Tenth International Conference on The Arts in Society

The Work of Art in the Age of Networked Society

22-24 JULY 2015 | IMPERIAL COLLEGE LONDON | LONDON, UK | ARTSINSOCIETY.COM

Tenth International Conference on the Arts in Society

"The Work of Art in the Age of Networked Society"

Imperial College London | London, UK | 22-24 July 2015

www.artsinsociety.com

www.facebook.com/ArtsInSociety.CG

@artsinsociety | #ArtsinSoc

Tenth International Conference on the Arts in Society www.artsinsociety.com

First published in 2015 in Champaign, Illinois, USA by Common Ground Publishing, LLC www.commongroundpublishing.com

© 2015 Common Ground Publishing

All rights reserved. Apart from fair dealing for the purpose of study, research, criticism or review as permitted under the applicable copyright legislation, no part of this work may be reproduced by any process without written permission from the publisher. For permissions and other inquiries, please contact support@commongroundpublishing.com.

Designed by Ebony Jackson Cover image by Phillip Kalantzis-Cope

Dear Delegate,

Welcome to the Tenth International Conference on the Arts in Society. The Arts in Society Conference aims to discover what values, instincts, and common ground may exist within the arts and their practices and sites of reception around the world. Your participation helps to shape the conference themes and content, while fostering the spirit of collaborative possibilities.

Next year, the conference will be held in Los Angeles, USA, 10-12 August 2016 at the University of California, Los Angeles with the special focus *The Practice of Art in the Age of the Anthropocene*.

In addition to organizing The Arts in Society Conference, Common Ground publishes papers from the conference, and we encourage all conference participants to submit a paper based on their conference presentation for peer review and possible publication in the journal. We also publish books at in both print and digital formats. We invite conference participants to develop publishing proposals for original works or for edited collections of papers drawn from the journal which address an identified theme.

Common Ground also organizes conferences and publishes journals in other areas of critical intellectual human concern, including humanities, design, technology, learning, and the image, to name several (http://commongroundpublishing.com). Our aim is to create new forms of knowledge community, where people meet in person and also remain connected virtually, making the most of the potentials for access using digital media. We are committed to creating a more accessible, open, and reliable peer review process. Alongside opportunities for well-known academics, we are creating new publication openings for academics from developing countries, for emerging scholars, and for researchers from institutions that are historically teaching-focused.

Thank you to all who have put such a phenomenal amount of work into preparing for The Arts in Society Conference. A personal thank you goes to our Common Ground colleagues: Rachael Arcario, Tamsyn Gilbert, Monica Hillison, Lily Miller-Criner, and Kim Kendall.

We wish you the best for this conference and hope it will provide you every opportunity for dialogue with colleagues from around the corner and around the globe.

Yours sincerely,

Dr. Phillip Kalantzis-Cope Director, Common Ground Publishing

Common Ground Publishing University of Illinois Research Park 2001 South First Street, Suite 202 Champaign, IL 61820 USA Phone: +1-217-328-0405 Fax: +1-217-328-0435 info@commongroundpublishing.com

COMMON GROUND | About Common Ground

Our Mission

Common Ground Publishing aims to enable all people to participate in creating collaborative knowledge and to share that knowledge with the greater world. Through our academic conferences, peer-reviewed journals and books, and innovative software, we build transformative knowledge communities and provide platforms for meaningful interactions across diverse media.

Our Message

Heritage knowledge systems are characterized by vertical separations—of discipline, professional association, institution, and country. Common Ground identifies some of the pivotal ideas and challenges of our time and builds knowledge communities that cut horizontally across legacy knowledge structures. Sustainability, diversity, learning, the future of the humanities, the nature of interdisciplinarity, the place of the arts in society, technology's connections with knowledge, the changing role of the university—these are deeply important questions of our time which require interdisciplinary thinking, global conversations, and cross-institutional intellectual collaborations. Common Ground is a meeting place for these conversations, shared spaces in which differences can meet and safely connect—differences of perspective, experience, knowledge base, methodology, geographical or cultural origins, and institutional affiliation. We strive to create the places of intellectual interaction and imagination that our future deserves.

Our Media

Common Ground creates and supports knowledge communities through a number of mechanisms and media. Annual conferences are held around the world to connect the global (the international delegates) with the local (academics, practitioners, and community leaders from the host community). Conference sessions include as many ways of speaking as possible to encourage each and every participant to engage, interact, and contribute. The journals and book imprint offer fully-refereed academic outlets for formalized knowledge, developed through innovative approaches to the processes of submission, peer review, and production. The knowledge community also maintains an online presence—through presentations on our YouTube channel, monthly email newsletters, as well as Facebook and Twitter feeds. And Common Ground's own software, **Scholar**, offers a path-breaking platform for online discussions and networking, as well as for creating, reviewing, and disseminating text and multi-media works.

The Arts in Society Knowledge Community

Exploring innovative theories, practices, and critical analyses of the arts

The Arts in Society Knowledge Community

The Arts in Society Knowledge Community is brought together around a common shared interest in the role of the arts in society. The community interacts through an innovative, annual face-to-face conference, as well as year-round online relationships, a collection of peer reviewed journals, and book imprint–exploring the affordances of the new digital media.

Conference

The conference is built upon four key features: Internationalism, Interdisciplinarity, Inclusiveness, and Interaction. Conference delegates include leaders in the field as well as emerging artists and scholars, who travel to the conference from all corners of the globe and represent a broad range of disciplines and perspectives. A variety of presentation options and session types offer delegates multiple opportunities to engage, to discuss key issues in the field, and to build relationships with scholars from other cultures and disciplines.

Publishing

The Arts in Society Knowledge Community enables members to publish through two media. First, community members can enter a world of journal publication unlike the traditional academic publishing forums—a result of the responsive, non-hierarchical, and constructive nature of the peer review process. The Arts in Society Collection provides a framework for double-blind peer review, enabling authors to publish into an academic journal of the highest standard. The second publication medium is through the book imprint, The Arts in Society, publishing cutting edge books in print and electronic formats. Publication proposal and manuscript submissions are welcome.

Community

The Arts in Society Knowledge Community offers several opportunities for ongoing communication among its members. Any member may upload video presentations based on scholarly work to the community YouTube channel. Monthly email newsletters contain updates on conference and publishing activities as well as broader news of interest. Join the conversations on Facebook and Twitter, or explore our new social media platform, **Scholar**.

Teaching and learning through and about the arts

Theme 1: Arts Education

- Ways of seeing, ways of knowing, ways of learning
- Teaching and Learning Arts Practices
- Multimodal literacies, multiliteracies in arts education
- Literacy and the literary: texts at school
- Arts pedagogies
- Art history: purpose and pedagogy
- Creative arts in the humanities
- Art as self-inquiry
- The work of the arts student, researcher, and teacher

Theme 2: Arts Theory and History

- Sense-Making: Connecting the Arts to Everyday Life
- · Mimesis: perspectives on the 'real' and 'representation'
- Authenticity and voice
- · Continuity and change in arts histories
- Cultural theory in art history
- Naming and classifying art forms
- Defining the aesthetic
- Defining the avant-garde: the creative, the innovative, the new
- Categorizing genres
- The ethics of art and arts practice
- Arts products: aura and artifact
- The work of the critic
- Abstraction in art
- · Crossing borders: anthropology, ethnography, and art
- Art movements

Interrogating arts histories, theories, paradigms, and frameworks for critical analysis

D The Arts in Society **Themes**

Examining the use of technologies and media in the arts

Theme 3: New Media, Technology, and the Arts

- New Media, Internet, and Digital Arts
- Moving pictures: Cinema, Film, Television, Video, Multimedia
- · From passive viewer to active user: new artforms and audience interactivity
- Design Technologies
- Spatial and architectonic arts
- The art of games and gaming
- Online Cultures, Social Networks, and the Arts
- · Multimedia, mixed media, and multimodal arts
- · The creative industries in a post-industrial or knowledge society
- The nature of the 'virtual'
- Digital media arts and education

Theme 4: Social, Political, and Community Agendas in the Arts

- The Arts and Disability
- Arts Festivals and Biennales
- Arts as Activism
- · Arts and identities: local, regional, national, global
- Art, Religion, and Spirituality
- · Museums and galleries as social institutions
- The Prison and Art
- Defining audiences: the role of the reader, viewer, listener
- The arts in popular culture and the media
- Arts Policy, the State, and Law
- The Business of Art
- · Human Rights, Social Justice, and the Arts
- Art, Well Being, and Healing
- Public Arts, Collective Memory, Cultural Heritage
- Artistic Expression, Identity, and Cultural Rights
- Art and Globalization
- · Diasporic, ethnic, multicultural and 'world' arts
- Art of nature: ecoaesthetics and the culture of sustainability
- Gender, LGBT arts, and queer culture
- Art as propaganda, advertising as Art
- · Arts in Tourism and Economic Development

Addressing social, political, and community agendas in the arts

The Arts in Society 2015 Special Focus

The Work of Art in the Age of Networked Society

Digital technologies are engendering new platforms to produce, distribute, and display art. The work of art, as a category of labor, in the age of networked society is often argued though a grammar of participation, collaboration, and peers. Online galleries and publishers are also seen to allow for greater access to the products of the work of art. Moreover there is a perceived newfound autonomy of the artist as distributor of content and message. In addition to its usual broad range of themes on the relation of the arts to society, the 2015 conference will explore the ways in which digital technologies have altered the way that the work of art, as a category of labor, and art objects themselves, are perceived, conceptualized, and theorized.

The Arts in Society Scope and Concerns

Sites

In our twenty-first century context, longstanding sites of production, consumption and display—such as the theatre, the museum, the gallery, and the publishing house—are being contested by new forces of media, popular culture, and commerce. These various forms of contestation and re-arrangement have given rise to new art forms, media and venues, from the street to the Internet. To what extent have old forms and new forms merged, replaced or challenged one another? In what ways do the various sites of reception and display affect sites of production—from the artist's studio to the community hall? Is there such a thing as interdisciplinarity? And how do artistic media work with and interpret these cultural flows and institutionalized spaces?

Media

We live in an increasingly visual culture, where all forms of media intersect with the 'crisis of information' that overloads everyday life. These media include the visual arts, the textual arts, the aural and musical arts, the gestural and performative arts, and the spatial arts. These categories roughly correspond to standard classifications of artforms as music, theatre, literature, poetry, dance, painting, sculpture, photography, film and television, and architecture. Such are the disciplines and artforms of our historical experience. While these disciplines undergo various processes of transformation and at times destabilization, they are sometimes displaced by new means of production and their related meanings (the raw materials and methodologies of representation), reproduction of forms and meanings (first mechanical and now digital), and distributions of meaning (the methods of reaching audiences and interacting with them). To what extent do we need to develop new creative tools and research approaches to redefine classical disciplinary classifications?

Policy

Given the proliferation of cultural institutions, such as museums and galleries, what role do these institutions play in larger projects of community formation, nation-building, or international relations? How are hierarchies of art world classifications reproduced or challenged by new forms of institution-building and policy-making? Artists and the arts themselves are often referred to as 'cultural ambassadors' in international forums. Such terms raise issues of political relevance and call into question related concerns of value neutrality and the deployment of art forms and practices to signal or help to dissolve social and political conflict at local, regional, and international levels. What is the role of public education in these debates? 'Which publics' are represented or included?

Participants

Has the art world fragmented into a scattered heteronomy of 'art worlds'? Who are the players, the gatekeepers, and to what extent do our mainstream institutions reinforce or reflect the hierarchies of art world structures and opportunities for artists? How do artists and cultural workers reconcile their visionary projects with the mundane pursuits of marketing and profit as measures of success? What are the structural constraints that create and perpetuate the motif of the "starving artist"? How do shifting contexts create and redefine audiences and audience participation? What is the responsibility of the artist to explore these and other issues? What, finally, is the role of art in society?

More than ever, these are open questions. As a space to engage these questions and others, and to broaden a participatory base, the Arts conference, journals, book imprint and news weblog provide an epistemic community setting in which to make linkages across disciplinary, geographic, and cultural boundaries.

The Arts in Society Community Membership

About

The Arts in Society Knowledge Community is dedicated to the concept of independent, peer-led groups of scholars, researchers, and practitioners working together to build bodies of knowledge related to topics of critical importance to society at large. Focusing on the intersection of academia and social impact, The Arts in Society Knowledge Community brings an interdisciplinary, international perspective to discussions of new developments in the field, including research, practice, policy, and teaching.

Membership Benefits

As an Arts in Society Knowledge Community member you have access to a broad range of tools and resources to use in your own work:

- Digital subscription to The Arts in Society Collection for one year.
- Digital subscription to the book imprint for one year.
- One article publication per year (pending peer review).
- Participation as a reviewer in the peer review process, with the opportunity to be listed as an Associate Editor after reviewing three or more articles.
- Subscription to the community e-newsletter, providing access to news and announcements for and from the knowledge community.
- Option to add a video presentation to the community YouTube channel.
- Free access to the **Scholar** social knowledge platform, including:
 - Personal profile and publication portfolio page;
 - Ability to interact and form communities with peers away from the clutter and commercialism of other social media;
 - Optional feeds to Facebook and Twitter;
 - Complimentary use of Scholar in your classes—for class interactions in its Community space, multimodal student writing in its Creator space, and managing student peer review, assessment, and sharing of published work.

The Arts in Society Engage in the Community

www.facebook.com/ ArtsInSociety.CG

@artsinsociety

#ArtsInSoc

Present and Participate in the Conference

You have already begun your engagement in the community by attending the conference, presenting your work, and interacting face-to-face with other members. We hope this experience provides a valuable source of feedback for your current work and the possible seeds for future individual and collaborative projects, as well as the start of a conversation with community colleagues that will continue well into the future.

Publish Journal Articles or Books

We encourage you to submit an article for review and possible publication in the journal. In this way, you may share the finished outcome of your presentation with other participants and members of the community. As a member of the community, you will also be invited to review others' work and contribute to the development of the community knowledge base as an Associate Editor. As part of your active membership in the community, you also have online access to the complete works (current and previous volumes) of journal and to the book imprint. We also invite you to consider submitting a proposal for the book imprint.

Engage through Social Media

There are several ways to connect and network with community colleagues:

Email Newsletters: Published monthly, these contain information on the conference and publishing, along with news of interest to the community. Contribute news or links with a subject line 'Email Newsletter Suggestion' to support@artsinsociety.com.

Scholar: Common Ground's path-breaking platform that connects academic peers from around the world in a space that is modulated for serious discourse and the presentation of knowledge works.

Facebook: Comment on current news, view photos from the conference, and take advantage of special benefits for community members at: http://www.facebook.com/ArtsInSociety.CG

Twitter: Follow the community @artsinsociety and talk about the conference with #ArtsInSoc

YouTube Channel: View online presentations or contribute your own at http://artsinsociety. com/the-conference/types-of-conference-sessions/online-presentations.

The Arts in Society Advisory Board

The principal role of the Advisory Board is to drive the overall intellectual direction of The Arts in Society Knowledge Community and to consult on our foundational themes as they evolve along with the currents of the community. Board members are invited to attend the annual conference with a complimentary registration and provide important insights on conference development, including suggestions for speakers, venues, and special themes. We also encourage board members to submit articles for publication consideration to The Arts in Society Collection as well as proposals or completed manuscripts to The Arts in Society Book Imprint.

We are grateful for the continued service and support of these world-class scholars and practitioners.

- Caroline Archer, UK Type, Birmingham, UK
- Mark Bauerlein, Emory University, Atlanta, USA
- Tressa Berman, Institute for Inter-Cultural Practices, San Francisco and Los Angeles, USA
- Judy Chicago, Artist and Author, USA
- Nina Czegledy, Concordia University and University of Toronto, Montreal and Toronto, Canada
- Jennifer Herd, Queensland College of Art, Griffith University, South Bank, Australia
- Gerald McMaster, Curator, Art Gallery of Ontario, Toronto, Canada
- · Mario Minichiello, Professor, The University of Newcastle, Newcastle, Australia
- Fred Myers, New York University, New York City, USA
- Attila Nemes, Kitchen Budapest, Budapest, Hungary
- Daniela Reimann, Karlsruhe Institute of Technology KIT, Institute of Vocational and General Education, Karlsruhe, Germany
- Arthur Sabatini, Arizona State University, Phoenix, USA
- Peter Sellars, University of California, Los Angeles, USA
- Ella Shohat, New York University, New York City, USA
- Marianne Wagner-Simon, Freies Museum, Berlin, Germany

Scholar

A Social Knowledge Platform

Create Your Academic Profile and Connect to Peers

Developed by our brilliant Common Ground software team, **Scholar** connects academic peers from around the world in a space that is modulated for serious discourse and the presentation of knowledge works.

Utilize Your Free Scholar Membership Today through

- Building your academic profile and list of published works.
- Joining a community with a *thematic or disciplinary focus*.
- Establishing a new knowledge community relevant to your field.
- Creating new academic work in our innovative publishing space.
- Building a peer review network around your work or courses.

Scholar Quick Start Guide

- 1. Navigate to http://cgscholar.com. Select [Sign Up] below 'Create an Account'.
- 2. Enter a "blip" (a very brief one-sentence description of yourself).
- 3. Click on the "**Find and join communities**" link located under the YOUR COMMUNITIES heading (On the left hand navigation bar).
- 4. Search for a community to join or create your own.

Scholar Next Steps – Build Your Academic Profile

- About: Include information about yourself, including a linked CV in the top, dark blue bar.
- Interests: Create searchable information so others with similar interests can locate you.
- Peers: Invite others to connect as a peer and keep up with their work.
- **Shares**: Make your page a comprehensive portfolio of your work by adding publications in the Shares area be these full text copies of works in cases where you have permission, or a link to a bookstore, library or publisher listing. If you choose Common Ground's hybrid open access option, you may post the final version of your work here, available to anyone on the web if you select the 'make my site public' option.
- Image: Add a photograph of yourself to this page; hover over the avatar and click the pencil/edit icon to select.
- **Publisher**: All Common Ground community members have free access to our peer review space for their courses. Here they can arrange for students to write multimodal essays or reports in the Creator space (including image, video, audio, dataset or any other file), manage student peer review, co-ordinate assessments, and share students' works by publishing them to the Community space.

Scholar

A Digital Learning Platform

Use Scholar to Support Your Teaching

Scholar is a social knowledge platform that *transforms the patterns of interaction in learning by putting students first,* positioning them as knowledge producers instead of passive knowledge consumers. **Scholar** provides scaffolding to encourage making and sharing knowledge drawing from multiple sources rather than memorizing knowledge that has been presented to them.

Scholar also answers one of the most fundamental questions students and instructors have of their performance, "How am I doing?" Typical modes of assessment often answer this question either too late to matter or in a way that is not clear or comprehensive enough to meaningfully contribute to better performance.

A collaborative research and development project between Common Ground and the College of Education at the University of Illinois, **Scholar** contains a knowledge community space, a multimedia web writing space, a formative assessment environment that facilitates peer review, and a dashboard with aggregated machine and human formative and summative writing assessment data.

The following **Scholar** features are only available to Common Ground Knowledge Community members as part of their membership. Please email us at *support@cgscholar.com* if you would like the complimentary educator account that comes with participation in a Common Ground conference.

- Create projects for groups of students, involving draft, peer review, revision and publication.
- Publish student works to each student's personal portfolio space, accessible through the web for class discussion.
- Create and distribute surveys.
- Evaluate student work using a variety of measures in the assessment dashboard.

The Scholar Learning and Feedback Ecology

Scholar is a generation beyond learning management systems. It is what we term a *Digital Learning Platform* it transforms learning by engaging students in powerfully horizontal "social knowledge" relationships. **For more information, visit: http://knowledge.cgscholar.com.**

The Arts in Society Collection

Committed to creating an intellectual frame of reference for the arts and arts practices

The Arts in Society Collection of Journals

Indexing

Art Abstracts Art Full Text Art Index Art Source Cabell's The Australian Research Council Ulrich's Periodicals Directory

Founded: 2006

Publication Frequency: Quarterly (March, June, September, December)

artsinsociety.com

ija.cgpublisher.com

About

The Arts in Society Collection aims to create an intellectual frame of reference for the arts and arts practices, and to create an interdisciplinary conversation on the role of the arts in society. It is intended as a place for critical engagement, examination, and experimentation of ideas that connect the arts to their contexts in the world, on stage, in museums and galleries, on the streets, and in communities. Articles range from the expansive and philosophical to finely grained analysis based on deep familiarity and understanding of a particular area of arts knowledge or arts practice. They bring into dialogue artists, theorists, policymakers, and arts educators, to name a few of the stakeholders in this conversation.

The Arts in Society Collection is relevant to artists, curators, writers, theorists, and policymakers with an interest in, and a concern for, arts practice, arts theory and research, curatorial and museum studies, and arts education in any of its forms and in any of its sites. As well as papers of a traditional scholarly type, this collection of journals invites presentations of practice—including documentation of curricular practices and exegeses of the effects of those practices that can, with equal validity, be interrogated through a process of academic peer review.

Collection Editor

Mario Minichiello, School of Design Communication and IT, University of Newcastle, Australia

Associate Editors

Journals in The Arts in Society Collection are peer reviewed by scholars who are active members of The Arts in Society Knowledge Community. Reviewers may be past or present conference delegates, fellow submitters to the collection, or scholars who have volunteered to review papers (and have been screened by Common Ground's editorial team). This engagement with the knowledge community, as well as Common Ground's synergistic and criterion-based evaluation system, distinguishes the peer review process from journals that have a more top-down approach to refereeing. Reviewers are assigned to papers based on their academic interests and scholarly expertise. In recognition of the valuable feedback and publication recommendations that they provide, reviewers are acknowledged as Associate Editors in the volume that includes the paper(s) they reviewed. Thus, in addition to The Arts in Society Collection's Editors and Advisory Board, the Associate Editors contribute significantly to the overall editorial quality and content of the collection.

The Arts in Society Collection Titles

The International Journal of the Arts in Society: Annual Review

ISSN: 1833-1866 (print)

Indexing: Art Abstracts, Art Full Text, Art Index, Art Source, Cabell's, The Australian Research Council, Ulrich's Periodicals Directory

About: *The International Journal of the Arts in Society: Annual Review* aims to create an intellectual frame of reference for the arts and arts practices, and to support an interdisciplinary conversation on the role of the arts in society. It is intended as a place for critical engagement, examination, and experimentation of ideas that connect the arts to their contexts in the world, on stage, in museums and galleries, on the streets, and in communities.

The International Journal of Arts Education

ISSN: 2326-9944 (print) | 2327-0306 (online)

Indexing: Art Source, Cabell's, Ulrich's Periodicals Directory

About: *The International Journal of Arts Education* explores teaching and learning through and about the arts, including arts practices, performance studies, arts history, and digital media.

The second secon

The International Journal of Arts Theory and History

ISSN: 2326-9952 (print) | 2327-1779 (online)

Indexing: Art Source, Cabell's, Ulrich's Periodicals Directory

About: *The International Journal of Arts Theory and History* interrogates arts histories, theories, and paradigms. It focuses on frameworks for critical analysis of arts practices and their relationships to society.

The International Journal of New Media, Technology, and the Arts

ISSN: 2326-9987 (print) | 2327-1787 (online)

Indexing: Art Source, Cabell's, Ulrich's Periodicals Directory

About: *The International Journal of New Media, Technology, and the Arts* explores technologies of arts production and reproduction old and new, including photography, film, video, multimedia, and the Internet.

The International Journal of Social, Political, and Community Agendas in the Arts

ISSN: 2326-9960 (print) | 2327-2104 (online)

Indexing: Art Source, Cabell's, Ulrich's Periodicals Directory

About: *The International Journal of Social, Political, and Community Agendas in the Arts* explores the various points of interface of arts practices and communities, including the arts expressions of community and group identities, arts policies, art and government, art as activism, museums and galleries as institutions, arts in advertising, and public arts.

The Arts in Society **Submission Process**

Journal Collection Submission Process and Timeline

Below, please find step-by-step instructions on the journal article submission process:

- 1. Submit a conference presentation proposal.
- 2. Once your conference presentation proposal has been accepted, you may submit your article by clicking the "Add a Paper" button on the right side of your proposal page. You may upload your article anytime between the first and the final submission deadlines. (See dates below)
- 3. Once your article is received, it is verified against template and submission requirements. If your article satisfies these requirements, your identity and contact details are then removed, and the article is matched to two appropriate referees and sent for review. You can view the status of your article at any time by logging into your CGPublisher account at www. CGPublisher.com.
- 4. When both referee reports are uploaded, and after the referees' identities have been removed, you will be notified by email and provided with a link to view the reports.
- 5. If your article has been accepted, you will be asked to accept the Publishing Agreement and submit a final copy of your article. If your paper is accepted with revisions, you will be required to submit a change note with your final submission, explaining how you revised your article in light of the referees' comments. If your article is rejected, you may resubmit it once, with a detailed change note, for review by new referees.
- 6. Once we have received the final submission of your article, which was accepted or accepted with revisions, our Publishing Department will give your article a final review. This final review will verify that you have complied with the Chicago Manual of Style (16th edition), and will check any edits you have made while considering the feedback of your referees. After this review has been satisfactorily completed, your paper will be typeset and a proof will be sent to you for approval before publication.
- 7. Individual articles may be published "Web First" with a full citation. Full issues follow at regular, quarterly intervals. All issues are published 4 times per volume (except the annual review, which is published once per volume).

Submission Timeline

You may submit your article for publication to the journal at any time throughout the year. The rolling submission deadlines are as follows:

- Submission Round 1 15 January
- Submission Round 2 15 April
- Submission Round 3 15 July
- Submission Round 4 (final) 15 October

Note: If your article is submitted after the final deadline for the volume, it will be considered for the following year's volume. The sooner you submit, the sooner your article will begin the peer review process. Also, because we publish "Web First," early submission means that your article may be published with a full citation as soon as it is ready, even if that is before the full issue is published.

The Arts in Society **Common Ground Open**

Hybrid Open Access

All Common Ground Journals are Hybrid Open Access. Hybrid Open Access is an option increasingly offered by both university presses and well-known commercial publishers.

Hybrid Open Access means some articles are available only to subscribers, while others are made available at no charge to anyone searching the web. Authors pay an additional fee for the open access option. Authors may do this because open access is a requirement of their research-funding agency, or they may do this so non-subscribers can access their article for free.

Common Ground's open access charge is \$250 per article–a very reasonable price compared to our hybrid open access competitors and purely open access journals resourced with an author publication fee. Digital articles are normally only available through individual or institutional subscriptions or for purchase at \$5 per article. However, if you choose to make your article Open Access, this means anyone on the web may download it for free.

Paying subscribers still receive considerable benefits with access to all articles in the journal, from both current and past volumes, without any restrictions. However, making your paper available at no charge through Open Access increases its visibility, accessibility, potential readership, and citation counts. Open Access articles also generate higher citation counts.

Institutional Open Access

Common Ground is proud to announce an exciting new model of scholarly publishing called Institutional Open Access.

Institutional Open Access allows faculty and graduate students to submit articles to Common Ground journals for unrestricted open access publication. These articles will be freely and publicly available to the whole world through our hybrid open access infrastructure. With Institutional Open Access, instead of the author paying a per-article open access fee, institutions pay a set annual fee that entitles their students and faculty to publish a given number of open access articles each year.

The rights to the articles remain with the subscribing institution. Both the author and the institution can also share the final typeset version of the article in any place they wish, including institutional repositories, personal websites, and privately or publicly accessible course materials. We support the highest Sherpa/Romeo access level—Green.

For more information on how to make your article Open Access, or information on Institutional Open Access, please contact us at support@commongroundpublishing.com.

The Arts in Society Journal Awards

International Award for Excellence

The Arts in Society Knowledge Community presents an annual International Award for Excellence for new research or thinking in the area of the arts in the society. All articles submitted for publication in The Arts in Society Collection are entered into consideration for this award. The review committee for the award is selected from the International Advisory Board for the journal and the annual The Arts in Society Conference. The committee selects the winning article from the ten highest-ranked articles emerging from the review process and according to the selection criteria outlined in the reviewer guidelines. The remaining nine top papers will be featured on our website.

Award Winner, Volume 9

Susan Hogan, University of Derby, Derby, UK

For the Article

"Interrogating Women's Experience of Ageing."

Abstract

The "Representing Self—Representing Ageing" initiative has been funded by the ESRC as part of the New Dynamics of Ageing cross-council research programme. It has consisted of four projects with older women using participatory arts to enable women to articulate their experiences of ageing, and to create alternative images of ageing. Methods have included the use of art elicitation, photo-diaries, film-booths, directed photography, and phototherapy.

The Arts in Society Subscriptions and Access

Community Membership and Personal Subscriptions

As part of each conference registration, all conference participants (both virtual and in-person) have a one-year digital subscription to the entire The Arts in Society Collection. This complimentary personal subscription grants access to both the current volume of the collection as well as the entire backlist. The period of complimentary access begins at the time of registration and ends one year after the close of the conference. After that time, delegates may purchase a personal subscription.

To view articles, go to http://ija.cgpublisher.com/. Select the "Login" option and provide a CGPublisher username and password. Then, select an article and download the PDF. For lost or forgotten login details, select "forgot your login" to request a new password.

Journal Subscriptions

Common Ground offers print and digital subscriptions to all of its journals. Subscriptions are available to the full The Arts in Society Collection, individual journals within the collection, and to custom suites based on a given institution's unique content needs. Subscription prices are based on a tiered scale that corresponds to the full-time enrollment (FTE) of the subscribing institution.

For more information, please visit:

- · http://artsinsociety.com/publications/journal/subscriptions-and-orders
- Or contact us at journals@commongroundpublishing.com

Library Recommendations

Download the Library Recommendation form from our website to recommend that your institution subscribe to The Arts in Society Collection: http://artsinsociety.com/publications/journal/library-recommendation.

The Arts in Society Book Imprint

Aiming to set new standards in participatory knowledge creation and scholarly publication

The Arts in Society Book Imprint

Call for Books

Common Ground is setting new standards of rigorous academic knowledge creation and scholarly publication. Unlike other publishers, we're not interested in the size of potential markets or competition from other books. We're only interested in the intellectual quality of the work. If your book is a brilliant contribution to a specialist area of knowledge that only serves a small intellectual community, we still want to publish it. If it is expansive and has a broad appeal, we want to publish it too, but only if it is of the highest intellectual quality.

We welcome proposals or completed manuscript submissions of:

- · Individually and jointly authored books
- Edited collections addressing a clear, intellectually challenging theme
- · Collections of articles published in our journals
- · Out-of-copyright books, including important books that have gone out of print and classics with new introductions

Book Proposal Guidelines

Books should be between 30,000 and 150,000 words in length. They are published simultaneously in print and electronic formats and are available through Amazon and as Kindle editions. To publish a book, please send us a proposal including:

- Title
- Author(s)/editor(s)
- Draft back-cover blurb
- Author bio note(s)
- Table of contents
- Intended audience and significance of contribution
- Sample chapters or complete manuscript
- Manuscript submission date

Proposals can be submitted by email to books@commongroundpublishing.com. Please note the book imprint to which you are submitting in the subject line.

The Arts in Society Book Imprint

Call for Book Reviewers

Common Ground Publishing is seeking distinguished peer reviewers to evaluate book manuscripts.

As part of our commitment to intellectual excellence and a rigorous review process, Common Ground sends book manuscripts that have received initial editorial approval to peer reviewers to further evaluate and provide constructive feedback. The comments and guidance that these reviewers supply is invaluable to our authors and an essential part of the publication process.

Common Ground recognizes the important role of reviewers by acknowledging book reviewers as members of the Editorial Review Board for a period of at least one year. The list of members of the Editorial Review Board will be posted on our website.

If you would like to review book manuscripts, please send an email to books@commongroundpublishing.com with:

- A brief description of your professional credentials
- A list of your areas of interest and expertise
- A copy of your CV with current contact details

If we feel that you are qualified and we require refereeing for manuscripts within your purview, we will contact you.

ISBN—978-1-61229-486-5 234 Pages

Community Website: artsinsociety.com

Bookstore: theartsinsociety. cgpublisher.com/

Art, Science, and Cultural Understanding

Brett Wilson, Barbara Hawkins, and Stuart Sim (eds.)

Art and science are often seen in contemporary Western society as almost entirely separate and polarised fields of human enterprise. In contrast, a growing number of practitioners are realising that art and science are both intimately concerned with how we conceive of the world around us; not just as individuals, but also as societies. Art and science share a common embodied imagination, cognitive creativity, and independent spirit of inquiry at their heart, and both can summon up the visionary power of revolution for our senses.

The editors and contributors to this book clearly highlight the many underlying themes that have always connected art and science throughout our history and show, through a range of essay styles and voices, how a hybrid art-science movement is now emerging. This new movement offers a broader transdisciplinary perspective to avoid relying on narrow specialisms and short-term fixes when addressing growing global problems such as climate change, economic instability, and provision of food, water, and healthcare for a rapidly expanding world population. Practitioners, researchers, and students in the arts, sciences, and humanities will all find much in this volume to stimulate and inform new ways of thinking about their own disciplinary approaches.

Editor Bios:

Brett Wilson's scientific work centred on high-speed electronics and communication systems, both in an academic context and as an industrial consultant. His current research focuses on the role of cognitive metaphors in science. Brett acts as a consultant helping universities improve the structure, effectiveness and governance of postgraduate education.

Barbara Hawkins is a former film-maker and broadcaster whose academic career began by teaching film and media production in a number of UK film schools, before moving into senior management roles in art and design education. Barbara now works as an independent researcher and educational consultant, advising institutions on their postgraduate education provision and practice-led arts research.

Stuart Sim is retired Professor of Critical Theory at Northumbria University, Newcastle, UK. He has published widely in the fields of critical theory, philosophy, and literary studies, with special interests in postmodernism, poststructuralism, scepticism, and eighteenth-century literature.

They have worked together for a number of years on previous projects and are founder members of *Project Dialogue*.

Jill Chonody (ed.)

Community Art: Creative Approaches to Practice is a collection of essays that cover a wide range of artistic endeavors including photography, street/mural art, singing, drawing, storytelling, sculpting, dance, drumming, horticulture, repurposed objects, theater, and film. Art is explored from the perspective that self-expression can be a powerful experience that raises consciousness for the person who created it as well as her/his audience. This book examines the use of art and its potential to create change for individuals, groups, and communities, and each chapter provides a description of one particular approach followed by a summary of its uses. Utilizing current literature and research evidence, the benefits of its use for particular populations are outlined. Practical tips including issues to consider prior to implementation are provided, and an example of how the technique has been used in practice illustrates its application. In the final chapter, methods for evaluation are outlined that can be useful when thinking about grant applications, funding sources, and personal evaluation of practice. This book provides an introduction to using art in practice and can be utilized by a variety of different fields, including social workers, drama and art therapists, community organizers, nurses, and students.

Editor Bio:

Jill Chonody, PhD, LCSW is an associate professor of social work at Indiana University Northwest where she teaches Social Work Practice and Research Methodology courses. She is also an adjunct research fellow at the University of South Australia where she has ongoing research collaborations in psychology. She researches issues related to attitudes, in particular ageism, and is interested in scale development and psychometrics. She also seeks to incorporate photography as a research methodology as well as a creative approach to practice. Jill previously worked as a therapist for eight years in both outpatient and inpatient psychiatric facilities.

ISBN-978-1-61229-566-4 221 Pages

Community Website: artsinsociety.com

Bookstore: theartsinsociety. cgpublisher.com/

Creating Remembrance The Art and Design of Australian War Memorials

ISBN—978-1-61229-618-0 379 Pages

Community Website: artsinsociety.com

Bookstore:

theartsinsociety. cgpublisher.com/

Donald Richardson

There are thousands of war memorials in Australia, ranging in size and importance from the *Australian War Memorial* in Canberra to plaques affixed to simple pieces of natural rock in the smallest communities—but hardly anyone knows who designed and made them. This is due to the fact that there was—and still is—a general understanding that only the names of those who had served or died should appear on these monuments. So, those whose creative work, it being constantly and prominently on view, has been almost entirely responsible for supplying and maintaining the community's memory of the sacrifice and tragedy of war have never received their due recognition. This book is an attempt to redress this deficiency.

Author Bio:

Donald Richardson is an artist, art theorist and art educator. In 2010 he was awarded the Medal of the Order of Australia for service to the community and the arts. Research for this book commenced in 1989.

The Arts in Society Book Imprint

<section-header><section-header>

ISBN - 978-1-61229-771-2 318 Pages

Community Website: artsinsociety.com

Bookstore: theartsinsociety. cgpublisher.com/

Reframing Quality Assurance in Creative Disciplines: Evidence from Practice

J. Joseph Hoey IV and Jill L. Ferguson

Reframing Quality Assurance in Creative Disciplines: Evidence from Practice is the second book in a series by the authors to examine assessment practices in creative disciplines. It covers assessment and quality assurance on the individual student level, mapping course level learning outcomes, program learning outcomes (and to institutional learning outcomes in many cases), and promising and well-established principles of practice in creative disciplines. The book follows the links between quality assurance and teaching and learning; it delves into good practices and then provides a myriad of examples of those practices through case studies in seventeen creative disciplines. Finally, *Reframing Quality Assurance in Creative Disciplines: Evidence from Practice* places quality assurance within the institutional context by exploring requirements of both national and regional accrediting bodies, and then within the international context by looking at the recognition of competencies.

Author Bios:

J. Joseph Hoey IV, Ed.D., spent two decades in the performing arts as a classical guitarist and has provided leadership for 24 years in accreditation, assessment, effectiveness, and planning. Institutions served include North Carolina State University, Georgia Tech, Savannah College of Art and Design, and Ashford University. His published works cover program review, assessment, college transfer, building trust, and inquiry-based learning. He is a frequent public speaker. He is currently VP of accreditation relations and policy at Bridgepoint Education.

Jill L. Ferguson is an author; artist; editor; business, nonprofit, and higher education consultant; and frequent public speaker. She taught at Notre Dame de Namur University (communication, business, and literature classes) and was a professor, chair of general education, and the assessment coordinator at the San Francisco Conservatory of Music. She was also chief of staff at regional accreditor Western Association of School and Colleges.

The Arts in Society Book Imprint

Community Website: artsinsociety.com

Bookstore: theartsinsociety. cgpublisher.com/

Steven Zahavi Schwartz (ed.)

Art, for Richard Kamler, is active: it *does* something. What it does may be personal; it is also, in most of Kamler's work, political, social, often collaborative, and always seeking to engage us as participants. If any statement could encapsulate Richard Kamler's full and diverse body of work over four decades it would be the assertion that art acts as a corrective to that failure of imagination declared by Robert McNamara that caused the tragic wars of the 20th century. What art does is provide a vision, an opening, the potential for a real transformation—not just of consciousness, but in the words of Kamler's early mentor Frederick Kiesler, "With art we can change the laws of the world." And with steady conviction Richard Kamler's art rouses us to see beyond our conditioned reactions—to challenge apparently unbendable realities with the possibility: imagine how it could be different. What if Picasso had painted Guernica before the bombs fell?

The works in this retrospective volume span Richard Kamler's productive career, ranging from *Out of Holocaust* (1976), a full-size reconstruction of a barracks from Auschwitz, to the *Table of Voices* (1996–2013), installed on Alcatraz Island and traveling throughout the United States, to *Seeing Peace* (2002–present), a continent-spanning collaboration with international artists and the United Nations, to *The Tower of Babel* (in progress), which explores the origins of language and proposes building a literal tower at the confluence of the Tigris and Euphrates Rivers.

Editor Bio:

Writer and artist **Steven Zahavi Schwartz** is co-author of *A Zen Odyssey: The Lives of Sokei-an and Ruth Fuller Sasaki*, and artist/producer of *The Boy Who Cried Wolf's Art of Sight: On the Origin of the Speechless*. He runs Meantimes Press in Northern California.

Assessment in Creative Disciplines: Quantifying and Qualifying the Aesthetic

Assessment in Creative Disciplines Quantifying and Qualifying the Aesthe

ISBN - 978-1-61229-427-8 160 Pages

Community Website: artsinsociety.com

Bookstore: theartsinsociety. cgpublisher.com/

David Mills Chase, Jill Ferguson and J. Joseph Hoey IV.

Assessment in Creative Disciplines: Quantifying and Qualifying the Aesthetic explores creativity and its assessment using easy-to-grasp concepts; concrete examples of arts education and assessment models and theories, including digital education models and e-portfolios; and case studies to form a blueprint that administrators, educators, practitioners, researchers, and students can use to assess endeavors in art, dance, design, and music, both on an individual basis and as a collective (course, cohort, department, program, etc.). While the book was written using examples from colleges and universities, its principles can easily be applied to the secondary arts education arena. Assessment in *Creative Disciplines: Quantifying and Qualifying the Aesthetic's* website is www.assessmentincreativedisciplines.com.

Author Bios:

David Chase is the vice dean of academic affairs at the American Film Institute Conservatory in Los Angeles, California. He was the senior associate director of institutional effectiveness at the University of the Pacific, where he also served as the assistant dean of the Conservatory of Music. Trained as a musician, he has brought the perspective of the artist to issues surrounding academic quality, accreditation, and learning assessment in his career in higher education administration.

Jill L. Ferguson is an author, editor, painter, and business and higher education consultant (in the areas of accreditation, assessment, and general education). She taught at Notre Dame de Namur University (communication and business classes) and the San Francisco Conservatory of Music (literature, writing, and oral communication) for more than a decade. She was also chief of staff at the Western Association of Schools and Colleges.

J. Joseph Hoey IV, Ed.D., spent two decades in the performing arts and has provided leadership for 23 years in accreditation, assessment, effectiveness, and planning. Institutions served include North Carolina State University, Georgia Tech, Savannah College of Art and Design, and Ashford University. His published works cover program review, assessment, college transfer, and building trust. He is currently VP of accreditation relations and policy at Bridgepoint Education.

The Arts in Society Conference

Curating global interdisciplinary spaces, supporting professionally rewarding relationships

The Arts in Society About the Conference

Conference History:

The International Conference on the Arts in Society began in Australia in the early 2000s with three community-based events—a conference on Indigenous Visual Arts in Adelaide and then two conferences associated with the Adelaide and Melbourne Festival of the Arts. US Opera Director Peter Sellars curated the Adelaide Festival in 2002, and Australian singer and actor Robyn Archer curated the Melbourne Festival. These two directors provided the initial inspiration for the idea of talking about the arts at sites of arts practice, and in this case, arts festivals.

The International Conference on the Arts in Society has evolved to create an intellectual platform for the arts and arts practices and to create an interdisciplinary conversation on the role of the arts in society. It is intended as a place for critical engagement, examination, and experimentation of ideas that connect the arts to their contexts in the world–on stage, in studios and theaters, in classrooms, in museums and galleries, on the streets, and in communities.

The International Conference on the Arts in Society has provided a venue and a framework for the arts and art practices that are situated within the context of international art expositions, festivals, and biennials engaged with the international production of art and its global distribution networks. The conference aims to discover what values, instincts, and common ground may exist within the arts and their practices and sites of reception around the world.

Past Conferences

- 2006 The University of Edinburgh, Edinburgh, Scotland
- 2007 University of Kassel, Kassel, Germany
- 2008 Birmingham Institute of Art and Design, Birmingham, UK
- 2009 Istituto Veneto di Scienze, Lettere ed Arti, Venice, Italy
- 2010 Sydney College of the Arts, University of Sydney, Sydney, Australia
- · 2011 Berlin-Brandenburg Academy of Sciences and Humanities, Berlin, Germany
- 2012 Art and Design Academy, John Moores University, Liverpool, UK
- 2013 Eötvös Loránd University, Budapest, Hungary
- 2014 Sapienza University of Rome, Rome, Italy
- 2015 Imperial College, London, UK
- 2016 University of California, Los Angeles, USA

The Arts in Society **About the Conference**

Plenary Speaker Highlights:

The International Conference on the Arts in Society has a rich history of featuring leading and emerging voices from the field, including:

- Suzanne Anker, School of Visual Arts, New York City, USA
- Judy Chicago, Artist, New York City, USA
- Nina Czegledy, Independent Curator, Toronto, Canada
- Beatriz García, Head of Research, Institute of Cultural Capital, Liverpool, UK
- Tessa Jackson, Founding Artistic Director, Artes Mundi, Wales International Visual Art Prize, Chair of the Edinburgh Art Festival, UK
- Andrzej Klimowski, Head of Illustration at the Royal College of Art, London, UK
- Aaron Levy, Director, Slought Foundation, Philadelphia, USA
- Sir Brian McMaster, Director, Edinburgh International Festival, Edinburgh, UK
- Gerald McMaster, Curator, Canadian Art, Art Gallery of Ontario, Toronto, Canada
- Fiamma Montezemolo, California College of the Arts, San Francisco, USA
- Ruth Noack, Curator of Documenta 12, Kassel, Germany
- Colin Rhodes, Dean, Sydney College of Arts, University of Sydney, Sydney, Australia
- Sally Tallant, Artistic Director and CEO, Liverpool Biennial, Liverpool, UK

The Arts in Society About the Conference

Past Partners

Over the years, International Conference on the Arts in Society, has had the pleasure of working with the following organizations:

A D E L A I D E F E S T I V A L

Adelaide Festival, Adelaide, Australia (2002) berlin-brandenburgische AKADEMIE DER WISSENSCHAFTEN

Berlin-Brandenburg Academy of Sciences and Humanities, Berlin, Germany (2011)

Birmingham Institute of Art and Design, Birmingham, UK (2008)

Edinburgh Festival City, Edinburgh, UK (2006)

* * instituteofculturalcapital

Institute of Cultural Capital, UK (2012)

Sydney College of the Arts, Sydney, Australia (2010)

Become a Partner

Common Ground Publishing has a long history of meaningful and substantive partnerships with universities, research institutes, government bodies, and non-governmental organizations. Making these partnerships is a pillar of our Knowledge Community agenda. There are a number of ways you can partner with a Common Ground Knowledge Community. Contact us at support@artsinsociety.com to become a partner.

Liverpool Biennial,

Liverpool, UK (2012)

Melbourne Festival, Melbourne, Australia (2004)

Sapienza University of Rome, Rome, Italy (2014)
The Arts in Society About the Conference

Conference Principles and Features

The structure of the conference is based on four core principles that pervade all aspects of the knowledge community:

International

This conference travels around the world to provide opportunities for delegates to see and experience different countries and locations. But more importantly, The Arts in Society Conference offers a tangible and meaningful opportunity to engage with scholars from a diversity of cultures and perspectives. This year, delegates from over 46 countries are in attendance, offering a unique and unparalleled opportunity to engage directly with colleagues from all corners of the globe.

Interdisciplinary

Unlike association conferences attended by delegates with similar backgrounds and specialties, this conference brings together researchers, practitioners, and scholars from a wide range of disciplines who have a shared interest in the themes and concerns of this community. As a result, topics are broached from a variety of perspectives, interdisciplinary methods are applauded, and mutual respect and collaboration are encouraged.

Inclusive

Anyone whose scholarly work is sound and relevant is welcome to participate in this community and conference, regardless of discipline, culture, institution, or career path. Whether an emeritus professor, graduate student, researcher, teacher, policymaker, practitioner, or administrator, your work and your voice can contribute to the collective body of knowledge that is created and shared by this community.

Interactive

To take full advantage of the rich diversity of cultures, backgrounds, and perspectives represented at the conference, there must be ample opportunities to speak, listen, engage, and interact. A variety of session formats, from more to less structured, are offered throughout the conference to provide these opportunities.

The Arts in Society Ways of Speaking

Plenary

Plenary speakers, chosen from among the world's leading thinkers, offer formal presentations on topics of broad interest to the community and conference delegation. One or more speakers are scheduled into a plenary session, most often the first session of the day. As a general rule, there are no questions or discussion during these sessions. Instead, plenary speakers answer questions and participate in informal, extended discussions during their Garden Conversation.

Garden Conversation

Garden Conversations are informal, unstructured sessions that allow delegates a chance to meet plenary speakers and talk with them at length about the issues arising from their presentation. When the venue and weather allow, we try to arrange for a circle of chairs to be placed outdoors.

Talking Circles

Held on the first day of the conference, Talking Circles offer an early opportunity to meet other delegates with similar interests and concerns. Delegates self-select into groups based on broad thematic areas and then engage in extended discussion about the issues and concerns they feel are of utmost importance to that segment of the community. Questions like "Who are we?", "What is our common ground?", "What are the current challenges facing society in this area?", "What challenges do we face in constructing knowledge and effecting meaningful change in this area?" may guide the conversation. When possible, a second Talking Circle is held on the final day of the conference, for the original group to reconvene and discuss changes in their perspectives and understandings as a result of the conference experience. Reports from the Talking Circles provide a framework for the delegates' final discussions during the Closing Session.

Themed Paper Presentations

Paper presentations are grouped by general themes or topics into sessions comprised of three or four presentations followed by group discussion. Each presenter in the session makes a formal twentyminute presentation of their work; Q&A and group discussion follow after all have presented. Session Chairs introduce the speakers, keep time on the presentations, and facilitate the discussion. Each presenter's formal, written paper will be available to participants if accepted to the journal.

Colloquium

Colloquium sessions are organized by a group of colleagues who wish to present various dimensions of a project or perspectives on an issue. Four or five short formal presentations are followed by commentary and/or group discussion. A single article or multiple articles may be submitted to the journal based on the content of a colloquium session.

The Arts in Society Ways of Speaking

Focused Discussion

For work that is best discussed or debated, rather than reported on through a formal presentation, these sessions provide a forum for an extended "roundtable" conversation between an author and a small group of interested colleagues. Several such discussions occur simultaneously in a specified area, with each author's table designated by a number corresponding to the title and topic listed in the program schedule. Summaries of the author's key ideas, or points of discussion, are used to stimulate and guide the discourse. A single article, based on the scholarly work and informed by the focused discussion as appropriate, may be submitted to the journal.

Workshop/Interactive Session

Workshop sessions involve extensive interaction between presenters and participants around an idea or hands-on experience of a practice. These sessions may also take the form of a crafted panel, staged conversation, dialogue or debate—all involving substantial interaction with the audience. A single article (jointly authored, if appropriate) may be submitted to the journal based on a workshop session.

Poster Sessions

Poster sessions present preliminary results of works in progress or projects that lend themselves to visual displays and representations. These sessions allow for engagement in informal discussions about the work with interested delegates throughout the session.

The Arts in Society Daily Schedule

Wednesday, 22 July

8:00-9:00	Registration Desk Open
9:00-9:20	Conference Opening and Host Comments—Phillip Kalantzis-Cope, Director, Common Ground
9.00-9.20	Publishing, USA
9:20-9:50	Plenary Session—Ruth Catlow, Furtherfield, UK
9.20-9.50	Invisible Forces: Critical Art and Contexts to Make Network Effects More Feeble and Maleable
9:55-10:25	Garden Conversation & Coffee Break
10:25-11:10	Talking Circles
11:10-11:20	Transition
11:20-13:00	Parallel Sessions
13:00-14:00	Lunch
14:00-15:40	Parallel Sessions
15:40-15:55	Coffee Break
15:55-17:35	Parallel Sessions
17:35–18:40	Welcome Reception and Book Launch for Art, Science, and Cultural Understanding

Thursday, 23 July

8:30-9:00	Registration Desk Open
9:00-9:30	Daily Update and Publishing Information Session—Phillip Kalantzis-Cope, Director, Common Ground Publishing, USA
9:30-9:35	Transition
9:35-11:15	Parallel Sessions
11:15-11:25	Coffee Break
11:25-13:05	Parallel Sessions
13:05-14:05	Lunch
14:05-14:35	Talking Circles
14:35-14:40	Transition
14:40–16:20	Parallel Sessions
16:20-16:35	Coffee Break
16:35-17:50	Parallel Sessions
17:50	End of Day

The Arts in Society Daily Schedule

Friday, 24 July

8:30-9:00	Registration Desk Open
9:00-9:10	Daily Update—Phillip Kalantzis-Cope, Director, Common Ground Publishing, USA
9:10-9:40	Plenary Session—Daphne Dragona, Independent Curator, Researcher, and Writer, Greece Nothing to Subvert? Artistic Practices in the Era of Datafication
9:45-10:15	Garden Conversation & Coffee Break
10:15-11:55	Parallel Sessions
11:55-12:45	Lunch
12:45-14:25	Parallel Sessions
14:25-14:40	Coffee Break
14:40–16:20	Parallel Sessions
16:20–16:50	Special Event: Closing and Awards Ceremony—Phillip Kalantzis-Cope, Director, Common Ground Publishing, USA

The Arts in Society Special Events

Pre-conference Tour-The Victoria and Albert Museum

Tuesday, 21 July

11:30-13:00

Description: View one of the world's unrivalled collections of contemporary and historic art and design on a private guided tour of the renowned Victoria and Albert Museum. The museum houses some of the world's greatest collections and resources for architecture, fashion, photography, theatre and performance, sculpture, contemporary design, ceramics, furniture, textiles, and many more.

Pre-conference Registration-Imperial College London

Tuesday, 21 July

17:30-19:30

Description: Due to the size of this great conference, there will be a pre-conference registration on Tuesday evening, 21 July. This is a large conference and, if possible, we invite you to come to this pre-conference registration to avoid potentially long check-in lines on the first morning of the conference.

Reception and Book Launch

Wednesday, 22 July

17:35-18:40

Description: Common Ground Publishing and The Arts in Society Conference will be holding a welcome reception at the conference venue after the last session of the day. All delegates are welcome to attend and enjoy complimentary light refreshments. This is an excellent opportunity to connect with and get to know your fellow international delegates.

During the reception, we are pleased to present the official book launch for *Art, Science, and Cultural Understanding* by Brett Wilson.

Tour-Evening Open-top London Bus Tour

Thursday, 23 July

18:00-21:00

Description: What better way to see the highlights of London than from aboard a vintage open top bus? Enjoy great views of Westminster Abby, The Parliament House, the London Eye, Big Ben, and the glittering London skyline as our private guide provides us with the history of this great city. The panoramic bus tour includes a private guide as well as pick up at Imperial College Prince's Gardens (conference hotel.) The tour will end in central London where our guide will give suggestions to local restaurants or provide easy directions via the tube back to the conference hotel. Please join other conference delegates and plenary speakers on this sight-seeing tour of London.

The Arts in Society Plenary Speakers

Ruth Catlow

Invisible Forces: Critical Art and Contexts to Make Network Effects More Feeble and Maleable

Ruth Catlow is an artist, co-founder, and co-director with Marc Garrett, of Furtherfield, the UK's leading organization for arts, technology, and social change. Since 1997, Furtherfield has created online and physical spaces and places for people to come together to develop and create critical and experimental art and digital technologies on their own terms. Catlow is named in the Foundation for P2P alternative's list of 100 women P2P society globally.

creating the P2P society globally.

Catlow's artistic projects include a public game artwork called "Play Your Place," with Mary Flanagan (US) (2012-) (partners include Metal, Tate, Peabody Housing Trust) and a netart work named "Rethinking Wargames" (Lo-fi Netart commission 2003-) exhibited at The Baltic, Gateshead, currently touring as part of *Free Play* with ICP. She has co-curated Furtherfield exhibition programs since 2005 including the critically acclaimed exhibitions *Being Social, World Wild Web* and *Digital Zoo* which toured to five major UK shopping centers in 2014. She also co-curated *Collaboration and Freedom – The World of Free and Open Source Art* (2011), an online collection for the Arts Council England and the P2P Foundation.

Daphne Dragona

Nothing to Subvert? Artistic Practices in the Era of Datafication

Daphne Dragona is a curator, writer, and researcher living and working in Athens and Berlin. Since 2001, she has been collaborating with centers, museums, and festivals in Greece and abroad for exhibitions, conferences, workshops, and media art events. Among them are the National Museum of Contemporary Art (Athens), LABoral Centro de Arte y Creacion Industrial (Gijon), Alta Tecnologia Andina (Lima), Goethe-Institut Athens,

and the Hybrid City Conference organized by the University of Athens. Dragona has worked extensively on game art, net and network based art, as well as on artistic practices connected to the urban and digital commons. Her current research and curatorial practice particularly involves critical data-driven art, playful exploits, and off-the-cloud initiatives explored as tools for users' empowerment and emancipation. Articles of hers have been published in numerous books, journals, and magazines. She was among the main curators of Transmediale 2015 - Capture All.

Raquel Amin

Raquel Amin holds a bachelor of arts in visual arts from PUC-Campinas, a master of arts in visual arts from Unicamp (FAPESP scholarship), and currently she is pursuing a PhD in visual arts from Unicamp and doctorate at Leiden University Centre for Arts in Society (CAPES scholarship). In her present research project, she is investigating the jewellery made by artists connected to surrealist poetics. Amin, who loves to try new

sweetmeats, is a jewellery artist and professor at the School of Arts at PUC-Campinas, Brazil.

Lavoslava Benčić

Lavoslava Benčić is a self-employed creator in the field of culture by order of the Ministry of Culture Republic of Slovenia. She has gained numerous experiences in ideological concepts, designs, and implementation of media projects (corporate identities, editorial graphic design, photography, video, sound, multimedia, interactive games, calligraphy, e-textiles, and art-databases). Her articles deal with educational technology, book design,

and interactive design. She creates and manages new media workshops for adults and children. Currently, she cooperates intensely with ČIPke, an initiative for women in the context of science, technology, and media art in Ljubljana (Slovenia), and she is a member of the art council of Photo-gallery Batana in Rovinj (Croatia). She acquired pedagogical and ragogical knowledge at the faculty of education in Ljubljana and multimedia skills at the Institute and Academy for Multimedia in Ljubljana. She completed her bachelor of arts in media project management studies at Middlesex University in London and post-graduate studies of graphic design at London College UCK. She is currently a student in the post-graduate course of media art and practice in the school of arts at the University of Nova Gorica where she is completing her master's thesis in new media with the title "Interactive Multimedia Applications in Museums, Galleries and Thematic Routes." Benčić has attended more than 20 international workshops, conferences, and summer-schools. Her works have been exhibited and/or screened 68 times in Austria, Belgium, BiH, Croatia, France, Germany, India, Italy, Norway, China, Poland, Romania, Serbia, Slovenia, Sweden, Switzerland, Turkey, and the United Kingdom. She has received ten professional awards.

Ilinca Damian

Ilinca Damian is a doctoral student at the University of Bucharest in the faculty of philosophy and is currently working on her research project on image making. Throughout her studies, she has focused on visual arts and heritage issues involving religious artifacts. She obtained her bachelor degree from the National University of Arts in the faculty of art history and theory with a specialization in art conservation and restoration and also

completed a research project on panel paintings. Damian earned her master's degree from the University of Bucharest in the interdisciplinary master program in art history and philosophy of culture with a thesis on Russian icons from southern Romania. For her PhD research, she is interested in the process of image making and works on a case study on cultural diffusion phenomena in the Mediterranean art. In the second year of her doctoral research she received a scholarship from the Romanian Academy and completed a part of her research at the University of Vienna. She is a member and co-founder of the Visual Culture Focus Group at the University of Bucharest.

Victoria Eudy

Victoria Eudy is a doctoral student in the Museum Education and Visitor-Centered Exhibitions program at Florida State University. Her research interests include systems thinking and the development and evaluation of interpretive, visitor-centered museum technology. She is currently working alongside her advisor, Dr. Ann Rowson Love (Florida State University) and Deborah Randolph (Southeastern Center of Contemporary Art)

in an exploration of future directions for mobile applications and learning in the art museum setting. Eudy holds degrees in art education from the University of Georgia as well as visual communications and English literature from Truman State University.

Scott Gratson

Scott Gratson is the recipient of numerous outstanding teaching and service awards, including the 2010 Distinguished Almunus award from his alma mater, Eastern Michigan University, as well as Temple University's 2010 Faculty Advisor Award. His research interests include urban and rhetorical analysis, sexual identity studies, and advocacy and argumentation. In addition to his faculty duties, he is currently studying art

history and German at Temple University. In Spring 2011, Gratson returned to graduate school to obtain a second doctoral degree. A proud student in the art history department of Temple's Tyler School of Art, he completed his doctoral coursework and qualifying examinations in 2013. He is currently writing a dissertation on cadaver tombs from the mid-fifteenth to mid-sixteenth centuries in the south of England and Germany.

Ezinne Igwe

Ezinne Igwe is a PhD student in media and cultural studies at Birmingham City University. With a background in theatre & film studies, she currently pursues a research path in film and cinema studies. Her master of arts in film and television exposed her to the rudiments of filmmaking, stirring up a desire to research on and contribute to scholarship on filmmaking in Nigeria. She is currently researching on the transformations

reshaping the Nigerian film industry. Through this research, she intends to identify the changes regenerating the industry, analyze them in order to discover what they mean for Nollywood to determine if they are suggesting a gentrification of the industry. Starting off as a trainer in a multi-national telecommunication company, Igwe now lectures at the University of Nigeria. Scholarships awarded by the British Council and the federal government of Nigeria have enabling her to further her education in the United Kingdom. Her interests include film scholarship, a passion for teaching, and a desire to assist her nation in human resource development. Apart from being a regular traveller, Igwe loves to write. She has a small number of academic publications to her credit. She is also working on short stories, drama, and a novel.

Leah Lovett

Leah Lovett is a UK-based artist and writer currently researching a PhD at the Slade, UCL, with support from the AHRC. Her research investigates the spatial politics of Brazilian theatre director Augusto Boal's invisible theatre as a way of opening up questions and possibilities for her own performance-based practice. Recent performances and exhibitions include *Light Transmission*, Wellcome Collection, London (2015); *Contra Band*,

Floating Cinema, London; *CASA 24*, Rio de Janeiro and online (2014); *Murmuration*, Hemispheic Encuentro, Montreal (2014); *Smash Lab*, The Book Club, London (2014); *A Small Hiccup*, Grand Union, Birmingham and touring (2013); and *Platform 1*, Camden Arts Centre, London (2012). Publications include "Crowd Control: Encountering Art's Audiences" in Outi Remes. et. al, Performativity in the Gallery: Staging Interactive Encounters, (Oxford: Peter Lang, 2014).

Emi Nishimura

Emi Nishimura is passionate about promoting intercultural understanding and creative inspiration with the arts, particularly through international arts events and artist residencies. Nishimura is professionally experienced in coordinating international conferences and events held in Japan and several other countries. She has lived in Japan, Germany, Switzerland, and the US and has travelled to nearly 30 countries. She is now

an MA student in arts management at American University in Washington, DC, concurrently pursuing a graduate certificate in international arts management. She holds a BA in liberal arts from International Christian University in Tokyo, as well as a museum curator certificate in Japan.

Liana Psarologaki

Liana Psarologaki is an installation artist, architect, and academic. She was trained at the National Technical University of Athens and practiced architecture before completing an MA in fine art as well as a PhD sponsored by the University for the Creative Arts at Canterbury. Her doctoral thesis explored the ontological vocabulary of a spatial practice that is both artistic and architectural. She has been awarded for academic excellence three

times and has exhibited internationally. Her wider research interests include the phenomenology of space, neuroaesethetics, perception, and spatial ideology. She is a senior lecturer and the course leader of the Interior Architecture and Design program at the University Campus Suffolk in Ipswich, an ARB registered architect, and member of MAKE: a research cluster that examines physical and digital model making. Psarolagaki has recently published a paper in the *International Journal of Arts and Sciences* about design pedagogy, which presents the transformation of a cube as a case study for vertical studio delivery. Her latest exhibition was 'Cryptopology' (2014): a site-specific solo installation at the Crypt of St Pancras Parish Church in London. It transformed the interior of the crypt into a maze that intrigued visitors' senses via light, sound, temperature, airflow, and scents.

Devon Schiller

A scholar artist, Devon Schiller holds a bachelor of fine arts from the Kansas City Art Institute, is an alumnus of the Studio Art Centers International in Florence, Italy, and is pursuing a master of arts in media art history at The Center for Image Science at Danube University Krems in Austria. With his research methodology as an art historian complementing his studio practice as a digital painter, Schiller employs cultural analysis

as informed by the paradigm of the mind sciences to investigate a thesis at the intersection of visual and textual literacy, presenting his findings in conference, gallery, and journal. Through a haptic tool-gesture system of hand, pointing device, and graphical user interface, Schiller probes how the topological structure of our body and its interaction with the environment inform the morphological properties of aesthetic paradigms; the way in which iconography encodes gender norms, behavior, and identity; and how the signs and significations of communication culture evolve from our biological inheritance. As he continues to develop this research-led artistic practice, Schiller cultivates digital media (its methods, historiography, and the interplay of our biology with this information technology) in sites of cultural heritage as an analyst of image, text, and audience.

Sarah Sharp

Sarah Sharp is a PhD candidate in the department of African studies at Howard University, and her research focuses on transformations in art production and exhibition in Mubarak's Egypt. She is also an avid painter, pilot, and art instructor from Portland, Oregon. Sharp received her BA from Hampshire College in Amherst, Massachusetts, and in 2006 she completed her master of fine arts from Savannah College of Art and Design in

Savannah, Georgia. She has had a lifelong interest in art from a practical and theoretical level, and the arts have provided her with many formidable opportunities and experiences for academic and cultural exploration and engagement. The interactions Sharp has had with academics, artists, and curators pushes her desire for a better understanding of what instigates creative dialogues in the transnational arts. The field of African art in the West is precarious, and the discourse is heavily dominated by pre-colonial art history and traditionalism, which has ratified the perception of a static field of study. There is a need for research that exposes the elements of tradition as a dynamic entity that is commonly engaged within contemporary realities. Throughout the years, Sharp has participated in artist residencies, workshops, and research in the United States and abroad, which has made her look critically at her knowledge of art and the cultural paradigms that shape and guide the discourse of art, learning how intertwined policy and politic is in defining what art is available for public consumption. Dialogues from forums, collaborations, and workshops have allowed Sharp to engage with artists who offer a formative stitch to the analytical analysis that is unfolding in contemporary art spaces.

Albert Stabler

Albert Stabler holds degrees from Oberlin College and from the School of the Art Institute of Chicago. Stabler spent almost 18 years in Chicago working as a teacher, a critic, a curator, and an artist. For his last decade in Chicago, he taught art at James H. Bowen High School on the city's south side and focused on projects that addressed youth culture, local history, and community engagement. He is currently attending the University of

Illinois, and his primary interest is in writing about mass incarceration, generally, and the practice of solitary confinement in particular, in conversation with issues in politics and contemporary art.

Carly McIlvaine York

Carly McIlvaine York is completing an education specialist degree with the intent to continue on to a doctorate degree in education leadership, management, and policy at Seton Hall University in New Jersey, USA. She already holds a master's in music performance from the University of Illinois at Urbana-Champaign, and a second masters in liturgical music from the Catholic University of America in Washington, DC. York

works at the United Nations International School in New York City as a music program administrator and elementary school music teacher. She is a professional soprano, who for five years was a regular member of the National Chorale, the leading professional chorus in Lincoln Center's Avery Fisher Hall. Currently, York has turned her attention to writing and performing folk/pop music, and she is a songwriter member of ASCAP with a CD on iTunes. Her music can be heard at: www.carlymcilvaine.com. As a lifelong musician and educator, she focuses her research on the ways in which creative arts education programs can have positive impacts on student achievement across all academic disciplines. York is an advocate for education reformation that is rich in creative arts teaching and learning.

	Wednesday, 22 July
8:00-9:00	REGISTRATION DESK OPEN
	CONFERENCE OPENING AND HOST COMMENTS
0.00 0.20	Phillip Kalantzis-Cope, Director, Common Ground Publishing, USA
9:20-9:50	PLENARY SESSION
	Ruth Catlow, Furtherfield, United Kingdom
	"Invisible Forces: Critical Art and Contexts to Make Network Effects More Feeble and Maleable"
9:55-10:25	GARDEN CONVERSATION & COFFEE BREAK
10:25-11:10	TALKING CIRCLES
	Rooms 1 & 2: Arts Education
	Rooms 3 & 4: Arts Theory and History
	Rooms 5 & 6: New Media, Technology and the Arts Rooms 7 & 8: Social, Political and Community Agendas in the Arts
	Plenary Room: The Work of Art in the Age of Networked Society (2015 Special Focus)
11:10-11:20	
	PARALLEL SESSIONS
	Aesthetics of the Everyday
	The Sublime as Merely Interesting: Ruscha, Rooney and Quotidian-Sublimity in Conceptual Art
	Lydia Trethewey, School of Design and Art, Curtin University, Perth, Australia
	Overview: This paper examines the way sublimity in everyday art can be understood through an aesthetic of the interesting, and how this can broaden ways of looking at conceptual art.
	Theme: Arts Theory and History
	Artwork on the Move and an Aesthetics of Home: Can Mobility Change Artwork's Representation of Home?
	Emma Duester, Media and Communications Department, Goldsmiths College, University of London, London, UK
	Overview: An exploration into the aesthetic representations in artwork of "home," "roots," and the artist's current environment raises issues with the tension between mobility and home.
	Theme: Arts Theory and History
	Shiro Kuramata's Interior Design: Abstraction as a Reconstruction of Childhood Memories
	Dr. Keiko Hashimoto, Faculty of Humanities and Sciences, Kobe Gakuin University, Kobe, Japan Overview: Japanese interior and furniture designer Shiro Kuramata(1934-1991) drew inspiration from his childhood memories for his minimalist
	approach. The paper analyzes how Kuramata sublimated his childhood experiences into abstract design.
	Theme: Arts Theory and History
	Old Sites for New? Community, Empathy and Art on the Train Dr. Suzanne E. Goopy, Faculty of Nursing, University of Calgary, Calgary, Canada
	Overview: This paper uses cultural theory to explore the social and cultural benefits of adapting familiar sites of advertising on public transport to new
	sites for public pedagogy through art.
Dears	Theme: Arts Theory and History
Room 2	The Politics of Art
	Returning Looted Cultural Assets: Could and Should the UK Follow the US Lead? Prof. Janet Ulph, School of Law, University of Leicester, UK, Leicester, UK
	Overview: Immigration and Customs Enforcement in the US has seized and returned cultural objects (including Holocaust property) which has been
	misappropriated in the past. What lessons can the UK learn? Theme: Social, Political and Community Agendas in the Arts
	Minnesota's Legacy Amendment: Voter-mandated Constitutional Protection for the Arts
	Dr. Kate Maurer, English Division, Anoka-Ramsey Community College, Cambridge, USA
	Overview: Minnesota is the only state in America with a voter-approved constitutional amendment to help protect its arts and cultural heritage. The
l	result? The arts in Minnesota are flourishing. Theme: Social, Political and Community Agendas in the Arts
	Punishment in Effigy: An Aesthetics of Torture versus a Pedagogy of Pain
	Albert Stabler, Department of Art Education, University of Illinois at Urbana-Champaign, Urbana, USA
	Overview: Photographs of Chinese executions in Georges Bataille's "Tears of Eros" are the basis for a cross-cultural meditation on shifting regimes of visibility in law and punishment.
	Theme: Social, Political and Community Agendas in the Arts
	The Sacred and Secular: The Ma Kok Temple of Macau in 19th Century Western Paintings
	Prof. Zexun Zhang, Faculty of Education, University of Macau, Macau, China
	Overview: The paper attempts to explore the intertextual relationship between religion and community from a socio-cultural perspective in the context of 19th century Western paintings of a Daoist Temple in Macau.

:20-13:00	PARALLEL SESSIONS
Room 3	New Media and the Role of the Artist
	Hands-off: Technology and Artistic Authorship Pamela DeTuncq, Visual Arts, Sun Valley Center for the Arts, Ketchum, USA Overview: Previously hands-on artist chronicles the journey into computer-generated sculpture. From 3D computer scanning to CNC model making to computer-aided mold making and fabrication is the artist obsolete? Theme: New Media, Technology and the Arts
	The Relationship between Art and Media through the Perspective of Ontology of Communication Dr. Bartlomiej Knosala, Faculty of Organization and Management, Department of Applied Social Science, Silesian University of Technology, Gliwice, Poland Overview: In this paper we propose to understand the role of art in modern society from the point of view of ontology of communication - especially Marshall McLuhan philosophy of media.
	Theme: New Media, Technology and the Arts Technology Usage in Performing Arts: Digital Performances from the 1960's to the Present Hazal Inaltekin, Public Relations and Advertising Department, Okan University, Istanbul, Turkey Overview: I discuss changes which occur with technological developments that influence artworks and their presentations. Visuality, closeness and extension become more important than linguistic and literary tools. Theme: New Media, Technology and the Arts
	Development of the CODATA App: The Creation of a Collaborative Data Community as Interactive Data Visualisation Andreia Oliveira, Graduate Program of Visual Arts Graduate Program of Online Educational Technology, UFSM – Brazil, Santa Maria, Brazil Jair Goncalvez, Graduate Program of Online Educational Technology, UFSM, Santa Maria, Brazil Tatiana Guerche, Graduate Program of Visual Arts, UFSM, Santa Maria, Brazil Prof. Felix Rebolledo, Cinema, UNIFRA/UFRGS, Santa Maria, Brazil Overview: We discuss the interactive app CODATA (Collaborative Data Community) under development by InterArtec/CNPq, the research-creation group in Art and Technology at LabInter/UFSM in Brasil. Theme: New Media, Technology and the Arts
Room 4	Transformative Art
	Light, Transition and Transformation: A Study of the Transcendental Effect of Light in Nature and the Social Imperative of Art Audrey Emery, School of Art, Architecture and Design, University of South Australia, Adelaide, Australia Overview: Through a studio based practice led research project, this paper investigates the transcendental effect of light in nature and its transformativ power to inspire a sense of hope and interconnectedness. Theme: Social, Political and Community Agendas in the Arts
	Visual Delight: Resolving the Tension between the Perceptions of Surface Quality and Illusory Depth in Drawings Prof. Howard Riley, Swansea College of Art, University of Wales Trinity Saint David, Swansea, UK Overview: This paper correlates a fundamental insight about drawing articulated by a disparate range of thinkers associated with the visual arts. Theme: Arts Education
	Embodying Virtual Trauma: Spaces of Witnessing in the Work of Thomas Hirschhorn Paul Grace, School of Arts and Media Institute of Design Culture and the Arts, Teesside University, Middlesbrough, UK Overview: The internet sourced images of bodily destruction and harm, which form the basis of artist Thomas Hirschhorn's work "The Incommensurab Banner" suggest that digital networks can re-embody experience. Theme: Social, Political and Community Agendas in the Arts
	Imagining Disability Futurities: Proliferating Dis-topias Dr. Carla Rice, College of Social and Applied Sciences, and Director/Founder of Project ReVision, University of Guelph, Guelph, Canada Eliza Chandler, School of Disability Studies, Ryerson University, Toronto, Canada Dr. Nadine Changfoot, Political Studies, Trent University, Peterborough, Canada Dr. Natine Changfoot, Political Studies, Trent University, Peterborough, Canada Dr. Kirsty Liddiard, Centre for the Study of Childhood and Youth, School of Education, University of Sheffield, Sheffield, UK Dr. Ingrid Mundel, REDLAB / Revisioning Differences Mobile Media Arts Lab 103 Blackwood Hall, Trent Lane Guelph, Ontario N1G 2W1, University of Guelph, Guelph, Canada Dr. Roxanne Mykitiuk, Osgoode Hall Law School, York University, Toronto, Canada Dr. Jen Rinaldi, Legal Studies, University of Ontario Institute of Technology, Toronto, Canada Overview:: From research creation of short videos made by women living with disability and differences, we argue for new disability futures (dis-topias) that hinge upon a more radically conceived body politic. Therme: Social, Political and Community Agendas in the Arts

	PARALLEL SESSIONS
Room 5	Performance Art for Social Change
	"Restitutions of Body and Soil" in Mies Julie, 2012: Afrikaner Theatre Audience Reception of Yael Farber's Adaptation of Strindberg's Mie Julie
	Prof. Marisa Keuris, <i>Dept. of Afrikaans & Theory of Literature University of South Africa, University of South Africa (UNISA), Pretoria, South Africa Overview:</i> Yael Farber's adaptation (2012) of August Strindberg's Mies Julie received international rave reviews, but in South Africa a more mixed reception. I discuss the relationship between politics and spectatorship. <i>Theme: Social, Political and Community Agendas in the Arts</i>
	The "Interrogation" Initiative: An Experiment in Virtualizing Playback Theatre for Conflict Resolution Dr. Kerric Harvey, School of Media and Public Affairs, Suite 400, Media and Public Affairs Building, The George Washington University, 805 21st St., N.W., Washington, D.C. 20052 USA, George Washington University, Washington, USA Overview: I explore integrating three interlocking techniques adapting conventional Drama for Conflict Transformation to digital venues, ethnographical mapping audience reaction to historical versus modern day torture intended to combat terrorist threats. Theme: Social, Political and Community Agendas in the Arts
	Cultural Activism through the Arts: Migration, Memory and Belonging Dr. Peter Mbago Wakholi, Senior High School, Education Department of Western Australia, Perth, Australia Overview: This paper discusses the way in which emancipatory methodological approaches were applied to a festival event involving young people fro a visible minority cultural background. Theme: Social, Political and Community Agendas in the Arts
Room 6	Pedagogies and Sense-making
	Music Theory Pedagogy in the Academy: Toward a Critical and Responsible Practice Dr. Linda Schwartz, <i>Faculty of Arts and Science, Ambrose University, Calgary, Canada</i> <i>Overview:</i> This is an examination of ideological and methodological assumptions that shape praxis in the music academy, and the turn toward responsible scholarship informed by critical inquiry. <i>Theme: Arts Education</i>
	Blending Method and Technology: New Approaches to Teaching the History of Art and Design Dr. Maia Toteva, <i>Department of Art & Visual Communication, University of Cincinnati, Cincinnati, USA</i> <i>Overview:</i> This paper will discuss the "blended" approach to teaching art and design history. It will explore the role of new educational technologies in achieving discipline-specific skills and learning objectives. <i>Theme: Arts Education</i>
	Portraits of Educators Working toward Anti-Oppressive Practice in Higher Education Marguerite Muller, Centre for Teaching and Learning, Housing and Residence Affairs, University of the Free State, Bloemfontein, South Africa Overview: I discuss collaborations of South African educators working in Higher Education where art and narrative are used to share experiences with issues of oppression both inside and outside the classroom. Theme: Special Theme: The Work of Art in the Age of Networked Society
	Peter, the Wolf and Music Education Prof. David Forrest, School of Education/School of Art, RMIT University, Parkville, Australia Overview: Prokofiev's Peter and the Wolf has an enviable place in music education. The paper will present the results of a study on the place of the we in education. Theme: Arts Education
Room 7	Workshops
	Special Occasion Plays: Crisis or Challenge? Dr. Janet E. Rubin, Department of Fine Arts Department of Communications Department of Humanities, Eastern Florida State College, Palm Bay, USA Jeanine Henry, Performing and Visual Arts, Eastern Florida State College, Cocoa, USA Overview: This workshop explores staging special occasion plays such as those commemorating events. Participants will identify educational benefits explore production challenges, engage in role-playing, and document best practices. Theme: Arts Education
	A Re-Examination of the Ancient Temples, Khajuraho, as an Artistic Representation of Life and Its Spiritual Journey Dr. Sumita Kaufhold, Office of Curriculum and Instruction, Hopatcong Borough Schools, Bellerose, USA Amitabh Shrivastav, The Art Kommune, East of Kailash, India Overview: This interactive workshop re-examines the ancient Indian Khajuraho art through exploring the messages in the art forms representing a spiritual journey, connecting the religious and cultural values of that period. Theme: Social, Political and Community Agendas in the Arts

	PARALLEL SESSIONS
Room 1	Literature, Books, and the Power of Text
	Grim Reapers and Shinigami: Personifications of Death in Graphic Novels and Manga Dr. Marc Wolterbeek, English Department, Notre Dame de Namur University, Belmont, USA
	Overview: This is an exploration of the origins of the Grim Reaper and shinigami and a study of their appearances in graphic novels and manga. Theme: Arts Theory and History
	The Power of Words in Chinese Calligraphy and Seal Engraving
	Dr. Chak-kwong Lau, Academy of Visual Art, Hong Kong Baptist University, Hong Kong, Hong Kong Overview: The paper investigates the Stele School of Calligraphy and its development of the aesthetics of austerity and the forceful styles in Chinese calligraphy and seal engraving. Theme: Arts Theory and History
	Esoteric Quests in the Material World: The Novels and Travel Books of the Surrealist Painter, Ithell Colguhoun
	Prof. Barbara Lekatsas, <i>Department of Comparative Literature and Languages, Hofstra University, Jackson Heights, USA</i> Overview: I discuss the impact of surrealism and alchemy on the novels and travel books of the British Surrealist painter, Ithell Colquhoun. Theme: Arts Theory and History
	Internet, Globalization and Pakistani Literature
	Dr. Kamran Muhammad, Chairperson/Professor, Department of Urdu language and literature, University of the Punjab, Lahore, Pakistan Overview: In my research paper, I shall focus on the point that the Internet has proved itself an important source regarding promotion of art, culture, creative skills and literature in Pakistan. Theme: Social, Political and Community Agendas in the Arts
Room 2	America, Americans and Networked Art
	Reevaluating Spatial Theory: Permanent Site-specific Art in the Southwestern United States
	Dr. Mira Banay, Department of Literature, Language and the Arts, The Open University of Israel, Tel Aviv, Israel Overview: In light of the networked society, my paper focus on the distinction between actual representations of the American desert artworks from th 1970s and their visual appearance in the network. Theme: Special Theme: The Work of Art in the Age of Networked Society
	The Cultural Image Literacy Assessment: One Hundred Images Every American Should Know
	Dr. Richard Emanuel, Communication Department, Alabama State University, Montgomery, USA
	Dr. Siu Challons-Lipton, Art Department, Queens University of Charlotte, Charlotte, USA
	Kim Baker, University of Alabama, Montgomery, USA Overview: A newly created Cultural Image Literacy Assessment© was administered to U.S. college students. Results indicate that today's digital
	learners are marginally proficient when it comes to cultural image literacy. Theme: Special Theme: The Work of Art in the Age of Networked Society
	Thirty-one Days to Understanding Bansky: How Truthful are Banksy's Criticisms? Joana Elisabeth Lopes Fraga, Center of Education, Philosophy and Theology Post Graduate programme of Education, Art and Cultural History,
	Mackenzie Presbiterian University (Universidade Presbiteriana Mackenzie), São Paulo, Brazil Over rigur The sim is to describe and enclues the criticisime mode by Benkey throughout his residence in New York, 212, In which he produced 21 or
	Overview: The aim is to describe and analyse the criticisims made by Banksy, throughout his residence in New York, 213. In which he produced 31 ar pieces and posted online.
	Theme: Special Theme: The Work of Art in the Age of Networked Society
Room 3	Impacts of Digital Media
	The Prosumer Aesthetic as Signifier of Reality
	Dr. Celia Lam, School of Arts and Sciences, The University of Notre Dame Australia, Sydney, Australia Overview: The paper explores how the aesthetics of digital technology are used in film to signify "reality," "amateur" and "actuality" through an examination of the denotative potential of consumer-based production tropes. Theme: New Media, Technology and the Arts
	Seduction and Demise in East Berlin: Digital Prototype for an Immersive Opera Tonya Meyrick, School of Communication & Creative Arts, Deakin University, Melbourne, Australia
	Dan Christie, <i>The Rag and Bone Man Press, Melbourne, Australia</i> <i>Overview:</i> This reflective paper explores the digitally mediated partnership that facilitated the successful realisation of "Seduction and Demise in East Berlin – a digital prototype for an immersive opera." <i>Theme: New Media, Technology and the Arts</i>
	Art and Hybrid Experience of Matter, Self, Time and Space: A Radical Model
	Dr. Cristina Miranda de Almeida, Medi@ccions Research Group, Internet Interdisciplinary Institute, Getxo, Spain
	Overview: This paper will offer a framework to analyse hybrid experience in which Internet, social processes and matter are shaping the tissue of our experience with matter, self, space and time. Theme: New Media, Technology and the Arts
	Where Do We Go From Here? Research on Art Museum Mobile App Makers' Future Directions for Interactivity
	Dr. Ann Rowson Love, Museum Education & Visitor-Centered Exhibitions, Department of Art Education, Florida State University, Tallahassee, USA
	Victoria Eudy, Museum Education & Visitor-Centered Exhibitions, Florida State University, Tallahassee, USA Deborah Randolph, Culture, Curriculum, and Change School of Education, University of North Carolina at Chapel HIII, Raleigh, USA
	Overview: This paper presents findings from survey research conducted to inquire about current content and future directions of art museum mobile applications. The researchers propose a framework for interactivity and innovation.
	Theme: New Media, Technology and the Arts

	PARALLEL SESSIONS Community, Culture, and Art
HUUIII 4	
	Opera as a Community Arts Project, Engagement and Participation Strategies Jacqueline Clements, School of Social Sciences and Psychology, University of Western Sydney, Penrith, Australia Overview: Based on the example of a community opera project from the Netherlands, this paper investigates the intertwined roles of networks, participants and audience. It identifies best practices for community involvement. Theme: Social, Political and Community Agendas in the Arts
	Visual Adaptation of Osun Osogbo Festival in Textile Design Victoria Abimbola Ogundipe, Department of Fine and Applied Arts, Osun State College of Education, Ilesa, Ilesa, Nigeria Overview: This paper will focus on the Visual Adaptation of Osun Osogbo Festival in Textile Design, aimed at establishing visual and narrative forms of Osun Osogbo Festival. Theme: Social, Political and Community Agendas in the Arts
	Contested Terrain: Contemporary Art Representing Land, Natural Resource Economies and Culture Dr. Ruth Beer, Faculty of Visual Art, Emily Carr University of Art and Design, Vancouver, Canada Overview: We present our research/creation project's artworks/exhibitions and field studies addressing debates about developing economies of natur resource extraction and the risks to ecology and communities in Canadian and international contexts. Theme: Social, Political and Community Agendas in the Arts
	Remembering the Unknown and the Unwelcome: Australian Public Memorials to Asylum Seekers Rebecca Cole, School of Culture and Communication, University of Melbourne, Melbourne, Australia Overview: Drawing on theories of the dialogical project (Grant Kester, 2004) and the counter-monument (James E Young, 1992), this paper examines recent public memorials to asylum seekers in Australia. Theme: Social, Political and Community Agendas in the Arts
Room 5	Epistemologies and Academic Discourse
	Theorising Creative Practice-led Research through Indigenous Concepts Dr. Moana Nepia, Assistant Professor, University of Hawaii at Mānoa, Honolulu, USA Overview: This paper outlines a methodological approach to creative practice-led PhD research that draws upon ancestral Māori narratives and cosmologies, including the teachings of nineteenth century Māori scholar Mohi Ruatapu. Theme: Arts Education
	Imaging Egyptian Society: Engagements in Social and Political Depiction in the Artworks of Hassan El Sharq, Adel Siwi, Hani Rashed, a Amado Alfadni Sarah Sharp, <i>Department of African Studies, Howard University, Washington, USA</i> <i>Overview:</i> Hassan El Sharq, Adel Siwi, Khaled Hafez, Hani Rashed, and Amado Alfadni's artworks depict traditional and contemporary Egypt through the use of medium and concept to display developmental transformation. <i>Theme: Arts Theory and History</i>
	Embodied Realism: A New Aesthetic for ArtScience? Dr. Brett Wilson, Department of Creative Industries, Faculty of Arts, Creative Industries and Education, University of the West of England, Bristol, UK Prof. Stuart Sim, Dept of English, University of Northumbria, Newcastle, UK Iain Biggs, Faculty of Arts, Creative Industries & Education, University of the West of England, Bristol, UK Overview: The new discourse of embodied realism connects our powers of thought and imagination to our sensorimotor faculties and experiences, opening the door to a new aesthetic of ArtScience Theme: Arts Theory and History
Room 6	Art Histories
	The Contributions of Marcel Janco, Victor Brauner and Hans Mattis-Teutsch to the Aesthetic Configuration of the Historical Avant-Garde Dr. Calin Alexiu Stegerean, Research and Exhibitions Department, The Art Museum Cluj-Napoca, Cluj-Napoca, Romania Overview: I discuss the input of the artists Marcel Janco, Hans Mattis – Teutsch, Victor Brauner, from Romania, to the configuration of the internation aesthetics of the historical avant-garde. Theme: Arts Theory and History
	The Dying Art of Camel Carving: An Analysis of Its Motifs and Meaning Afsah Idrees Akhtar, University College of Art and Design, The Islamia University of Bahawalpur, Bahawalpur, Pakistan., University of the Punjab, Laho Pakistan., Lahore, Pakistan Overview: This paper attempts to understand the motifs of Camel Carving practiced in Cholistan, Pakistan for the past decades. It is practiced by cutting and shaving the hair of camels. Theme: Arts Theory and History
	The 36 Stratergies of Ancient China Liming Tang, Art Department, Schumann School for the Visual and Performing Arts, Indian River Charter High School, Vero Beach, USA Hunson Lee, Saugerties / Woodstock, USA Overview: We discuss the thirty-six strategies as popular tactics in Chinese society for thousands years. Theme: Arts Theory and History
	Painters in their Own Rights: Three Second-Generation Female Artists Exiled from Spanish Civil War Carmen Gaitan-Salinas, Art History and Heritage Department. Institute of History, Spanish Research Council (Consejo Superior de Investigaciones Científicas), Madrid, Spain Overview: This paper is about the second generation of Spanish female artists exiled in Latin America after 1939 and how they reached the Fine Arts scene.

14:00-15:40	PARALLEL SESSIONS
Room 7	Workshops
	Mindful Wellbeing: Mindfully Engaging the Artist and Non-artist in a Networked World Jacqueline Ranatunga, College of Arts, Society and Education, James Cook University, Cairns, Australia Cassandra Ranatunga, Health Promotions, University of Queensland, Brisbane, Australia Assoc. Prof. Reesa Sorin, College of Arts, Society and Education, James Cook University, Cairns, Australia Overview: Living in a networked society presents a unique opportunity to connect the digital world with arts techniques to foster self-inquiry and mindfulness. Join us, artists and non-artists alike. Theme: Arts Education
	Touching Creativity: Intercultural Studio-based Workshops for Pre-service Art Teachers Dr. Bronwen Wade Leeuwen, <i>Department of Education, Macquarie University & Workshop Art Centre, Sydney, Australia</i> <i>Overview:</i> The workshop opens interactive learning spaces for collaborations drawing on an eclectic mix of creativity theories from educational psychology. Opportunities for experiencing self-expressions, meaning-making, inventiveness and reflection will be possible. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
15:40-15:55	COFFEE BREAK
15:55-17:35	PARALLEL SESSIONS
Room 1	Galleries, Museums, and Public Venues
	Drawing Artistic Routes: Portuguese Art Galleries in International Contemporary Art Fairs Leandro Gabriel, Centre Geographical Studies, Institute of Geography and Spatial Planning, University of Lisbon, Lisbon, Portugal Isabel Andre, Centre Geographical Studies, Institute of Geography and Spatial Planning, University of Lisbon, Lisbon, Portugal Overview: The artistic international cooperation encompasses a protocol about the internationalization of Portuguese art galleries through a support for their participation in the most well-known international contemporary art fairs. Theme: Social, Political and Community Agendas in the Arts
	The Architecture of Art Museums Ronnie Self, College of Architecture, University of Houston, Houston, USA Overview: In contrast to initiatives for virtual galleries, art museums continue to communicate today by presenting singular objects to a public that participates in person. Theme: Social, Political and Community Agendas in the Arts
	The Use of Codesign to Engage Local Communities in Museum Design: A Case Study of Derby Silk Mill Museum Oliver Marlow, <i>Studio TILT, London, UK</i> <i>Overview:</i> I discuss the codesign process employed at the Derby Silk Mill Museum to encourage active local participation in the design and making of the new exhibition space. <i>Theme: Social, Political and Community Agendas in the Arts</i>
	Affinity between Urban Life and the Theater: A Case Study Efrat Shalom, <i>Faculty of Architecture and Town Planning, Technion, IIT, Haifa, Israel</i> <i>Overview:</i> This is an examination of affinities between Tel-Aviv and "The Bride and the Butterfly Hunter," by Aloni, 1966, and demonstrates complex and stratified relations between urban surroundings and theatre. <i>Theme: Social, Political and Community Agendas in the Arts</i>
Room 2	Social Imagery and Networked Art
	Contra Band: Live Art, Mediated Censorship Leah Lovett, <i>Slade School of Fine Art, UCL, London, UK</i> <i>Overview:</i> Artist Leah Lovett discusses her live art commission Contra Band (2014) and how it connected musicians and audiences in London and Rio de Janeiro via live link-up to explore censorship. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
	The Role of the Network in Promoting the Chinese Avant-Garde in the West Anita Archer, <i>Department of Art History, University of Melbourne, Melbourne, Australia</i> <i>Overview:</i> This is an examination of the mobility and functional connectivity of art world identities in marketing contemporary art from China to a Western audience in the 1990s and early 2000s. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
	The Timeless Time as Social Imaginary: Interpretation and Representation in New Media Arts M. Luisa Gómez Martínez, <i>Department of History of Art, University of Barcelona, Barcelona, Spain</i> <i>Overview:</i> This paper explores the role of New Media Art in reflecting and producing the new temporal model and social imaginary of time of the Network Society: the "Timeless Time." <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
	Reportager: Rediscovering Reportage Illustration as a Source of Innovation in the Practice of Illustration and Catalyst for the Drawing Revolution Prof. Mario Minichiello, <i>Faculty of Science, Newcastle University NSW Australia, Newcastle, Australia</i> Gary Embury, <i>Faculty of Arts, Creative industried and Education, University of the Western of Engand, Bristol, Australia</i> <i>Overview:</i> Global news media is continuously accessible. This, and the evolving nature of the visual communications industries are providing increasingly diverse opportunities for artists and illustrators to work as visual Journalists. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>

()

15:55-17:35	PARALLEL SESSIONS
Room 3	Health and Healing with Art
	The Value of the Arts in Clinical and Therapeutic Interventions: The Impact of Arts Activities on Patients and Staff in Health Care Settings Dr. Hilary Bungay, Department of Allied and Public Health Faculty of Medical Science, Anglia Ruskin University, Cambridge, UK Prof. Carol Munn-Giddings, Faculty of Health, Social Care and Education, Anglia Ruskin University, Chelmsford, UK Overview: This paper presents the finding from an AHRC funded critical review of the emerging body of literature on the value of the arts in clinical and therapeutic settings. Theme: Social, Political and Community Agendas in the Arts
	Moving Toward Health: Using Dance as a Tool for Social Change Dr. Gayle Seymour, College of Fine Arts and Communication, University of Central Arkansas, Conway, USA Sue Schroeder, CORE Performance Company, Atlanta, USA Overview: This paper examines how dance can be used to deliver eating disorders prevention education for children and exemplifies the role contemporary art can have as a catalyst for social change. Theme: Social, Political and Community Agendas in the Arts
	Balancing Artistry and Criticality: Developing a Research-based Digital Storytelling Curriculum for Women in Eating Disorder Recovery Andrea LaMarre, Family Relations and Human Development, University of Guelph, Guelph, Canada Dr. Carla Rice, College of Social and Applied Human Sciences, University of Guelph, Toronto, Canada Overview: In this paper, I highlight how the process of curriculum development for digital storytelling can scaffold participants' artistic exploration of speaking back to dominant stories through creating digitized short films. Theme: New Media, Technology and the Arts
Room 4	Arts Education
	Generative Praxis: A Holistic Framework for Art Education in an Era of Technological Obsession Mike Compton, Partner, Alloy Research and Brand Strategy, Columbus, USA Overview: Digital tools and technologies can automate artistic process, weakening the connection between techne and psyche. This paper describes a praxis for reaffirming that connection in education and professional practice. Theme: Arts Education
	Establishing a Pulse: Arts for Reflection, Resilience and Resonance in STEM Education Ms Giskin Day, Centre for Co-Curricular Studies, Imperial College, London, UK Overview: I discuss examples of teaching in the arts for reflection, resilience and resonance in a way in which higher-education students find beneficial as they prepare to enter challenging professions. Theme: Arts Education
	Shared Differences? Fostering Interculturality through the Performing Arts in Malaysia's Schools Dr. Patrick O'Reilly, Social, Economic and Policy Research Theme, University Of Nottingham Malaysia Campus, Semenyih, Malaysia Dr. Joanne Lim Bee Yin, School of Modern Languages and Culture, University of Nottingham Malaysia Campus, Semenyih, Malaysia Overview: Malaysia's ethnic diversity poses unique challenges and opportunities for arts in education. Here we present findings of an action-research initiative employing intercultural theatre for education in a Malaysian secondary school. Theme: Arts Education
	Distinguishing between Informal, Formal and Non-formal Music Learning Pedagogy in the Classroom Emily Wilson, University of Melbourne, Melbourne, Australia Overview: Defining informal, formal and non-formal music learning pedagogy is not straight-forward. A framework has been constructed of various spectra to describe key elements of these pedagogies in the music classroom. Theme: Arts Education
Room 5	The Roles of Places and Spaces
	Artistic Practice and the Studio Dr. Christian Morgner, School of Modern Languages & Cultures, University of Leicester, Leicester, UK Overview: This paper addresses the question of how the studio is embedded in an artist's actual practice, or how the artist's actions turn a space into a studio. Theme: Arts Theory and History
	Slippages Between the Picture Plane and Picture Surface: An Analysis of How Specular Highlights and Proximal Spaces Complicate the Idea of Scopic Regimes in Representational Painting Donal Moloney, <i>CCW Graduate School, University of the Arts London, London, UK</i> <i>Overview:</i> This paper poses the following question: what modes of perception or "variety of scopic regimes" could paintings that depict specular highlights within proximal spaces propose? <i>Theme: Arts Theory and History</i>
	The Thingness of Space and a Methodology of Mapping Ingrid Boberg, Visual Arts, School of Art & Design, AUT University, Wellesley Campus, New Zealand Overview: This paper discusses the art school studio as assemblage, transmitted affect, and the dynamic movement of human and non-human things within the context of a methodology for art education research. Theme: Arts Education
	Embodiment of Spatial Depth of Imagination in Poetry of Rumi: Interaction of Poetry and Drawing Prof. Behzad Nakhjavan, School of Architecture, Planning and Landscape Architecture, Auburn University, Auburn, USA Overview: Can visual inquiries into the space of Poetry find its parallels into teaching the making of drawings and architecture. Theme: Arts Education

15:55-17:35	PARALLEL SESSIONS
Room 6	Definitions, Representations and History
	The Problem of Art Definition and Art History Dr. Kwong Yiu Leung, Community College, The University of Hong Kong, Hong Kong, China Shuk Fan Wong, Faculty of Education, University of Macau, Hong Kong, China Overview: We discuss the relationship between art definition and art history focusing on the theory of Danto who argued that art can only be defined successfully when art history has ended. Theme: Arts Theory and History
	A Stratification of Death in the Northern Renaissance: A Reconsideration of the Cadaver Tombs of England and Germany Scott Gratson, <i>Tyler School of Art, Department of Art History Department of Strategic Communication, Temple University, Philadelphia, USA</i> <i>Overview:</i> I consider how cadaver tombs and their imagery participate in developments of Reformation theology and find expression in other increasingly prominent mediums, such as oil paint and prints. <i>Theme: Arts Theory and History</i>
	My 330-Year-Old Boyfriend: Why Bach Still Matters Prof. Christine Rutledge, <i>School of Music, The University of Iowa, Iowa City, USA</i> <i>Overview:</i> Twenty-first century musical society is becoming much more tolerant of performances of Bach's music on modern instruments. I will demonstrate my interpretative processes that incorporate historically-informed performance practices (HIP). <i>Theme: Arts Theory and History</i>
	The Jade Disc and Its Representations in Han China Burials Dr. Eileen Hau-ling Lam, Department of Cultural and Creative Arts, The Hong Kong Institute of Education, Hong Kong Overview: This paper investigates the thoughts of the form of bi disc and the reasons for adopting reproductions/ representations to replace the real objects of bi disc in Han burials. Theme: Arts Theory and History
Room 7	Workshops
	Lighting a Fire: Using the Creative Arts to Spark Personal Exploration, Collaborative Education and Community Engagement Dr. Timothy McHargue, Disability Services Counseling Department Student Services, Folsom Lake College, Sacramento, USA Lynnette Diem, Secondary Art Department Fine Arts Division, Davis Senior High School, Sacramento, USA Overview: We will explore the use of creative and expressive arts with youth and present activities and strategies for using artistic media to increase th sense of identity in young persons. Theme: Social, Political and Community Agendas in the Arts
	The Landscape in Colour: A Mass Participation Landscape Image in the Making Prof. Paul Haywood, School of Art and Design, Middlesex University, London, UK Maxine Kennedy, Self-employed, Falmouth, UK Overview: This workshop introduces the "Colourground" Mobile App for iPhone (iOS application) and develops a community of users during and beyo the conference; part of ongoing research into colour and place. Theme: Special Theme: The Work of Art in the Age of Networked Society
17:35-18:35	WELCOME RECEPTION

	THURSDAY, 23 JULY
8:30-9:00	REGISTRATION DESK OPEN
	DAILY UPDATE AND PUBLISHING INFORMATION SESSION
	Phillip Kalantzis-Cope, Director, Common Ground Publishing, USA
9:30-9:35	TRANSITION
9:35-11:15	PARALLEL SESSIONS
	Art, Curriculum, and the 21st Century
	The New American Curriculum and the Arts: An Unbalanced Proposal Dr. William Hettich Jeynes, <i>Education, Professor at California State Univ. & Senior Fellow at Witherspoon Institute, Princeton, Long Beach, USA</i> <i>Overview:</i> This study examines whether the US Common Core curriculum, which reduces an emphasis on the arts, is associated with a decline in student knowledge of the arts. <i>Theme: Arts Education</i>
	Developing Creative Learning in Primary Schools: The Value of Working in Partnership with the Cultural Sector Dr. Paulette Ann Luff, Department of Education Faculty of Health, Social Care and Education, Anglia Ruskin University, Chelmsford, UK Dr. Geraldine Davis, Department of Education Faculty of Health, Social Care and Education, Anglia Ruskin University, Chelmsford, UK Overview: We discuss a project designed to foster creative learning through work in partnership between primary schools and cultural organizations. Key benefits for teachers, pupils and school communities are identified. Theme: Arts Education
	Teaching Art in Nicaragua: Art as Cross-cultural Learning Tool to Address Social and Cultural Disparities Dr. SeungYeon Lee, School of Visual and Performing Art, Long Island University, Glen Cove, USA Overview: This paper considers the roles of art as a cross-cultural intervention tool to address social and cultural disparities while working with at-risk children in Nicaragua. Theme: Arts Education
	Collaborative Playwriting as an Educational Tool: From Theatre Groups to Drama Schools Rafael Ary, Postgraduate Program in the Performing Arts, State University of Campinas, Campinas, Brazil Overview: This paper is about how the playwriting performed in a collaborative way became an educational tool in the course of playwriting of the SP Escola de Teatro. Theme: Arts Education
Room 2	Gender and Art
	The Ballad of Elizabeth Parker: The Production of Selfhood in Nineteenth Century Women's Embroidery Elizabeth Emery, School of Art, Architecture and Design, The University of South Australia, Adelaide, Australia Overview: Using a Feminist methodology this paper examines nineteenth century women's embroidery in relation to the production of selfhood and stitching as a form of writing. Theme: Social, Political and Community Agendas in the Arts
	The Boys' Art and the Postmodernist Shift in the Visual Arts Syllabus: Advantages and Disadvantages for Boys in Western Australia Carmen Stewart, Aquinas College, Catholic Education, Perth, Australia Overview: Postmodernism has influenced the changes in the Visual Arts Curriculum in Western Australian Secondary School. This has not resulted in increased participation and better outcomes for boys. Theme: Arts Education
	The Tragedy of Boys' Art Education: Why Don't Boys in Our Schools Embrace Visual Arts as a Strategy for Success Mr Andrew Jones, St Edmund's College, Charles Sturt University, Canberra, Australia Overview: This paper explores our knowledge of boys' engagement in visual art and advocates its use as a strategy for engagement in our schools. Theme: Arts Education
	Development Ethics, the Arts, and Women's Empowerment Dr. Bindu Madhok, <i>Philosophy Department, Albion College, Albion, USA</i> Dr. Punam Madhok, <i>Art History, School of Art and Design, East Carolina University, Greenville, USA</i> <i>Overview:</i> Based on recent field research in Kolkata, India, our paper will focus on two non-governmental organizations devoted to empowering indigent women through the revival of an indigenous handicraft. <i>Theme: Social, Political and Community Agendas in the Arts</i>

9:35-11:15	PARALLEL SESSIONS
Room 3	Community Arts
	From Exhibition to Institution: Expanding Regional Vibrancy in Pittsburgh's Monongahela River Valley Sean Derry, Department of Art Sculpture, Indiana University of Pennsylvania, Pittsburgh, USA Christopher McGinnis, Department of Art, Indiana University of Pennsylvania, Indiana, USA Overview: This paper discusses the creation of Alloy Arts and the institution's transition from a single community art project to a multi-faceted initiative offering contemporary art experiences throughout the Monongahela Valley. Theme: Social, Political and Community Agendas in the Arts
	The Arts in Social Practice Placemaking Cara Courage, Centre for Research and Development, University of Brighton, Brighton, UK Overview: This paper will focus on the agency of arts process/practice in social practice placemaking, the urban realm citizen/artist co-production of interventions designed to improve the material and lived experience. Theme: Social, Political and Community Agendas in the Arts
	Rising from Flames: The Worldwide Collaboration of Blacksmiths That Produced a Unique Public Sculpture Amanda Gibson, The Tree Project, Australian Blacksmiths Association (Victoria) Inc., Melbourne, Australia Overview: Using communication through online forums, emails and social media, practitioners of the age-old craft of blacksmithing galvanised hundreds of their peers worldwide to contribute to a sculpture of national significance. Theme: Social, Political and Community Agendas in the Arts
	Creating and Navigating in the "Third Cultural Space": The Relationship between Cross-cultural Interaction and Creative Processes in International Artist Residency Programs Emi Nishimura, Arts Management, American University, Washington, USA Hannah Shambroom, Arts Management, American University, Washington, USA Sara Silva, Arts Management, American University, Washington, USA Overview: This study explores the relationship between cross-cultural interactions and creative processes in international artist residency programs, using a new notion "third cultural space," which embodies dynamics of intercultural dialogue. Theme: Social, Political and Community Agendas in the Arts
Room 4	Ethics, Intuition, and Representation
	Between Two Earthquakes: How the Kantian Sublime has Shaped Western Culture's Visualising of Catastrophe, and How the "Eschatological" may Provide an Alternative Lens Sally Cloke, School of Design, Communication and IT Faculty of Science and Information Technology, University of Newcastle, Newcastle, Australia Prof. Mario Minichiello, School of Design Communication and IT Faculty of Science and Information Technology, University of Newcastle, Newcastle, Newcastle, Australia Overview: As the platforms that produce, distribute, and display images of disaster victims multiply, we critique the dominant aesthetic paradigm of the sublime and posit an alternate, "eschatological," visual framework. Theme: Arts Theory and History
	Connecting in Multiple Non-linear Ways: Aesthetic Awareness on the Fireground Dr. Valerie Ingham, Australian Graduate School of Policing & Security, Charles Sturt University, Bathurst, Australia Overview: Emergency service practitioners see in "black and white" and act immediately, paradoxically relying on an aesthetic framework which reflects that of an artist. Theme: Arts Theory and History
	Further Speculations towards a Theory of Pictorial Metaphor Dr. Carl Gombert, <i>Division of Fine Arts, Maryville College, Maryville, USA</i> <i>Overview:</i> Visual metaphors are often construed as a special class of figurative imagery. This paper argues that all visual representation, or "picturing," is deeply metaphorical. <i>Theme: Arts Theory and History</i>
	Omumu: The Concept of Fecundity and Unity Prof. Chinyere Okafor, <i>Department of Women's Studies and Religion, Wichita State University, Wichita, USA</i> <i>Overview:</i> Omumu pre-feminist concept of fecundity and unity, among the Igbo (Nigeria), is examined through the arts and religion as well as the historical experience of slavery, colonialism, Christianity and modernization. <i>Theme: Arts Theory and History</i>

0.25 11.15	PARALLEL SESSIONS
Room 5	Arts, Ideas and Actions
	The State of Our Arts Dr. Robyn Gibson, Faculty of Education & Social Work A35, The University of Sydney, Sydney, Australia Overview: The kinds of thinking/knowing that are developed in the Arts are important in and of themselves rather than terms of the benefits they offer other areas of the curriculum. Theme: Arts Education
	Bricolage as Research Methodology for Installation Art Practice in Higher Education Dr. Aprina Murwanti, <i>Visual Art, Universitas Negeri Jakarta, Jakarta, Indonesia</i> <i>Overview:</i> This paper explores the potential of bricolage as research methodology for installation art practice. <i>Theme: Arts Education</i>
	The Marbled Page and Motty Emblem of My Work: Laurence Sterne and Multimodal Literacy Dr. Paul Munden, International Poetry Studies Institute (IPSI), University of Canberra, Canberra, Australia Fiona Edmonds-Dobrijevich, Faculty of Social Science, UTS, Faculty Arts and Social Sciences, UTS/ Research, School of Art COFA UNSW, Sydney, Australia Overview: Laurence Sterne's visual interventions in his writing continue to inspire new writers, artists and students in producing work that demands a multimodal, creative reader and diversity of further response. Theme: Arts Education
	The Story as the Costume and the Costume in the Story: An Experiment in Costume Arts Dr. Unda Rucsandra Popp, Fashion Department, National Art University, Bucharest, Romania Dr. Doina Lucanu, Fashion Department, National Art University, Bucharest, Romania Dr. Paula Barbu, Fashion Department, National University of Art, Bucharest, Romania Overview: We discuss a creative method of following the same theme developed in different artistic directions: costume performing, theatre costume, object, and fashion. Theme: Arts Education
Room 6	New Media, Technology, and the Arts
	A New National Art Prize: Bringing Multimedia to the Regions Assoc. Prof. Jennifer Jones-O'Neill, Arts, Humanities and Social Sciences, Ballarat, Australia Overview: A new national art prize in Australia, endowed by a local philanthropist, has brought the very best of contemporary Art from across the nati to a regional centre. Theme: New Media, Technology and the Arts
	Networked Publics and Digital Contention Dr. Mohamed Zayani, <i>Georgetown University, SFS-Q, Washington, USA</i> <i>Overview:</i> This paper deals with digital contention in the context of Middle East and North Africa region. It explores the relationship between Internet access, youth activism, digital resistance and political change. <i>Theme: New Media, Technology and the Arts</i>
	Knowledge Through Digital Art: Systems of Didactic Communication Dr. Muge Belek Fialho Teixeira, Faculty of Architecture, Department of Interior Architecture, Istanbul Technical University, Istanbul, Turkey Dr. Frederico Fialho Teixeira, Faculty of Art, Design and Architecture, MEF University, Istanbul, Turkey Overview: Systems of Didactic Communication characterise spaces that advocate the use of open systems of communication by following a didactic trait in order achieve a spatial unity beyond the expected experience. Theme: Special Theme: The Work of Art in the Age of Networked Society
	Art after the Digital Counter-Revolution Aideen Doran, Northumbria University, Newcastle, Glasgow, UK

9:35-11:15	PARALLEL SESSIONS
Room 7	Architecture beyond the Physical
	The End of the Concept Sketch? How Mobile Devices Can Transform Conceptual Design Dr. Stan Guidera, <i>Department of Architecture, College of Technology, Bowling Green State University, Bowling Green, USA</i> <i>Overview:</i> This paper discusses perceptions related to effectiveness of applications developed for use of mobile devices for generating design concepts. 1600 design professionals were surveyed to collect data for supporting research. <i>Theme: New Media, Technology and the Arts</i>
	Beyond the Physical Threshold: Enfolding the Ontology of Immersive Space Dr Liana Psarologaki, <i>Research, University for the Creative Arts (UCA), Canterbury, UK</i> <i>Overview:</i> This research examines the poetics of architecture dependent immersive environments created as artistic interventions attached to the lived world, from a topological and ontological perspective. <i>Theme: Arts Theory and History</i>
	The Struggle for Modernism in the Design of the "Queen Mary" Dr. Alexander Varias, Department of History, Villanova University, Villanova, USA Overview: This is an analysis of the resistance to modernism in Cunard's ocean liner the "Queen Mary" intended to rival France's "Normandie" but redirected to meet English tastes. Theme: Arts Theory and History
	Towards the Unity of Arts and Architecture: Türk Grup Espas and Architecture in Postwar Turkey Ezgi Yavuz, Lecturer, Cyprus International University, Lefkoşa, Cyprus Overview: The study aims to analyze and interpret an artistic initiative, Türk Grup Espas, and the importance of this group in Turkish architectural milieu. Theme: Arts Theory and History
Room 8	Workshops
	Clay's the Thing: Clay Work for Mastering Spelling Patricia Carson, College of Arts, Society and Education, James Cook University, Cairns, Australia Assoc. Prof. Reesa Sorin, College of Arts, Society and Education, James Cook University, Cairns, Australia Overview: This interactive workshop takes participants through the steps of Symbol Mastery - creating images in clay to visually represent the meaning of an abstract word and its correct spelling. Theme: Arts Education
	The Healing Arts in Pediatric Healthcare: Fostering Empowerment, Community and Resilience Diane Rode, <i>Child Life and Creative Arts Therapy Department, The Mount Sinai Kravis Children's Hospital, New York, USA</i> Sarah Yazdian, <i>The Child Life and Creative Arts Therapy Department, The Mount Sinai Kravis Children's Hospital, New York, USA</i> <i>Overview:</i> In this experiential workshop, participants will explore the power of creative arts modalities as they are implemented to enhance healing and wellness in a children's hospital in New York City. <i>Theme: Social, Political and Community Agendas in the Arts</i>
11:15-11:25	COFFEE BREAK
11:25-13:05	PARALLEL SESSIONS
Room 1	Focused Discussions
	English Christmas Pantomine: Theatre or Community Activism Pete Reader, Department of Communication & The Arts, Seton Hall University, South Orange, USA Overview: English Christmas pantomime is a form of theatre that serves as a vehicle for communities to come together in civic activism to present these plays for local charities. Theme: Social, Political and Community Agendas in the Arts
	Who's Missing? The Abdication of the Regular Classrom Teacher in Art Education Dr. Sandra L. Petersen, <i>Elementary Education, Dixie State University, St. George, USA</i> <i>Overview:</i> Children's relationships with their primary classroom teacher are powerful and set the stage for lifelong passions. Classroom teachers must support the arts and art teachers. <i>Theme: Arts Education</i>
	A New and Sensitive Territory: Connections between Surrealism and Jewelry Raquel Amin, Faculty of Humanities, UNICAMP, Leiden, Netherlands Prof. Lucia Reily, Faculty of Medical Science/ Arts Institute, UNICAMP, Campinas, Brazil Overview: The weakening of the barriers between artistic disciplines revealed the possibilities of a new kind of jewelry made by a certain group of surrealist artists that inspires today's jewelry. Theme: Arts Theory and History
	From Literary Text to Television: Some Perspectives on the Adaptation of Xhosa Literary Texts into Television Screen Productions Prof. Rudolph Botha, Department of African Languages, University of Fort Hare, Alice, South Africa Overview: Over the years, several Xhosa literary texts have been adapted into television screen productions. It is evident that these adaptations are governed by commercial considerations rather than by aesthetic norms. Theme: New Media, Technology and the Arts

	PARALLEL SESSIONS
Room 2	Late Additions
	The Online Image of the Art Work Melike Tascioglu, Graphic Design Department, Faculty of Fine Arts, Anadolu University, Eskisehir, Turkey Overview: I discuss the analogy of the artwork itself and the image of the artwork in the age of online presence, D.I.Y culture and online networks. Theme: Special Theme: The Work of Art in the Age of Networked Society
	The Arts and Wellbeing: A Case Study Marcia Ley, <i>Fine Art Department, Faculty of Art, University of Sunderland, Sunderland, UK</i> <i>Overview:</i> As an Artist for "Room for You" Arts in Health, I work in health care settings engaging patients and caregivers in Art activities to build self- esteem, alleviate stress and anxiety. <i>Theme: Social, Political and Community Agendas in the Arts</i>
	The Broadcasting as a Live Art of Information: The Utilization of Broadcast Technology as Teaching and Learning Pedagogy Dr. Agnes Nepomuceno, <i>Bicol University, College of Arts and Letters, Legazpi City, Philippines</i> Alex Nepomuceno, <i>Bicol University, College of Arts and Letters, Legazpi, Philippines</i> <i>Overview:</i> The use of broadcast media as a live avenue for the expression of students' ingenuity encourage holistic education is the topic of this paper <i>Theme: Arts Education</i>
Room 3	Technology and Art Making
	Shoestring Theory: Pragmatism and Bricolage in Ultra-Low Budget Feature Film Production Stuart McBratney, School of Design, The University of Newcastle, Australia, Newcastle, Australia Prof. Mario Minichiello, School of Design, University of Newcastle, Australia, Newcastle, Australia Overview: Using case studies and autoethnography, Shoestring Theory, we explore the methodologies of pragmatism and bricolage in the production ultra-low budget feature films. Theme: New Media, Technology and the Arts
	Exploration of Use of Drawing as Therapeutic Communication Tools: Addressing Digital Anxiety in Users of Smart Mobile Devices Bo Ram Lee, <i>Department of Design, Goldsmiths, University of London, London, UK</i> <i>Overview:</i> This paper explores the use of drawing on a therapeutic communication tool to address digital anxiety in users of mobile social communication technologies. <i>Theme: New Media, Technology and the Arts</i>
	Providing Advantages of Networked Art Instruction for Those without Access: A Compensatory Teaching Model Dr. Joan Wines, English Department, California Lutheran University, Thousand Oaks, USA Jeanne Wines-Reed, CEO, JWR Enterprises, Ogden, USA Overview: Benefits of network-based art instruction are unavailable to many at-risk youth. Integrating "compensatory" instructional methods into educational curricula provides such students with opportunities similar to those enjoyed by networked populations. Theme: New Media, Technology and the Arts
	Animating Foklore: An Evolutionist Approach to Preserving African Oral Tradition Ezinne Michaelia Igwe, Department of Media Studies, Birmingham City University, Birmingham, UK Overview: African folk tradition is fast dying off as a result of the networking of societies. This paper proposes to bring digital technology to the rescue a fading oral tradition. Theme: New Media, Technology and the Arts
Room 4	Perception, Cognition, and Co-creation
	The Critique as Research Strategy Dr. Joseph Basile, <i>Liberal Arts, Maryland Institute College of Art, Baltimore, USA</i> <i>Overview:</i> This paper examines the role of the critique in art and design colleges, and proposes a new view: the critique as research method. <i>Theme: Arts Education</i>
	Meeting the Needs of the On-demand Generation: Bringing 21st Century Technology into the College Arts Classroom Dr. Amanda J. Nelson, School of Performing Arts, Virginia Tech University, Blacksburg, USA Overview: How do we better connect with the "on-demand" generation in the arts classroom? This paper proposes ways to more fully engage stude by integrating digital tools into our curricula. Theme: Arts Education
	Comparative Study of Higher Education Fine Art in UK and Spain: Before and After Bologna Prof. Jill Journeaux, Coventry School of Art & Design, Coventry University, Coventry, UK Dr. Pilar Montero Vilar, Departamento de Pintura-Restauracion Facultad de Bellas Artes, Universidad Complutense de Madrid, Spain., Madrid, Spain Prof. Judith Mottram, Royal College of Art, London, UK., London, UK Overview: This is a report on the evolution of Fine Art Higher Education in the UK and Spain in the period 2004 to 2014. Theme: Arts Education
	Co-creation across Spaces of Uncertainties: Interdisciplinary Research and Collaborative Learning Dr. Silke Lange, Faculty of Media, Arts and Design, University of Westminster, Harrow, UK Dr. Mark Clements, Faculty of Science and Technology, University of Westminster, London, UK Overview: This paper considers the observations and findings of an interdisciplinary art and science research and learning project, exploring the role co-creation in Higher Education. Theme: Arts Education

11:25-13:05	PARALLEL SESSIONS
Room 5	Experimental, Interactive Art
	The Cultural Instruments and Online Artistic Research Laboratory: Between Artistic Experiment and IT Dr. Marlena Pop, Fashion Design Department, National R&D Institute Textile and Leather, Bucharest, Romania Dr. Sergiu Adrian Guta, Department of IT, The National Research and Development Institute for Textile and Leather, Bucharest, Romania Overview: This paper presents an example of work in process, in several artistic fields as well as the use of digital tools and IT platform. Theme: New Media, Technology and the Arts
	Inter-shelf: Interactive Multi-layered Bookshelf Visualization Eunlip Lee, Graduate School of Culture Technology, Korea Advanced Institute of Science and Technology, Daejeon, South Korea So Hyeong Lee, Graduate School of Culture Technology, Korea Advanced Institute of Science and Technology, Daejeon, South Korea Young-Ju Oh, The Computer Science Department, Korea Advanced Institute of Science and Technology, Daejeon, South Korea Kwangyun Wohn, Graduate School of Culture Technology, Korea Advanced Institute of Science Technology, Daejeon, South Korea Overview: We discuss Inter-Shelf, an interactive installation which promotes diverse visitors' engagement in art- exhibition archiving by providing four different ways of displaying. Theme: New Media, Technology and the Arts
	Artists, Audiences and Instagram: Mapping Graffiti and Street Art Dr. Lachlan MacDowall, Centre for Cultural Partnerships, University of Melbourne, Melbourne, Australia Overview: This paper examines the mapping of artists and art audiences using Instagram by analysing data generated by the public accounts of the world's most popular street artists and graffiti writers. Theme: Special Theme: The Work of Art in the Age of Networked Society
	An Exceptional Traveling Exhibition: A Case Study of an Artistic Exchange Mechanism and Resulting Artworks in a Cross-strait Four-regi Artistic Exchange Project Dr. Sarah S.W. Ng, Hong Kong University Museum and Art Gallery (UMAG, HKU), Hong Kong University Museum and Art Gallery, Hong Kong, China Overview: This is a case study of an artistic exchange mechanism and its resulting artworks in a cross-strait four-region artistic exchange project. Theme: Social, Political and Community Agendas in the Arts
Room 6	Colloquium
	Creative Work, Education and Careers: Links and Connections between Arts Education and Careers in the Arts Dr. Roberta Comunian, Department of Culture, Media and Creative Industries, King's College London, Southampton, UK Dr. Scott Brook, Centre for Creative and Cultural Research, Donald Horne Institute, University of Canberra, Canberra, Australia Dawn Bennett, Humanities, Curtin University, Perth, Australia Dr. Pamela Burnard, Faculty of Education, University of Cambridge, Cambridge, UK Dr. Lorraine Lim, Department of Film, Media and Cultural Studies, Birkbeck, University of London, London, UK Silvie Jacobi, Department of Culture, Media and Creative Industries, King's College London, London, UK Overview: The colloquium reflects on the connections between arts education and creative work and careers. It highlights challenges faced by graduates in these disciplines also in relation to place and policy. Theme: Arts Education
Room 7	Theatre as Pedagogy
	Andragogy and Theatre Directing: Teaching Directing Students Not to be Students Arunwadi Leewananthawet, Albert Laurence of Communication Arts, Assumption University, Bangkok, Thailand Overview: By applying andragogy theory to teach directing students to study, explore and learn from doing by themselves creates a phenomenon learning outcomes. Theme: Arts Education
	Performing Arts in Higher Education: A Research for Integral and Interdisciplinary Education of Performers Manuela Di Folco, Departamento de Artes Escénicas (Department of Performing Arts) - Facultad de Artes (Faculty of Arts), Pontificia Universidad Javeriana, Bogotà, Colombia Overview: The topic of this paper is how academic research can be used to develop higher education plans in performing arts to empower performer and support the creative process. Theme: Arts Education
	Theatrical Improvisation as a Pedagogical Creative Process Dr. Naphtaly Shem-Tov, Department of Literature, Language and the Arts, The Open University of Isreal, Raanana, Israel Overview: A theatrical improvisation can be applied as a tool and a mode of knowing for teachers, especially in surprising and unexpected situations is the classroom. Theme: Arts Education
	Reception Modes of Live Theatre Performance among Kindergartners Smadar Mor, <i>Faculty of Education, Tel Aviv University, Tel Aviv, Israel</i> <i>Overview:</i> This paper is aesthetic-qualitative research conducted to increase the understanding of the subjective experience and meaning making of kindergartners in a live children's theatre performance. <i>Theme: Arts Education</i>

11:25-13:05	Parallel Sessions
	Workshops
	Art and Illness: An Artist's Documentation of Alzheimer's Disease Dr. Erika Landau, <i>Pediatrics, Mount Sinai School of Medicine, New York, USA</i> <i>Overview:</i> Artist William Uthermohlen was diagnosed with Alzheimer's disease. He documented his descent into the illness by self portraits painted ov five years. The portraits will be analysed during the workshop. <i>Theme: Arts Education</i>
	Art + Science: Experiences from a Project in Brazil Prof. Joao R. A. Silveira, Institute of Medical Biochemistry (Science Education Program), Federal University of Rio de Janeiro, Rio de Janeiro, Brazil Dr. Denise Lannes, Institute of Medical Biochemistry (Science Education Program), Federal University of Rio de Janeiro, Rio de Janeiro, Brazil Overview: The purpose of this workshop is to discuss the association between science+art. The participants will see a short documentary, practice dance and rhythm and dialogue about Art and Science. Theme: Social, Political and Community Agendas in the Arts
13:05-14:05	LUNCH
14:05-14:35	Talking Circles
	Rooms 1 & 2: Arts Education Rooms 3 & 4: Arts Theory and History Rooms 5 & 6: New Media, Technology and the Arts Rooms 7 & 8: Social, Political and Community Agendas in the Arts Plenary Room: The Work of Art in the Age of Networked Society (2015 Special Focus)
14:35-14:40	Transition
14:40-16:20	Parallel Sessions
Poster	Poster Session
	The Filters We Live Through: Representing the Emotional Self in Digital Media Devon Schiller, MediaArtHistories, Danube University Krems, Boulder, USA Overview: I examine how digital media may empower us to be agents more than vectors of cultural image transmission. Theme: Special Theme: The Work of Art in the Age of Networked Society
	Starting Them Young: When Art and Music Collide in an Elementary Classroom Rosa Mastri, Havergal College School, Toronto, Canada Rachel Read, Havergal College School, Toronto, Canada Overview: When a dynamic interplay of distinct disciplines occurs, children create innovative works that blur disciplinary boundaries in neoteric ways. Theme: Arts Education
	The Virtual Thematic Route: From Experience to Infinity Lavoslava Benčić, School of Arts, University of Nova Gorica, School of Arts, University of Nova Gorica, Nova Gorica, Slovenia Overview: This project stresses the importance of Croatian artist Emil Benčić and proves that new media works created in virtual space in his honor m survive physical limitations of human life. Theme: Special Theme: The Work of Art in the Age of Networked Society
	#Exhibit: Interpreting Art from a Digitally Fluent Perspective Ben Green, <i>Collections and Research, The Meadows Museum of Art at Centenary College of Louisiana, Shreveport, USA</i> <i>Overview:</i> #exhibit, a recently curated exhibition, arranges art to mimic social media conventions and trends. This study looks at the implications of using hashtags and photo-sharing applications in the museum. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
	Drawing Expressions of Adolescents with Behaviour Disorders Mgr. et Mgr. BcA. Marie Bajnarová, Faculty of Education, Department of Art, Masaryk University in Brno, Brno, Czech Republic Overview: This research specifically addresses questions of how conduct disorder among adolescents is reflected in their drawing expressions. Theme: Arts Education
	Art as Voice and Agency: Empowering Youths through Creative Expression Brooke Hughes, NYU, Poulsbo, USA Overview: This poster explores my work in community outreach programs for youths using visual arts to help young people explore concepts of agen creativity and self-empowerment. Theme: Social, Political and Community Agendas in the Arts
	Art Teacher's Perspectives about Difficulties of Evaluation in Art Education Curriculum in Middle Schools Dr. Mohammad Aldosari, <i>Curriculum & Instruction, King Saud University, Riyadh, Saudi Arabia</i> <i>Overview:</i> This research aimed to discuss the difficulties of evaluation in the curriculum of art education in middle schools from the teachers' perspectives. Theme: Arts Education
	The Effect of Information Technology on Visual Art Perception Irena Tocikova, Art Education, the Faculty of Education, Brno, Czech Republic, Masaryk University, Brno, Czech Republic Overview: This poster shows the impact of using information technology on visual art perception in a group of children from 5 to 8 years of age. Theme: Arts Education

	PARALLEL SESSIONS
Room 1	Focused Discussions
	Discourse among College School of Design and the Youth Village Dr Eliane Meire Soares Raslan, UEMG - Universidade do Estado de Minas Gerais, Belo Horizonte, Brazil Overview: The project UEMG through paintings (graffiti) on walls of the cluster (favelas) of Santa Lucia Dam records the local history. Theme: Social, Political and Community Agendas in the Arts
	Project Redes: A Transdisciplinary Approach to Community Public Art Prof. Rosina Santana Castellón, <i>Humanities, University of Puerto Rico Bayamon Campus, Puerto Rico, San Juan, Puerto Rico</i> Claudia Rodriguez, <i>Museum of Science and Ecology of the University of Guadalajara,Mexico, Guadalajara, Mexico</i> <i>Overview:</i> Working from transdisciplinary theory, Proyect Redes is a monumental woven public art work created by over 400 people in rural/urban communities in Guadalajara for the cleanup contaminated Santiago river. <i>Theme: Social, Political and Community Agendas in the Arts</i>
Room 2	Participatory Art
	Art and Play: The Role of Playful Installation Design in Public Space Anna Merry, Department of Fine and Applied Arts, Frederick University, Cyprus, Limassol, Cyprus Carraz Rene, Urban Gorillas, NGO, Nicosia, Cyprus Overview: Experiencing playful artistic installations allows for heightened creativity and social interaction. "Art and Play" examines both the aesthetic characteristics and positive social impacts of playful interactive art. Theme: Social, Political and Community Agendas in the Arts
	One Year on Earth: Art and Politics in the Year 1984 Dr. Sophie Hope, Department of Film, Media and Cultural Studies, Birkbeck, London, UK Overview: Practice-based research involving eating together, an online audio archive and sound collages to bring together voices reflecting on art and politics in 1984 from different corners of the globe. Theme: Social, Political and Community Agendas in the Arts
	The Movement Booth: Research into Generative Movement through an Interactive Installation That Creates a Human Data Network Eleanor Chownsmith, <i>Faculty of Arts, University of Winchester, Winchester, UK</i> Assoc. Prof. Barbara Lattanzi, <i>Expanded Media, Alfred University, Alfred, USA</i> <i>Overview:</i> This is an anthropological study analysing human movements through time and space in a technological data network. <i>Theme: New Media, Technology and the Arts</i>
	Participatory Art and Music Making in the Umbrella Movement Samson Kei Shun Wong, <i>Department of Visual Studies, Lingnan University, Tuen Mun, Hong Kong</i> <i>Overview:</i> This is an analysis of the participatory art making process of the umbrella origami collection and the music of "24 Hours in the Revolution" Hong Kong's Umbrella Movement. <i>Theme: Social, Political and Community Agendas in the Arts</i>
Room 3	The Personal Act and Art
	Microbiome Selfies: Researching and Experimenting with Bacterial Life around Us and Inside Us Prof. François-Joseph Lapointe, <i>Dept Biological Sciences, Université de Montréal, Montréal, Canada</i> <i>Overview:</i> I will present some of my experimental performances with the microbiome, and I will look at so-called "microbiome selfies" as a way of questioning the aesthetics of the self. <i>Theme: Arts Theory and History</i>
	Fifteen Seconds of Fame: An Exhibition of Online Art and Music Prof. Robert Martin, <i>Department of Art, California State University - Los Angeles, Los Angeles, USA</i> <i>Overview:</i> This virtual exhibition explores the potential of using the smart phone as a tool for creating and viewing online fine art digital photography, video and music. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
	Networked Poetries: Two Latin American Perspectives Dr. Maria Lujan Figueredo, <i>Department of Languages, Literatures and Linguistics, York University, Toronto, Canada</i> <i>Overview:</i> Poetic Bodies in Cyberspace and The Politics of Agency are examined in Cristina Peri Rossi's 2009 collection of poems, Playstation, and Belén Gaché's 2013 online e-poem, "Radikal Karaoke." <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
	Stomachs Behind Masks Eva B. Palmer, Dept. of Studio And Digital Art School of Communication and Creative Arts, Liberty University, Lynchburg, USA Prof. Paul Reynolds, Department of Studio and Digital Art, School of Communication and Creative Arts, Liberty University, Lynchburg, USA Prof. Cam Davis, Department of Studio and Digital Arts, School of Communication and Creative Arts, Liberty University, Lynchburg, USA Overview: Communicative technologies have become powerful tools that have both positive and negative potential, to better humanity or to worsen i the hands of the ruthless, depravity can be cultivated. Theme: Social, Political and Community Agendas in the Arts

	PARALLEL SESSIONS
Room 4	Creating and Creativities
	Creating New Possibilities: What Can the Textural Cut-up Tell Us about Ourselves?
	David Colton, Faculty of Arts., University of Wolverhampton., Crewe, UK Overview: I discuss how "systematic derangement" works in a creative environment, and how we can adapt the techniques to discover more about
	ourselves and our relationship with society.
	Theme: Arts Education
	Creating a State of Emergence-C: Benefits of an Arts Integrated Curriculum Dr. Brittany Harker Martin, Werklund Youth Leadership Centre Leadership, Policy and Governance Werklund School of Education, University of Calgar
	Di. Brittany Harker Martin, werkund Tourr Leadership Genue Leadership, Folicy and Governance Werkund School of Education, Oniversity of Galgar, Calgary, Canada
	Dr. Ann Calvert, Leadership, Policy & Governance Werklund School of Education, University of Calgary, Calgary, Canada
	<i>Overview:</i> Exploratory analyses found that arts-based pedagogy significantly increases Creativity, Collaboration, Agency, and decreases Anxiety. We identify Emergent Cognition as a factor unique to the arts that increases engagement.
	Theme: Arts Education
	The Art of Wellbeing in the Classroom: Developing Social and Emotional Wellbeing through the Arts in Early Childhood Education
	Jacqueline Ranatunga, College of Arts, Society and Education, James Cook University, Cairns, Australia
	Assoc. Prof. Reesa Sorin, College of Arts, Society and Education, James Cook University, Cairns, Australia Overview: Social-emotional wellbeing is seen as a contributing factor to the educational achievement of children. This action research aimed to explor
	the potential of Arts based Pedagogy to enhance Social-Emotional wellbeing.
	Theme: Arts Education
	An Exploration of Method: A Narrative of Becoming
	Charmaine Bright, Faculty of Arts and Humanities Department of Education, AUT University, Auckland, New Zealand Overview: In this paper I present my narrative of becoming researcher framed within progressive storyboards of my experience and the experiences of
	my participants.
	Theme: Arts Education
Room 5	Theory and Visual Consciousness
	Marsilio Ficino's Neo-Platonism and Its Impact upon the Aesthetics of Sandro Botticelli's Columbia Nativity
	Frank Martin, Department of Philosophy & Department of Visual & Performing Arts, University of South Carolina & South Carolina State University,
	Orangeburg, USA Overview: Marsilio Ficino's hierarchical Neo-Platonic apologia describes being as systematic relationships explaining formal and theoretical aesthetic
	significations of Sandro Botticelli's Columbia Nativity's design and configuration of figures.
	Theme: Arts Theory and History
	Principles of Image Making: An Anthropological Approach on God's Body Representation in Ancient Mediterranean Art Ilinca Damian, Faculty of Philosophy, University of Bucharest, Bucharest, Romania
	Overview: The present study focuses on the concept of image making within the area of painting. The research aims to develop around concepts suc
	as structuralism and analytic aesthetics.
	Theme: Arts Theory and History
	Networks of Meaning and Interpretation: The Cultural Origins of Significance Jim Hamlyn, The Robert Gordon University, Aberdeen, UK
	Overview: My aim is to show that interpretation is a verbal skill dependent upon a network of symbolic resources and techniques that only socially
	evolved linguistic cultures can provide and enable.
	Theme: Arts Theory and History
	Semantic Congruency on the Perception of Dalinian Bistable Images Guillermo Andres Rodriguez Martinez, Advertising Faculty / Doctorate in Psychology, Jorge Tadeo Lozano University / San Buenaventura University,
	Bogotá, Colombia
	Overview: Paintings created using bistable images are interpreted owing to their title. Thus, titles operate as semantic modulators. What is the
	relationship between the Dalinian ambiguous images and their titles? Theme: Arts Theory and History
Room 6	Protest, Activism and Art
	Performance Art as Protest in Putin's Russia: An Aesthetic of Self-mutilation and Self-sacrifice
	Dr. Joseph Troncale, Arts and Sciences Department of Modern Literatures and Cultures, University of Richmond, Richmond, USA
	Overview: I discuss performance art as practiced in Russia not as transition to capitalism, but as the reversion of a quasi-democratic society to a hyb
	democratic and authoritarian state. Theme: Social, Political and Community Agendas in the Arts
	Exploring the Nexus of Aesthetics, Agency and Peacebuilding
	Dr. Max Stephenson, Jr., Virginia Tech Institute for Policy and Governance, Virginia Tech, Blacksburg, USA
	Dr. Laura Zanotti, Department of Political Science, Blacksburg, USA Overview: This paper explores the "aesthetic turn" in international politics and roles in securing peaceful change by analyzing the practices, challenge
	Overview: This paper explores the "aesthetic turn" in international politics and roles in securing peaceful change by analyzing the practices, challenge: and outcomes of two arts-based NGOs in Afghanistan and Kurdistan.
	Theme: Social, Political and Community Agendas in the Arts
	Globalization and Its Discontents in the Field of Contemporary Art: A Case of Post-Soviet Lithuania
	Julija Fomina, Department of Art History and Visual Culture, Lithuanian Culture Research Institute, Vilnius, Lithuania Overview: This paper investigates how different and notions of "the global" are constructed in the contemporary art exhibitions by major art institution
1	
	and freelance curators in Lithuania since the early 1990s.

14:40-16:20	PARALLEL SESSIONS
	Community Agendas
	Clothing Design for Conjoined Twin Infants: Outreach and Design Bring Meaning to a Family Dr. Sharran Parkinson, Texas Tech University, Department of Design, Texas Tech University, Lubbock, USA Dr. Su-Jeong Hwang Shin, Apparel Design, Department of Design, Texas Tech University, Lubbock, USA Overview: This paper will present the creative process,outcomes, and findings of a design project to provide insightful and beautiful clothing for conjoined twins. Theme: Social, Political and Community Agendas in the Arts
	Beyond Discipline and Punish: Learning the Piano Inside a Prison Inês Lamela, Department of Communication and Art, University of Aveiro, Aveiro, Portugal Prof. Paulo Maria Rodrigues, Departamento de Comunicação e Arte, Universidade de Aveiro, Aveiro, Portugal Overview: Traveling beyond Foucault's ideas of discipline and punish, a piano was the vehicle for a musical project developed inside a Portuguese female prison in 2013-2014. Theme: Social, Political and Community Agendas in the Arts
	Public Art and Transforming Urban Places: The Case of Sheaf Square, Sheffield's Regenerated Gateway Dr. Solmaz Khoshkholghi, University of Nottingham, Nottingham, UK Dr. Katharina Borsi, Department of the Built Environment, Faculty of Engineering, University of Nottingham, Nottingham, UK Dr. Laura Hanks, Department of Architecture and Built Environment, University of Nottingham, Nottingham, UK Overview: This paper investigates the claimed benefits of art's contribution to forming and transforming urban places within the context of urban regeneration schemes employing Sheffield Sheaf Square as the case study. Theme: Social, Political and Community Agendas in the Arts
16:20-16:35	COFFEE BREAK
16:35-17:50	PARALLEL SESSIONS
Room 1	Social Impacts of Art
	The Feminine-Madness by Henry Fuseli: Cultura, Artistic, Scientific and Medical Aspects Rachel Scharf, <i>History of Art, Ben Gurion University, Israel, Tel-Aviv, Israel</i> <i>Overview:</i> The feminine-madness, in England at the end of the 18th and beginning of 19th centuries, is discussed as an interdisciplinary subject. <i>Theme: Social, Political and Community Agendas in the Arts</i>
	Aesthetic Models and Perceiving Paintings Prof. Judith Mottram, <i>Royal College of Art, London, UK., London, UK</i> Ms Helen Gorrill, <i>Coventry School of Art and Design, Coventry University, Coventry, UK</i> <i>Overview:</i> Competing aesthetic models of how we may perceive paintings are considered in relation to the sighting of the object in its sites of consumption. <i>Theme: Arts Theory and History</i>
	Anonymous Faces: Artist's Responsibility for the Other in the Age of Smartphones Ariadni Lignou-Tsamantani, <i>Freie Universitaet Berlin, Berlin, Germany</i> <i>Overview:</i> I discuss Levinas' "face of the Other" and the artistic challenge to the private – public dichotomy: the case of Dries Verhoeven's 'Wanna Play? - Liebe in Zeiten von Grindr. <i>Theme: Arts Theory and History</i>
Room 2	Photo Reportage
	Exploring the Referentiality of Analogue Images: A Case Study of Documentary Photographs of the Holocaust Daniela Carstea, <i>Department of English, University of Bucharest, Bucharest, Romania</i> <i>Overview:</i> Identifiable referents cannot safeguard the indexicality of "faithful" renderings. The argument rests on there being only partial referentiality to analogue photographs, as illustrated in the photographs taken of Holocaust reality. <i>Theme: Social, Political and Community Agendas in the Arts</i>
	Images of Gezi Sibel Celik-Norman, Faculty of Communication Science, Department of Cinema and Television, Anadolu University, Eskisehir, Turkey Overview: This is a review and analysis of visual images of the Gezi anti-government protests in Turkey during May-June 2013, including photographs, graffiti, posters and cartoons. Theme: Social, Political and Community Agendas in the Arts
Room 3	Policies for Art Development
	Artangel, A New Approach to Site: The Impact of Hybrid Funding on Hybrid Artistic Spaces Dr. Charlotte Gould, <i>Département du Monde anglophone, Sorbonne Nouvelle, Paris, France</i> <i>Overview:</i> The hybrid economic model set up by Artangel over the last thirty years has been reflected in commissions which redefine the notions of public and private. <i>Theme: Social, Political and Community Agendas in the Arts</i>
	A New Status for Very Young Artists: How a Professional Arts Program is Supporting and Promoting Very Young Artists Tiffaney Bishop, <i>tbC, Belgrave, Australia</i> <i>Overview:</i> An Australian artist run initiative called tbC, offers very young artists (as young as 10) a professional studio and gallery to develop and launch creative careers from. <i>Theme: Social, Political and Community Agendas in the Arts</i>

16:35-17:50	PARALLEL SESSIONS
Room 4	Archives, Identity and Art
	Can Social Media and Democratization of Photography Affect Identity? Eveline Boudreau, <i>Canadian Artists Representation/Front des artistes canadiens, Saskatoon, Canada</i> <i>Overview:</i> My study will show the importance of being aware that our sense of identity can be affected by social media and the democratization of photography. <i>Theme: New Media, Technology and the Arts</i>
	Art for Justice in Taiwan: Art in Formation of a Civil Society Chieh-Hsiang Wu, Department of Art, National Chnghua University of Education, Taipei, Taiwan Overview: Defined for the governmental framework, transitional justice has its limitations. As to more sensitive issues, art is able to go further with subtl maneuvers in formation of a civil society. Theme: Social, Political and Community Agendas in the Arts
Room 5	Special Topics in Art
	New Practice of Museum Education: Collaboration between Art Museums and Universities in Britain Yi Zhu, Visual Studies Department, Lingnan University, Hong Kong, China Overview: This paper examines new practice of museum education with specific focus on the collaboration between art museums and universities in Britain. Theme: Arts Education
	Parallel Worlds: How Technology Facilitated the Creation of Social Networks, Flattened Mountains, and Subverted Bureaucracy in the Latin American Heritage Sector
	Prof. Ximena Varela, Arts Management Program College of Arts and Sciences, The American University, Washington, USA Overview: I discuss how networks in the Latin American arts and heritage sector over came forbidding geography, byzantine bureaucracies, and lack of access to training. Theme: New Media, Technology and the Arts
	Perception of Digital and Physical Sculpture by People with Dementia: An Investigation into Creative Potential Sumita Chauhan, School of Engineering and Digital Arts, University of Kent, Canterbury, UK Ania Bobrowicz, School of Engineering and Digital Arts, University of Kent, Canterbury, UK Chee Siang Ang, School of Engineering and Digital Arts, University of Kent, Canterbury, UK Overview: The research reviews the basic elements of sculptures ascertaining the perception of people with dementia and the patterns of their interaction and visual understanding along with tactile engagement. Theme: New Media, Technology and the Arts
Room 6	New Art
	Shenzhen Contemporary Artscape: Urban Arts by Local-Global Networking Prof. Lei-lei Li, School of Media and Communication, Shenzhen University, Shenzhen, China Overview: The contemporary artscape in Shenzhen is different from urban arts in the networking of local-global arts. However, the convergence of bot arts occurs for general public participation. Theme: Social, Political and Community Agendas in the Arts
	Ai Weiwei and China's Networked World of Contemporary Art Dr. Jenny Lin, <i>Departments of Art History and Art, University of Oregon, Eugene, USA</i> <i>Overview:</i> This paper examines Ai Weiwei's circumnavigation of Internet censorship laws and use of social media as aesthetic-political tactics aimed a critiquing Chinese society, and globalizing contemporary Chinese art. <i>Theme: Social, Political and Community Agendas in the Arts</i>
Room 7	Late Additions
	Side by Side: Performance, Proximity, and Collapse in Networked Art Jane Frances Dunlop, Art & Media, Uuniversity of Brighton, London, UK Overview: Through a performative analysis of the work of artists Erica Scourti and Moreshin Allahyari, this paper interrogates the proximity, and collaps of conceptualisations of online and offline as differentiated spaces. Theme: Special Theme: The Work of Art in the Age of Networked Society
	Colonial Narrative Strategies in Oronooko Hanan Dweedar, Faculty of Arts, Helwan University, Cairo, Cairo, Egypt Overview: The study targets Behn's choice of prose narrative and first person point of view, as an attempt to establish a link between narrative technique and colonial discourse. Theme: Arts Theory and History
	END OF DAY

FRIDAY, 24 JULY	
8:30-9:00	REGISTRATION DESK OPEN
9:00-9:10	Daily Update
	Phillip Kalantzis-Cope, Director, Common Ground Publishing, USA
9:10-9:40	PLENARY SESSION
	Daphne Dragona, Independent Curator, Researcher, and Writer, Greece
	"Nathing to Culturate Artistic Dreations in the French Detailection"
0.45 10.15	"Nothing to Subvert? Artistic Practices in the Era of Datafication" GARDEN CONVERSATION & COFFEE BREAK
	PARALLEL SESSIONS
Room 1	Empires Impacting Art
	Aporian Strategy: How Political Pressure Has Shaped Contemporary Chinese Art Dr. Gary Xu, Department of East Asian Languages and Cultures, University of Illinois, Urbana-Champaign, Champaign, USA Overview: This study exams how Chinese artists' dealing with political pressure has given contemporary Chinese art its certain appeals, especially an aesthetic of aporia that hides discontents in contradictions. Theme: Arts Theory and History
	The Vienna Art Club: A Platform for Austrian Artistic Regeneration Post 1945 Dr. Alice Reininger, <i>Department Cultural Studies, University of Applied Arts Vienna, Vienna, Austria</i> <i>Overview:</i> After the Second World War in Vienna new artistic movements began to emerge. In February 1947 the Austrian arm of the Art Club Avantgarde of the new Freedom was founded. <i>Theme: Arts Theory and History</i>
	Social Conflict in Wagner's "Ring" Cycle: On Anthropology, Mythology, and Creativity Prof. H. James Birx, Anthropology, Canisius College/University of Belgrade/State University of New York-Geneseo, Buffalo, USA Overview: Epitomizing his theory of the total artwork, Wagner's mythic "Ring" tetralogy mirrors social conflict in terms of its pervasive greed and evil. It focuses on the relentless quest for power. Theme: Arts Theory and History
Room 2	Technology and Art
	Creating Digital Latin American Art in a Literary Context: A Case Study Dr. Donald Russell Bailey, <i>Phillips Memorial Library, Providence College, Providence, USA</i> <i>Overview:</i> Higher Education Latin American Scholars and digital library professionals collaborate to create digital Latin American art in a literary contex in the journal Inti. <i>Theme: New Media, Technology and the Arts</i>
	Cultural Heritage in the Era of 3-D Printing John Kannenberg, London College of Communication CRiSAP (Creative Research into Sound Arts Practice), University of the Arts London (UAL), London, UK Overview: The advent of 3-D printing has set off another authenticity crisis not unlike Walter Benjamin's work of art vs. photographic reproduction controversy – this time within all of material culture.
	Theme: New Media, Technology and the Arts Rethinking Architectural Design Process: Experimentation in Teaching Methods for Computational Approach in Architecture
	Sukhumarn Thamwiset, Architecture Program, School of Architecture and Design, King Mongkut's University of Technology Thonburi, Bangkok, Thailand Overview: I explore the teaching methods of computational design in architecture through project-based learning and its transferability from conceptu analogue and digital. Theme: New Media, Technology and the Arts
	Recycled: Site-specific Art Installations on Life Support Prof. Thomas Houser, Lamar Dodd School of Art, University of Georgia, Athens, USA Overview: In two site-specific art installations, "Recycled to the Third Power" and "Athens to Athens to Athens," recycled recycling bins, industrial tub digital images, and videos suggest environments on life support. Theme: New Media, Technology and the Arts

()

FRIDAY, 24 JULY

10:15-11:55	PARALLEL SESSIONS
Room 3	Art Pedagogies for a New Generation
	A.R.T. and the Triad of Success: Addressing Standardized Problems with Three Soft Skills Dr. Teresa Rothrock, Academic Affairs Department of English and Languages, East Central University, Ada, USA Kathleen Hardgrove, Department of Art, Communication, and Theatre, Southeastern Oklahoma State University, Durant, USA Ben Rothrock, Center for Excellence in Teaching and Learning, East Central University, Ada, USA Overview: The three key soft skills—Adaptability, Resourcefulness, and Tenacity—and their inextricable role in the epistemological Triad for Success lin artistic practices to enhanced business and educational success. Theme: Arts Education
	The Ordinary is Extraordinary: The Blog as Art Form, Inquiry, and Inter-arts Conversation Dr. Cindy Shearer, <i>MFA Programs, California Institute of Integral Studies, San Francisco, USA</i> <i>Overview:</i> In the digital age, the blog has become a way of depicting how the ordinary is extraordinary, allowing it to serve as form of art, art inquiry, ar inter-arts conversation. <i>Theme: Arts Education</i>
	Artfully Aware: Contemplative Practice in the Classroom Dr. Jane Dalton, College of Art & Architecture, University of North Carolina at Charlotte, Charlotte, USA Overview: Contemplative art practices offer a model for quieting the mind, deepening awareness and strengthening learning in the classroom, elucidating knowledge of both the inner (self) and external (the world). Theme: Arts Education
	Do Learning Websites Reflect Users' Aesthetic Preferences? Dr. Hsiu-Feng Wang, Department of e-Learning Design and Management, National Chiayi University, Chiayi, Taiwan Dr. Julian Bowerman, School of Design, The Hong Kong Polytechnic University, Hong Kong, China Feng-Jung Yang, Department of Graphic Design, Ming Chuan University, Taoyuan, Taiwan Overview: This experiment examined 94 university students' aesthetic preferences for learning websites. It applied Berlyne's theory of aesthetic preference to these websites. The results were partly supported Berlyne's theory. Theme: Arts Education
Room 4	Cultural Identity and Art
	E Ku Ana Ka Paia: Unification, Responsibility and the Ku Images Noelle Kahanu, American Studies Department, University of Hawaii, Honolulu, USA Overview: In 2010, Bishop Museum brought together three of the greatest Hawaiian temple images in the world, illuminating how exhibitions can foste discussions of cultural identity, political sovereignty and community responsibility. Theme: Social, Political and Community Agendas in the Arts
	Preserving, Transmitting and Developing Cultural Heritage: Senior Sri Lankan Arts Practitioners in Australia Dr. Rohan Nethsinghe, School of Education, RMIT University, Bundoora, Australia Dr. Jane Elizabeth Southcott, Faculty of Education, Monash University, Melbourne, Australia Overview: This study explores the experiences of four senior Sri Lankan arts practitioners who have migrated to Australia and their experiences in preserving, transmitting and continuing to develop their cultural legacy. Theme: Arts Theory and History
	The Invencion of Calabanga Camarines Sur Philippines Juliet Bien, Department of Arts and Communication College of Arts and Sciences, University of the Philippines Manila, Angono, Philippines Overview: This paper is an ethnographic study which documents and analyzes the Invencion in the social context of the town of Calabanga, Camarine Sur Philippines. Theme: Social, Political and Community Agendas in the Arts
	Empathy, Compassion and Understanding across Geographical Divides: What Is the Value of Arts and Culture? Dr. Jackie Reynolds, Faculty of Arts & Creative Technologies, Staffordshire University, Stoke-on-Trent, UK Janet Hetherington, Faculty of Arts & Creative Technologies, Staffordshire University, Stoke-on-Trent, UK Dr. Ann O'Sullivan, Faculty of Arts & Creative Technologies, Staffordshire University, Stoke-on-Trent, UK Dr. Kelvin Clayton, UK John Holmes, Faculty of Arts & Creative Technologies, Staffordshire University, Stoke-on-Trent, UK Overview: This paper presents the findings of an AHRC funded Cultural Value project that explored the value of arts and culture in terms of empathy, compassion and understanding.

10:15-11:55	PARALLEL SESSIONS
Room 5	Creative Placemaking
	Arts Not for Arts' Sake: Harnessing the Arts for Community-Building in Singapore Dr. Sufern Hoe, The Institute of Policy Studies, National University of Singapore, Singapore, Singapore Overview: This paper examines the recent policy shift towards creative placemaking as a tool for harnessing the social values of the arts in Singapore, and its impact on arts housing spaces Theme: Social, Political and Community Agendas in the Arts
	The Evolution of the 20th Century African-American Artist: Cultural Theory in African American Art History Dr. Willie F. Hooker, <i>Department of Visual and Performing Arts, North Carolina Agricultural and Technical State University, Charlotte, USA</i> <i>Overview:</i> The term "art" in the 20th Century gained entirely new social, political, and technological meaning previously untapped in reference to European masters. <i>Theme: Social, Political and Community Agendas in the Arts</i>
	What Is My Identity? Kebedech Tekleab, Foundation Studies Savannah College of Art and Design Savannah, GA. USA, College Art Association (CAA), Savannah, USA Overview: As a context to the concept of identity, which is fluid, my paper uses the works of Anlsem Kiefer as a springboard to discuss my own work and evolving individuality. Theme: Special Theme: The Work of Art in the Age of Networked Society
Room 6	Workshops
	Playing with "Others" in a Neutral Zone: The Theatrical Space as an Enabler for Dialogue with Polarized Others Dr. Peter Harris, Theatre studies department, Western Galilee Academic College, Tel Aviv, Israel Overview: The workshop will investigate a praxis which uses theatre and drama to confront "Daemons" which inhibit dialogue between groups and individuals who hold a-priori biases toward one another. Theme: Social, Political and Community Agendas in the Arts
	When Art Communicates Abilities: Using the Process of Art Making by Students with Disabilities as a Tool for Planning Susan Natacha Gonzalez, <i>Marquis Studios, Brooklyn, USA</i> Susanne Bifano, <i>Marquis Studios, Brooklyn, USA</i> <i>Overview:</i> This workshop focuses on the use of student ability in art as a guide for planning educational and community curriculum in New York and abroad in Sudan via digital technologies. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
11:55-12:45	LUNCH
12:45-14:25	PARALLEL SESSIONS
Room 1	Focused Discussions
	Basic Creativity Training Provides Important Life Skills: Why Everyone Benefits from Learning Creativity Skills and Methods Trisha Doornbosch, Woodstock, USA Overview: People who work in creative industries need to come up with ideas on a regular basis. What if all individuals had basic creativity training? Theme: Arts Education
	Allegorical Narratives: Redefining Ornamented Aesthetic Principles of Langkasukan Arts of the Malay Peninsula Malaysia Sabariah Ahmad Khan, The Design School, Taylor's University, Subang Jaya, Malaysia Overview: The intended paper discusses an analytical study of the 1800 Malay Lankasukan arts,found as significant models that characterizes a distinctive formulation of ornamentations in Northeast state of Malaysia. Theme: Arts Theory and History
	Art Memes: A Visual Rhetoric Study of Online Images Combining Famous Artworks and Popular Culture Icons Manor Gera, The Cohn Institute for the History and Philosophy of Science and Ideas, Tel-Aviv University, Tel-Aviv, Israel Overview: I discuss the characteristics and functions of "Art Memes:" online images remixing and/or juxtaposing well-known art masterpieces along with visual icons of digital popular culture. Theme: New Media, Technology and the Arts
	The Art Historical Consequences of Plundering: The Impact of the Destruction of Artifacts in the Middle East Kate Melody Burmon, School of Criminology and Criminal Justice, Northeastern University, Boston, USA Overview: This roundtable seeks to discuss the impact the theft, destruction, and looting of archaeological artifacts in the Middle East from 2003 to present has had on art history. Theme: Social, Political and Community Agendas in the Arts
	The Need for Creative Arts in the Changing Education Landscape Carly Mcilvaine-York, <i>Education Leadership, Management, and Policy, Seton Hall University, South Orange, USA</i> <i>Overview:</i> Creative Arts disciplines are being systematically marginalized in U.S. schools by the national focus on high-stakes testing. This paper provides ideas on how to promote the arts in this climate. <i>Theme: Arts Education</i>
	Transformative Potential of Sensorial Performances: Applicability in Transitional Justice Processes Manuela Di Folco, <i>Bogotà, Colombia</i> <i>Overview:</i> The paper present a practice-based-research process of investigation about the possible uses of sensorial performances in processes of creation of historical memory and trauma processing in post conflict situation communities. <i>Theme: Social, Political and Community Agendas in the Arts</i>

12:45-14:25	PARALLEL SESSIONS
Room 2	Special Theme: Networked Art
	Art, Ethics, Censorship, and Animal Rights: The Role of Social Media Dr. Gerald Silk, Art History, Tyler School of Art, Temple University, Philadelphia, USA Overview: This is a case study of two artworks involving potential animal abuse and how one, pre-internet, escaped intensive scrutiny, and the other, post-internet, fueled public outcry and ultimate censorship. Theme: Special Theme: The Work of Art in the Age of Networked Society
	A Processional Installation Blueprint for Our Edgelands: Exploring a Processional Spatial Model between Site and Elsewhere Joanna Leah Geldard, <i>Art, Architecture and Design, Leeds Metropolitan University, Leeds, UK</i> <i>Overview:</i> This explores how Processional installations can act as a model for spatial practice between Edgeland sites and elsewhere, as in online platforms, to activate participation and occupation in Edgeland activity. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
	An Investigation into the Ways in Which Vietnamese Art Practice has Been Changed by the Impact of Digital Cultures, 2000- 2014 Dr Kim Le, Schoolof Design and Art, Curtin University, Perth, Australia Overview: This paper looks at the way in which art practices in Vietnam were profoundly changed by global digital cultures after the liberalizing reforms of the late 1980s. Theme: Special Theme: The Work of Art in the Age of Networked Society
	The Art of Networking: Online Networks and Textile Activism Dr. Alla Myzelev, <i>Department of Art History, State University of New York, Genseo, USA</i> <i>Overview:</i> Using textile activism such as Yarn Bombing as case studies, I am arguing that online interest-based communities are instrumental in establishing participatory public art movements. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>
Room 3	Innovations in Art Education
	A New Way of Teaching Chinese Painting in 1960s Hong Kong Hung Sheng, <i>Department of Visual Studies, Lingnan University, Tuen Mun, Hong Kong</i> <i>Overview:</i> I discuss how to teach Chinese painting other than by mere imitation. This paper provides a novel perspective advocated by Lui Shou Kwan (1919 – 1975) in the 1960s. <i>Theme: Arts Education</i>
	Learning Beyond Traditional Disciplinary Contexts: Using the Contemporary Art Gallery to Enhance Subject Based Learning Dr. Sarah Chapman, Peninsula Arts, Plymouth University, Plymouth, UK Dr. Jennie Winter, Teaching and Learning Directorate, University of Plymouth, Plymouth, UK Overview: The paper presents the findings from a series of case studies that develop and test flexible learning model(s) that encourage disciplinary learning and engagement within a contemporary art gallery. Theme: Arts Education
	Photo-Words: Promoting Children's Language Skills through Photographs Dr. Ya'ara Gil-Glazer, Department of Education, Tel-Hai Academic College, Kfar Vradim, Israel Dr. Ofra Walter, Department of Education, Tel Hai Academic College, Israel, Rakefet, Israel Prof. Billie Eilam, Department of Learning, Instruction and Teacher Education, University of Haifa, Israel, Haifa, Israel Overview: This paper presents a unique program promoting children's language skills through photograph-based tasks. The program builds on a study which examined the effect of such tasks on children's language skills. Theme: Arts Education
	Using Thematic Analysis to Facilitate Meaning-making in Practice-led Art and Design Research Fabia Ling-Yuan Lin, <i>College of Communication, Chengchi University, Taipei, Taiwan</i> <i>Overview:</i> This paper promotes the use of thematic analysis in practice-led art and design research by examining one completed and one in-progress projects. <i>Theme: Arts Education</i>

12:45-14:25	PARALLEL SESSIONS
Room 4	Cultural Change and Art
	Symbolism in Chinese Visual Culture: A Visual Lexicon That Is Shaping Mainland China in the Digital Age Justine Poplin, Faculty of Arts & Design Media Art and Graphic Design, University of Canberra, Australia, Melbourne, Australia Overview: As result of internet censorship, a new movement of visual culture and symbols are being used to signify government dissent and freedom of expression in 21st century Chinese visual culture. Theme: Social, Political and Community Agendas in the Arts
	An Examination of Egypt's Political Unrest through Fashion and Clothing Design Dr' Rehab Ragab Mahmoud Hassaan, Clothing and Textiles Department, Faculty of Home Economics-Helwan University, Helwan, Egypt Overview: The research proposed 18 fashion/clothing designs that express Egypt's unrest, 14 as sketches and 4 executed designs with artistic techniques to achieve the maximum impact of meanings. Theme: Social, Political and Community Agendas in the Arts
	Chinese Eco-art: Response to Ecological Crisis in Contemporary China Jing Yang, Department of Art and Culture Studies, Faculty of Humanities, University of Jyväskylä, Jyväskylä, Finland Overview: This paper reveals Chinese contemporary artists' response to the severe ecological and environmental problems, specifically how they perceive, present and directly engage in the urgent issue. Theme: Social, Political and Community Agendas in the Arts
	Navigating "Crooked Rooms": Case Studies of Three African American Art Teachers Reconciling Multiple Identities Dr. Gloria Wilson, <i>Department of Art, Middle Tennessee State University, Murfreesboro, USA</i> <i>Overview:</i> This paper examines the life stories of three African American art teachers in order to understand how they have reconciled social and professional identities of Black/artist/teacher. <i>Theme: Social, Political and Community Agendas in the Arts</i>
Room 5	Theories in Art
	Everything Everywhere: Chris Marker's Level Five (1996) and the Boundless Visual Archive Dr. Gabriele Biotti, <i>University of Siena, Poggibonsi, Italy</i> <i>Overview:</i> The aim of this paper is to show how Chris Marker's film Level Five (1996) can be read as a description of our actual, networked and complex visual world. <i>Theme: Arts Theory and History</i>
	Rethinking the Body in Performance Art Dr. Jacqueline Millner, Sydney College of the Arts, University of Sydney, Sydney, Australia Overview: This is a critical re-evaluation of prevailing discourses around performance art, including notions of authenticity and accountability. Theme: Arts Theory and History
	History and Technology: The Digital Evolutions of the Rite of Spring and the Theremin Dr. Lisa A. Fusillo, Department of Dance Franklin College of Arts and Sciences, University of Georgia, Athens, USA Overview: The examination of theremin-inspired digital technologies and one hundred years of reinterpretations of The Rite of Spring, will culminate in an electronic/digital/multimedia convergence of these two artistic creations. Theme: Arts Theory and History
Room 6	Dynamics of Dance
	Dancing the Real and the Virtual: The Production, Preservation and Reuse of Intangible Cultural Heritage Prof. Sarah Whatley, Centre for Dance Research, Coventry School of Art and Design, Coventry University, Coventry, UK Rosamaria Kostic Cisneros, Centre for Dance Research, Coventry School of Art and Design, Coventry University, Coventry, UK Dr. Amalia Sabiescu, Centre for Dance Research, Coventry University, Coventry, UK Overview: We will discuss the role that dance content plays within the records of digital cultural heritage across Europe and discusses how new tools encourage its reimagination and reuse. Theme: New Media, Technology and the Arts
	The Making of a "Fallen Angel": The Press and the Image of the Danseuse of the Paris Opéra Ballet, 1840-1890 Dr. Lorraine Coons, Department of History and Political Science, Chestnut Hill College, Philadelphia, USA Overview: This is a study of the role of the press in the stereotyping of the young danseuse of the Paris Opéra. Theme: Social, Political and Community Agendas in the Arts
	Dancing toward Each Other: Dance in the Primary School Classroom Miriam Torzillo, School of Education, James Cook University, Cairns, Australia Overview: Dance in the classroom can provide opportunities for collaborative, physical and creative problem solving as a counter to the current focus or digitally mediated learning. Theme: Arts Education
	Re-imagining Creativity: A Conceptual Model for the Performing Arts Dr. A. W. Brian De Silva, School of Education, RMIT University, Melbourne, Australia Overview: This study seeks to determine an alternative model of creativity in and for the performing arts. It attempts to build, link, and integrate neuro- cognitive ability and education. Theme: Arts Education

12:45-14:25	PARALLEL SESSIONS
Room 7	Workshops
	Cultivating Disability Arts in Canada Dr. Carla Rice, College of Social and Applied Human Sciences, University of Guelph, Toronto, Canada Eliza Chandler, School of Disability Studies Ryerson University, Toronto, Canada Dr. Kirsty Liddiard, Centre for the Study of Childhood and Youth School of Education University of Sheffield, Sheffield, UK Andrea LaMarre, Family Relations and Human Development, University of Guelph, Guelph, Canada Dr. Roxanne Mykitiuk, Osgoode Hall Law School York University, Toronto, Canada Dr. Ingrid Mundel, Project Re•Vision REDLAB / Revisioning Differences Mobile Media Arts Lab 103 Blackwood Hall, Trent Lane University of Guelph Guelph, Ontario N1G 2W1, Guelph, Canada Dr. Manuela Ferrari, School of Health Policy and Management York University, Toronto, Canada Dr. Nacine Changfoot, Political Studies and Gender and Women's Studies York University, Peterborough, Canada Overview: This workshop will reflect on how Project Re•Vision, an arts-informed research project which used digital stories to create new meanings of disability, contributes to the cultivation of disability arts. Theme: Social, Political and Community Agendas in the Arts
Room 8	Colloquium
	#3CityLink: A Translocal Art/Pedagogy Exchange Project Rachelle Viader Knowles, Department of Design and Visual Arts, Coventry University, Coventry, UK Jane Ball, Department of Design and Visual Arts, Coventry University, Coventry, UK Craig Barber, Department of Design and Visual Arts, Coventry University, Coventry, UK Jacqui Bleetman, Disruptive Media Learning Lab, Coventry University, Coventry, UK Dr. Christine Ramsay, Department of Film, University of Regina, Regina, Canada Overview: #3CityLink joined students in Regina, Canada; Coventry, UK; and Gyumri, Armenia in an interactive dialogue though on-the-ground excavations of their cities and social media exchanges, culminating in three simultaneous exhibitions. Theme: Special Theme: The Work of Art in the Age of Networked Society
14:25-14:40	Coffee Break
14:40-16:20	PARALLEL SESSIONS
Room 1	Networked Music
	Teaching Music Theory through Technology: The Pros and Cons of Musical Education in the Digital Age Prof. Elizabeth M. Smith, <i>Regis College, Weston, USA</i> <i>Overview:</i> This is a summary of my attempts to utilize Apple iPad technology to teach sight-singing for music theory with special emphasis on pedagogy and the iBook. <i>Theme: New Media, Technology and the Arts</i>
	Aesthetic Pleasures or Instrumental Use? Listening to Music in the New Digital Economy Dr. Nancy Weiss Hanrahan, Department of Sociology and Anthropology, George Mason University, Fairfax, USA Overview: Streaming services have become the dominant means for musical listening and "discovery." Yet their promise of open-ended possibility is often radically subverted as young people navigate the digital music world. Theme: New Media, Technology and the Arts
Room 2	Identity through New Media
	Developing Public Art 2.0: The Case of Autopoiesis Dr. Btihaj Ajana, <i>Culture, Media and Creative Industries Digital Humanities, King's College London, London, UK</i> <i>Overview:</i> The paper revolves around Autopoiesis, a digital platform which provides an opportunity for members of the public to submit material expressive of their cultures and identities. <i>Theme: New Media, Technology and the Arts</i>
	Beyond Bodies: Biomaterials Networks and Identity Issues in Bioart Marianne Cloutier, Université de Montréal, Montreal, Canada Overview: With different case studies, this paper aims to investigate how bioartists' works raises bioethical and identity related issues that are specific to the integration of biomaterials to a global network. Theme: New Media, Technology and the Arts
	Unpacking and Packing My Digital Library: Fixing Aura, between Flanerie and Library, and between Network and Private Archives Prof. Jim Collins, <i>Department of Film, Television, and Theatre, University of Notre Dame, South Bend, USA</i> <i>Overview:</i> This paper focuses the creation of cultural value within digital devices at the intersection of screen, social network, and private archive. <i>Theme: Special Theme: The Work of Art in the Age of Networked Society</i>

FRIDAY, 24 JULY

	PARALLEL SESSIONS Collaborations in Art for Change
noom	
	Art and the Exceptional Child: Creating a Choice-based, Inclusive Classroom Environment Dr. Margo Collier, Department of Educational Specialties, University of New Mexico, Albuquerque, USA Overview: This proposal describes a co-taught college art course in which teacher candidates learned about art for all children focusing on artmakin and an ethic of care and responsibility for others. Theme: Arts Education
	Home and Beyond, But Inside Not Outside: Australian and Singaporean Children's Depictions of Their Environment Assoc. Prof. Reesa Sorin, <i>College of Arts, Society and Education, James Cook University, Cairns, Australia</i> <i>Overview:</i> Using an arts-based, multimedia approach to teaching children in two countries about the environment increased children's understandin but made one group of children feel stronger about their indoor environment. <i>Theme: Arts Education</i>
	A Study into the Effectiveness of Introducing Di Zi Gui as Moral and National Education through an Interdisciplinary Approach Alexandria Lau, <i>Electives Department Music Department, Diocesan Boys' School Primary Division, Hong Kong, Hong Kong</i> <i>Overview:</i> I discuss the effectiveness of introducing Di Zi Gui as moral and national education through an interdisciplinary approach to teaching an integrated curriculum of Chinese painting, comics and music. <i>Theme: Arts Education</i>
	The Arts in Organizations Dr. Debra Orr, Evelyn T. Stone College of Professional Studies, Roosevelt University, Chicago, USA Overview: This is an overview of how the arts are being used in organizations as catalysts for change, innovation and growth. Theme: Arts Education
Room	Transformative Power of Art
	Evaluating the Transformative Power of the Arts: A Visual Ethnography of Transformative Learning in a Collaborative Community Arts Fi Dr. Claire Sowton, School of Education, The University of Edinburgh, Edinburgh, UK Overview: This is an ethnography of the transformative power of the arts and the implications for arts evaluation. Theme: Social, Political and Community Agendas in the Arts
	Arts Shaping New Politics to Overcome the Crisis Isabel Andre, Institute of Geography and Spatial Planning, University of Lisbon, Institute of Geography and Spatial Planning, University of Lisbon, List Portugal
	Ana Estevens, Institute of Geography and Spatial Planning, University of Lisbon, Lisboa, Portugal Leandro Gabriel, Centre for Geographical Studies, Institute of Geography and Spatial Planning, Universidade de Lisboa, Lisbon, Portugal, Lisbon, Portugal
	Overview: Arts have the capacity to produce new ideas that can be appropriated to shape new political trends in order to overcome the neoliberal st and reinvent democracy. Theme: Social, Political and Community Agendas in the Arts
	Overcoming the Adversity of Labour Precarity: Is This Something New to the Artists? Ana Estevens, Institute of Geography and Spatial Planning, University of Lisbon, Lisboa, Portugal Leandro Gabriel, Centre for Geographical Studies, Institute of Geography and Spatial Planning, Universidade de Lisboa, Lisbon, Portugal, Lisbon,
	Portugal Overview: One of the major transformations in today's artistic labour markets is the increase of the "precarious workers" group. Therefore, how do artists survive and resist to this adversity? Theme: Social, Political and Community Agendas in the Arts
	Redefining Self: Children Living with HIV/AIDS and the Arts Pasakorn Intoo-Marn, <i>Department of Education, Mahidol University, Thailand, Bangkok, Thailand</i> <i>Overview:</i> Self-respect of children living with HIV/AIDS has been destroyed by the feeling of being unwanted. The arts namely painting and drama ca help them redefine the "self" once again. <i>Theme: Social, Political and Community Agendas in the Arts</i>
Room	Community Agendas and Photography
	Urban Modernity and Postmodernity in Tokyo Street Photography: A Case Study of Tatsuo Suzuki's Photographic Arts Ting-Ying Lin, <i>Department of Media and Communications, Goldsmiths, University of London, London, UK</i> <i>Overview:</i> The research aims to scrutinize how urban modernity and postmodernity can be represented via Tokyo street photography in the case study of Japanese street photographer Tatsuo Suzuki's photographic arts. <i>Theme: Social, Political and Community Agendas in the Arts</i>
	Photography as a Method of Participatory Projects Liisa Söderlund, Department of Media, Photography, Aalto University, School of Arts, Design and Architecture, Helsinki, Finland Overview: This paper considers photography as a tool of the participatory project, which is executed with nine people who have personal experience homelessness. Theme: Social, Political and Community Agendas in the Arts
	Photography and Violence: Realism and Surrealism in the War Photography Sangduck Kim, New College School of Divinity, The University of Edinburgh, Edinburgh, UK Overview: This paper will examine two movements in war photography, realism and surrealism, using a concept of distance between photographs, violence, and audiences.
	Theme: Social, Political and Community Agendas in the Arts

14:40-16:20	PARALLEL SESSIONS			
Room 6	m 6 Workshops			
	Applied Theatre: Work in Role-play and Simulation as an Education Resource Pat Beaven, Standardized Patient Program, University of Toronto, Toronto, Canada Overview: Actors as role-players turn theory into practice for learners in the judicial system, medical and pharmaceutical professions, corporate and commercial enterprises, and more. Theme: Arts Education			
	Ajax in Iraq: Performance as Pedagogy in the Study of War Trauma Dr. James Schlatter, <i>Theatre Arts Program, University of Pennsylvania, Philadelphia, USA</i> <i>Overview:</i> This workshop will explore the uses of live performance in exploring the impact of war on soldiers as recorded in fiction, non-fiction, drama, and poetry throughout history and across cultures. <i>Theme: Social, Political and Community Agendas in the Arts</i>			
Room 7	Late Additions			
	How to Teach Art through Photography Maria Inês Lourenço, University of Lisbon, Lisbon, Portugal Prof. Maria Joao Pereira Neto, Department of Arts, Humanities and Social Sciences Faculty of Architecture University of Lisbon, CIAUD – Research Centre for Architecture, Urban Planning and Design, Lisbon, Portugal Overview: This research aims to present a project of social inclusion with young people and the learning of an artistic expression such as photography. Theme: Arts Education			
16:20-16:50	CONFERENCE CLOSING			
I				

Sabariah Btihaj Afsah Idrees Hanan Mohammad Anoud Nadyah Eatdal Hanan Raquel Isabel Anita Rafael Donald Russell Marie Jane Mira Craig Joseph Pat Ruth Muge Lavoslava Juliet Susanne Gabriele H. James Tiffaney Jacqui Ingrid Rudolph Eveline Charmaine Scott Hilary Kate Melody Pamela Ann Patricia Daniela Ruth Sibel Siu

Ahmad Khan	Taylor's University Lakeside Campus	Malaysia
Ajana	King's College London	UK
Akhtar	University of the Punjab	Pakistan
Al Ahmad	Princess Nourah bint Abdulrahman University	Saudi Arabia
Aldosari	King Saud University	Saudi Arabia
Alhamad	Princess Nourah Bint Abdulrahman University	Saudi Arabia
Alhomaed	Princess Noura Bint Abdulrahman University	Saudi Arabia
Almuqrin	Princess Nourah bint Abdulrahman University	Saudi Arabia
Alobaid	King Saud University	Saudi Arabia
Amin	UNICAM / Leiden Universy	Netherlands
Andre	University of Lisbon	Portugal
Archer	University of Melbourne	Australia
Ary	State University of Campinas	Brazil
Bailey	Providence College	USA
Bajnarová	Masaryk University in Brno	Czech Republic
Ball	Coventry University	UK
Banay	The Open University of Israel	Israel
Barber	Coventry University	UK
Basile	Maryland Institute College of Art	USA
Beaven	University of Toronto	Canada
Beer	Emily Carr University of Art and Design	Canada
Belek Fialho Teixeira	Istanbul Technical University	Turkey
Bencic	University of Nova Gorica	Slovenia
Bien	University of the Philippines Manila	Philippines
Bifano	Marquis Studios	USA
Biotti	University of Lille 3 / University of Siena	Italy
Birx	Canisius College/University of Belgrade	USA
Bishop	tbC Australia	Australia
Bleetman	Coventry University	UK
Boberg	AUT University	New Zealand
Botha	University of Fort Hare	South Africa
Boudreau	Canadian Artists' Representation	Canada
Bright	AUT University	New Zealand
Brook	University of Canberra	Australia
Bungay	Anglia Ruskin University	UK
Burmon	Northeastern University	USA
Burnard	University of Cambridge	UK
Calvert	University of Calgary	Canada
Carson	James Cook University	Canada
Carstea	University of Bucharest	Romania
Catlow	Furtherfield	UK
Celik-Norman	Anadolu University	Turkey
Challons-Lipton	Queens University of Charlotte	USA
-	-	

Nadine	Changfoot	Trent University	Canada
Sarah	Chapman	Plymouth University	UK
Sumita	Chauhan	University of Kent	UK
Eleanor	Chownsmith	University of Winchester	UK
Jacqueline	Clements	University of Western Sydney	Australia
Mark	Clements	University of Westminster	UK
Sally	Cloke	University of Newcastle	Australia
Marianne	Cloutier	Université de Montréal	Canada
Rebecca	Cole	University of Melbourne	Australia
Margo	Collier	University of New Mexico	USA
Jim	Collins	University of Notre Dame	USA
David	Colton	University of Wolverhampton.	UK
Mike	Compton	Alloy Research and Brand Strategy	USA
Roberta	Comunian	King's College London	UK
Lorraine	Coons	Chestnut Hill College	USA
Cara	Courage	University of Brighton	UK
Jane	Dalton	University of North Carolina at Charlotte	USA
Ilinca	Damian	University of Bucharest	Romania
Geraldine	Davis	Anglia Ruskin University	UK
Giskin	Day	Imperial College London	UK
A. W. Brian	De Silva	RMIT University	Australia
Sean	Derry	Indiana University of Pennsylvania	USA
Pamela	DeTuncq	Sun Valley Center for the Arts	USA
Manuela	Di Folco	Pontificia Universidad Javeriana	Colombia
Lynnette	Diem	Davis Senior High School	USA
Trisha	Doornbosch	Independent Scholar	USA
Aideen	Doran	Northumbria University, Newcastle	UK
Daphne	Dragona	National and Kapodistrian University of Athens	Greece
Emma	Duester	University of London	UK
Jane Frances	Dunlop	University of Brighton	UK
Hanan	Dweedar	Helwan University, Cairo	Egypt
Joana	Elisabeth Lopes Fraga	Mackenzie Presbiterian University	Brazil
Richard	Emanuel	Alabama State University	USA
Audrey	Emery	University Of South Australia	Australia
Elizabeth	Emery	The University of South Australia	Australia
Ana	Estevens	University of Lisbon	Portugal
Victoria	Eudy	Florida State University	USA
Manuela	Ferrari	York University	Canada
Maria Lujan	Figueredo	York University	Canada
Julija	Fomina	Lithuanian Culture Research Institute	Lithuania
David	Forrest	RMIT University	Australia
Timothy	Frazier	Idaho State University	USA
Ayumi	Fujioka	Sugiyama University	Japan

Lisa A.	Fusillo	University of Georgia	USA
Leandro	Gabriel	Universidade de Lisboa	Portugal
Carmen	Gaitan-Salinas	Spanish National Research Council	Spain
Joanna Leah	Geldard	Leeds Metropolitan University /	UK
		Leeds College of Art	
Manor	Gera	Tel-Aviv University	Israel
Amanda	Gibson	Australian Blacksmiths Association Inc. /	Australia
		Regional Arts Victoria	
Robyn	Gibson	The University of Sydney	Australia
Ya'ara	Gil-Glazer	Tel-Hai Academic College	Israel
Carl	Gombert	Maryville College	USA
Susan Natacha	Gonzalez	Marquis Studios	USA
Suzanne E.	Goopy	University of Calgary	Canada
Helen	Gorrill	Coventry University	UK
Brian K.	Gould	Orange Coast College	USA
Charlotte	Gould	Sorbonne Nouvelle	France
Paul	Grace	Teesside University	UK
Scott	Gratson	Temple University	USA
Ben	Green	The Meadows Museum of Art at	USA
		Centenary College of Louisiana	
Stan	Guidera	Bowling Green State University	USA
M. Luisa	Gómez Martínez	University of Barcelona	Spain
Jim	Hamlyn	The Robert Gordon University	UK
Nancy Weiss	Hanrahan	George Mason University	USA
Kathleen	Hardgrove	Southeastern Oklahoma State University	USA
Peter	Harris	Western Galilee Academic College	Israel
Kerric	Harvey	George Washington University	USA
Keiko	Hashimoto	Kobe Gakuin University	Japan
Rehab Ragab	Hassaan	Helwan University	Egypt
Mahmoud			
Paul	Haywood	Middlesex University	UK
Jeanine	Henry	Eastern Florida State College	USA
Therese	Hethorn	Education Qld	Australia
Sufern	Hoe	National University of Singapore	Singapore
Willie F.	Hooker	North Carolina Agricultural and Technical	USA
		State University	
Sophie	Норе	Birkbeck	UK
Thomas	Houser	University of Georgia	USA
Brooke	Hughes	New York University	USA
Ezinne Michaelia	Igwe	Birmingham City University	UK
Hazal	Inaltekin	Okan University	Turkey
Valerie	Ingham	Charles Sturt University	Australia
Pasakorn	Intoo-Marn	Mahidol University	Thailand

VibbavariJamiVJCREATION LLC / Kansas State UniversityUSAWilliam HettichJeynesCalifornia State University (Baylor UniversityUSAAndrewJonesCharles Start UniversityAustraliaJenniferJones-O'NeillPederation UniversityAustraliaNelleKahanuUniversity of HawaiiUSAJohnKannenbergUniversity of HawaiiUSAJohnKannenbergUniversity of HawaiiUSAMarineKennelyDesign InformaticsUKMarineKeurisUniversity of NottinghanIran (Islamic Republic of)SolmazKhoshkolghiThe University of Suth AfricaSuthar (Republic of)SangduckKimThe University of EchnologyPolandRachelle VinderKnowlesCoventry UniversityUKRaschelle VinderKowlesCoventry UniversityUKSarahLahtiZayed University of Suth DameAnstraliaEileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLahdureUniversity of GuelphCanadaInésLamedaUniversity of GuelphCanadaJikeLangeUniversity of GuelphCanadaJikeLangeUniversity of WortzWitsJikeLangeUniversity of GuelphCanadaJikeLabdureKostic CisnenosCoventry UniversityJonesLangeUniversity of GuelphCanadaJikeLabdureUniversity of Guelph </th <th>Silvie</th> <th>Jacobi</th> <th>King's College London</th> <th>UK</th>	Silvie	Jacobi	King's College London	UK
AndrewJonesCharles Sturt UniversityAustraliaJenniferJones-O'NéllFederation UniversityAustraliaNoelleKahanuUniversity of HavaiiUSAJohnKannenbergUniversity of the Arts LondonUKSumitaKautholdHopatcong Borough SchoolsUSAMarisaKeurisUniversity of South AfricaSouth AfricaSolmazKhoshkholghiThe University of South AfricaSouth AfricaSolmazKhoshkholghiThe University of TechnologyUKBartloniejKnosalaSilesian University of TechnologyUKBartloniejKnosalaSilesian University of TechnologyUKSoamaniaKostic CisnerosCoventy UniversityUKSarahLahtiZayed UniversityUKSarahLahtiZayed University of South AfricaMarkaEileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLaMarreUniversity of GuelphCanadaInèsLandauMount Sinai School of MedicineUSALikeLandauMourt Sinai School of MedicineUKSilkeLangelUniversity de MontréalCanadaJeikeLanoiteUniversity of LondonUKSilkeLangelUniversity de MontréalCanadaSilkeLangelUniversity of LondonUKSo HayLaueHong Kong Rapits UniversityMong KongSo HayLaueGoldsmiths, University of London<				
AndrewJonesCharles Sturt UniversityAustraliaJenniferJones-O'NéllFederation UniversityAustraliaNoelleKahanuUniversity of HavaiiUSAJohnKannenbergUniversity of the Arts LondonUKSumitaKautholdHopatcong Borough SchoolsUSAMarisaKeurisUniversity of South AfricaSouth AfricaSolmazKhoshkholghiThe University of South AfricaSouth AfricaSolmazKhoshkholghiThe University of TechnologyUKBartloniejKnosalaSilesian University of TechnologyUKBartloniejKnosalaSilesian University of TechnologyUKSoamaniaKostic CisnerosCoventy UniversityUKSarahLahtiZayed UniversityUKSarahLahtiZayed University of South AfricaMarkaEileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLaMarreUniversity of GuelphCanadaInèsLandauMount Sinai School of MedicineUSALikeLandauMourt Sinai School of MedicineUKSilkeLangelUniversity de MontréalCanadaJeikeLanoiteUniversity of LondonUKSilkeLangelUniversity de MontréalCanadaSilkeLangelUniversity of LondonUKSo HayLaueHong Kong Rapits UniversityMong KongSo HayLaueGoldsmiths, University of London<	William Hettich	Jeynes		USA
NoelleKanamuUniversity of HavaiiUSAJohnKannenbergUniversity of the Arts LondonUKSumitaKaufholdHopatcong Borough SchoolsUSAMaxineKennedyDesign InformaticsUKMarisaKennedyDesign InformaticsUKSolmazKhoshkholghiThe University of SchohnghaSouth AfricaSolmazKhoshkholghiThe University of TechnologyPolandBartlomiejKnosalaSilesian University of TechnologyPolandRohelle ViaderKnowlesCoventry UniversityUnited Arab EmiratesSorahLahtiZayed UniversityUnited Arab EmiratesSarahLahtiZayed UniversityUnited Arab EmiratesSarahLamaThe University of Notre DameAustraliaFileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLamelaUniversity of GuelphCanadaInésLandanMount Sinai School of MedicineUSAIsikaLandanHong Kong Baptist UniversityMartinaJosephLapointeUniversity of MostrinisterUKSikkeLaneUniversity of MontrelaGanadaAuteradLauDiocesan Boy's School Primary DivisionHong KongKimLeCarin University of MontrelaSouth KoreaSouthysongLeCarin University of LondonUKSoung SouthysongLeSouth KoreaSouth KoreaSikeLanoineSouth Univ	Andrew	-		Australia
NoelleKanamuUniversity of HavaiiUSAJohnKannenbergUniversity of the Arts LondonUKSumitaKaufholdHopatcong Borough SchoolsUSAMaxineKennedyDesign InformaticsUKMarisaKennedyDesign InformaticsUKSolmazKhoshkholghiThe University of SchohnghaSouth AfricaSolmazKhoshkholghiThe University of TechnologyPolandBartlomiejKnosalaSilesian University of TechnologyPolandRohelle ViaderKnowlesCoventry UniversityUnited Arab EmiratesSorahLahtiZayed UniversityUnited Arab EmiratesSarahLahtiZayed UniversityUnited Arab EmiratesSarahLamaThe University of Notre DameAustraliaFileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLamelaUniversity of GuelphCanadaInésLandanMount Sinai School of MedicineUSAIsikaLandanHong Kong Baptist UniversityMartinaJosephLapointeUniversity of MostrinisterUKSikkeLaneUniversity of MontrelaGanadaAuteradLauDiocesan Boy's School Primary DivisionHong KongKimLeCarin University of MontrelaSouth KoreaSouthysongLeCarin University of LondonUKSoung SouthysongLeSouth KoreaSouth KoreaSikeLanoineSouth Univ	Jennifer	Jones-O'Neill	-	Australia
JohnKannenbergUniversity of the Arts LondonUKSumitaKautholdHopateong Borough SchoolsUSAMarisaKenrelyDesign InformaticsSuth AfricaSolmazKnoshkholghiThe University of South AfricaSuth AfricaSolmazKnoshkholghiThe University of EdinburghUKBartlomiejKnosalaSilesian University of TechnologyPolandRachelle ViaderKnowlesCoventry University of TechnologyPolandRashalle ViaderKnowlesCoventry University of TechnologyPolandCeliaKostic CisnerosCoventry University of TechnologyNattraliaBardonKastic CisnerosCoventry University of Notre DameAustraliaCeliaLamThe University of Notre DameAustraliaBardenLamareUniversity of GuelphCanadaInefaLamerlaUniversity of GuelphCanadaInefaLamerlaUniversity of GuelphCanadaIskeLamelaUniversity of WestminsterUKIskeLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of MontrelaCanadaAlexandriaLauNoicesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityMarciaSongyeonLeeCacadavanced Institute ofSacaiesSongyeonLeeNois BanbaroUsinaSongyeonLeeNois BanbaroUsinaAurovadi <td>Noelle</td> <td>Kahanu</td> <td></td> <td>USA</td>	Noelle	Kahanu		USA
SumitaKaufholdHopatcong Borough SchoolsUSAMaxineKennedyDesign InformaticsUKMarisaKeurisUniversity of South AfricaSouth AfricaSolmazKoshkolghiThe University of South AfricaSouth AfricaSangduckKimThe University of EdinburghUKBartlomiejKnosalaSilesian University of TechnologyPolandRachelle ViaderKnowlesCoventry UniversityUnited Arab EmiratesRosamariaKosti CisnerosCoventry UniversityUnited Arab EmiratesSarahLahtiZayed University of Notre DameAustraliaEleen Hau-lingLamThe Hong Kong Institute of EducationHong KongInésLamelaUniversity of GuelphCanadaInésLandauNoutrisia School of MedicineUSAIsikeLandauInviersity of WestminsterUKFrançois-JosephLapointeUniversity of WestminsterUKFrançois-JosephLapointeUniversity of CuelphCanadaAdexandriaLauIoocesan Boys' School Primary DivisionHong KongKimLeColdsmiths, University of LondonUKSoungYeonLeeGoldsmiths, University of LondonUKSoungYeonLeeColdsmiths, University of LondonUKSoung CongLeeColdsmiths, University of LondonUKSoung CongLeeNorea Advanced Institute ofSouth KoreaSoung CongLeeColdsmiths, University of London<	John	Kannenberg	-	UK
MarisaKeurisUniversity of South AfricaSouth AfricaSolmazKhoshkholghiThe University of NottinghamIran (Islamic Republic of)SangduckKimThe University of TechnologyPolandBartlomicjKnosalaSilesian University of TechnologyPolandBartlomicjKnovlesCoventry UniversityUKRachelle ViaderKnovlesCoventry UniversityUKSarahLahtiZayed University of Notre DameAustraliaEileen Hu-lingLamThe University of GuelphCanadaInésLamUniversity of GuelphCanadaInésLangelaUniversity of Canadian HeritageCanadaIsikeLangelaUniversity of WestminsterUKFrançois-JosephLapointeUniversity of Song Baptist UniversityHong KongSilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversity of VestminsterUKKimLeCurtin UniversityHong KongGhamLeeGoldsmiths, University of LondonUKSoungYeonLeeSourcenologyUNJardariaLewananthawetAssumption UniversityUSASoungYinLewananthawetAssumption UniversityUSAJorariaLewananthawetHoster UniversityUSAJorariaLewananthawetSounderlandUKJardariaLewananthawetSounderlandUKJorariaLewananthawetHoster UniversityUnive	Sumita	-		USA
SolmazKhoshkholghiThe University of NottinghamIran (Islamic Republic of)SangduckKimThe University of EdinburghUKBartlomiejKnosalaSilesian University of TechnologyPolandRachelle ViaderKnoselaCoventry UniversityUKRosamariaKostic CisnerosCoventry UniversityUKSarahLahtiZayed University of Notre DameAnstraliaCeliaLamThe University of Notre DameAnstraliaBicleen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLamareUniversity of GuelphCanadaInésLamelaUniversity of GuelphCanadaInésLaneelaUniversity of WestminsterUKFrançois-JosephLapointeDiocesa Boys School Primary DivisionHong KongAlexandriaLauDiocesa Boys School Primary DivisionHong KongKimLeGaladinith, UniversityAnstraliaJo RamLeeGoldsmiths, University of LondonUKSeine and TechnologyLeeKora Advanced Institute ofSouth KoreaJornavadiLeeKora Advanced Institute ofChinaJornavadiLeeSciene and TechnologyUSAKimLeeSciene and TechnologyUSAJornavadiLeeSciene and TechnologyUSAKimaLeungNinversity of SunderlandUKJornavadiLignou-TsamantaniFree University of LondonUKJornine	Maxine	Kennedy	Design Informatics	UK
SolmazKhoshkholghiThe University of NottinghamIran (Islamic Republic of)SangduckKimThe University of EdinburghUKBartlomiejKnosalaSilesian University of TechnologyPolandRachelle ViaderKnoselaCoventry UniversityUKRosamariaKostic CisnerosCoventry UniversityUKSarahLahtiZayed University of Notre DameAnstraliaCeliaLamThe University of Notre DameAnstraliaBicleen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLamareUniversity of GuelphCanadaInésLamelaUniversity of GuelphCanadaInésLaneelaUniversity of WestminsterUKFrançois-JosephLapointeDiocesa Boys School Primary DivisionHong KongAlexandriaLauDiocesa Boys School Primary DivisionHong KongKimLeGaladinith, UniversityAnstraliaJo RamLeeGoldsmiths, University of LondonUKSeine and TechnologyLeeKora Advanced Institute ofSouth KoreaJornavadiLeeKora Advanced Institute ofChinaJornavadiLeeSciene and TechnologyUSAKimLeeSciene and TechnologyUSAJornavadiLeeSciene and TechnologyUSAKimaLeungNinversity of SunderlandUKJornavadiLignou-TsamantaniFree University of LondonUKJornine	Marisa	Keuris	-	South Africa
BartlomiejKnosalaSilesian University of TechnologyPolandRachelle ViaderKnowlesCoventry UniversityUKRosamariaKostic CisnerosCoventry UniversityUKSarahLahtiZayed University of Notre DameAustraliaCeliaLamThe University of Notre DameMustraliaEileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLaMarreUniversity of GuelphCanadaInésLamelaUniversity de de AveiroPortugalErikaLaneulaMount Sinai School of MedicineUSALiseLaneulaDiversity de MestminsterCanadaSilkeLanegUniversité de MontréalCanadaFrançois-JosephLapointeUniversité de MontréalCanadaAexandriaLauDiocesan Boys' School Primary DivisionHong KongKimLeCariti UniversityHong KongSeungYeonLeeGoldsmiths, University of LondonUKSeungYeonLeeKorea Advanced Institute of Science and TechnologySoluh KoreaMarianLewananthawetAssumption UniversityUsaMarianLewananthawetAssumption UniversityUKMarianLeyUniversity of SunderlandUKMarianLeyUniversity of LondonUKInandLeyUniversity of LondonUKInandLeyUniversity of LondonUKInandiaLeyUniversity of LondonUK<	Solmaz	Khoshkholghi	The University of Nottingham	Iran (Islamic Republic of)
Rachelle ViaderKnowlesCoventry UniversityUKRosamariaKostic CisnerosCoventry UniversityUKSarahLahtiZayed UniversityUnited Arab EmiratesCeliaLamThe University of Notre DameAustraliaEileen Hau-lingLamThe University of Notre DameAustraliaInèsLaMarreUniversity of GuelphCanadaInêsLamelaUniversity of GuelphCanadaInèsLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversité de MontréalCanadaAlexandriaLaDiocesan Boys' School Primary DivisionHong KongKimLeCurtin University of LondonUKSeungYeonLeeGoldsmiths, University of LondonUKSeungYeonLeeKorea Advanced Institute of South KoreaSouth KoreaBorbaraLekatasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLeyUniversity of LondonUKIdariaLeyUniversity of LondonUKIdariaLeyUniversity of LondonUKIdariaLeyUniversity of LondonUKIdariaLeyUniversity of LondonUKIdariaLeyUniversity of LondonUKIdariaLenoSunderlandUKIdariaLinoShenzhen UniversityChina	Sangduck	Kim	The University of Edinburgh	UK
RosamariaKostic CisnerosCoventry UniversityUKSarahLahtiZayed University of Notre DameAustraliaCeliaLamThe University of Notre DameAustraliaEileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLaMarreUniversity of GuelphCanadaInèsLamelaUniverside de AveiroPortugalErikaLandauMount Sinai School of MedicineUSALiseLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversité de MontréalCanadaAdexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptis UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLewananthawetAssumption UniversityUSABarbaraLekatsasHofstra University of LondonUKMarciaLeungHuiversity of SunderlandUKMarciaLeyUniversity of SunderlandUKIdaidaLeySience and TechnologyUSAFrançoisLeineSience and TechnologyUSAFrançoisLeungHKUSPACEChinaMarciaLeyUniversity of SunderlandUKIdaidaLeySienze and TechnologyUSAFrançoisLeineSienze and TechnologyChina <td>Bartlomiej</td> <td>Knosala</td> <td>Silesian University of Technology</td> <td>Poland</td>	Bartlomiej	Knosala	Silesian University of Technology	Poland
SarahLahtiZayed UniversityUnited Arab EmiratesCeliaLamThe University of Notre DameAustraliaEileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLaMarreUniversity of GuelphCanadaInésLamelaUniversity of GuelphCanadaIrikaLandauMount Sinai School of MedicineUSALiseLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of WestminsterUKPrançois-JosephLapointeUniversity de MontréalCanadaAlexandriaLauDiocesan Boys' School Primary DivisionHong KongKimLeCurtin University of LondonUKSo RamLeeGoldsmiths, University of LondonUKSourgYeonLeeKorg Arbanced Institute of Science and TechnologySouth KoreaArunwadiLeewananthavetAssumption UniversityUSABarbaraLeyUniversity of SunderlandUKIcialaiLagouHuiversity of SunderlandUKIcialaiLignou-TsamantaniFreie University of LondonUKIcialaiLignou-TsamantaniFreie University of LondonUKIcialai Ling-YuanLinChengchi University of LondonUKIcialai Ling-YuanLinChengchi University of LondonUKIcinaiLingouGoldsmiths, University of LondonUKIcinaiLingouSincheck, University of LondonUK	Rachelle Viader	Knowles	Coventry University	UK
CeliaLamThe University of Notre DameAustraliaEileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLaMarreUniversity of GuelphCanadaInésLamelaUniversity de de AveiroPortugalErikaLandauMount Sinai School of MedicineUSALiseLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversité de MontréalCanadaAlexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauDiocesan Boys' School Primary DivisionHong KongKimLeCurtin UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLeewananthawetAssumption UniversityUSABarbaraLekatsasHofstra UniversityUSAMarciaLeyUniversity of SunderlandUKLei-leiLiShenzhen University of LondonUKLei-leiLiShenzhen University of LondonUKJarnonLinoChengchi University of LondonUKJarnonLinoChengchi University of LondonUKJarnonLinoChengchi University of LondonUKJarnonLinoChengchi University of LondonUKJarnonLinoColdsmiths	Rosamaria	Kostic Cisneros	Coventry University	UK
Eileen Hau-lingLamThe Hong Kong Institute of EducationHong KongAndreaLaMarreUniversity of GuelphCanadaInêsLamelaUniversidade de AveiroPortugalErikaLandauMount Sinai School of MedicineUSALiseLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversity de MontréalCanadaAlexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityMong KongKimLeCurtin University of LondonUKSeungYeonLeeGoldsmiths, University of LondonUKSo HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaMarciaLewananthawetAssumption UniversityUSAMarciaLeungUniversity of SunderlandUKMarciaLeguou-TsamantaniFreie University of LondonUKLeifeiLiShenzhen UniversityChinaMarciaLignou-TsamantaniFreie University of LondonUKLoraineLinShenzhen University of LondonUKJennyLinChengchi Uni	Sarah	Lahti	Zayed University	United Arab Emirates
AndreaLaMarreUniversity of GuelphCanadaInésLamelaUniversidade de AveiroPortugalErikaLandauMount Sinai School of MedicineUSALiseLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversity of WestminsterUKAkaandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityMong KongKimLeCurtin University of LondonUKBo RamLeeGoldsmiths, University of LondonUKSo HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLewananthawetAssumption UniversityUSAMarciaLeungUniversity of SunderlandUKMarciaLeungShenzhen UniversityUSAInarciaLeguUniversity of SunderlandUKInarciaLignou-TsamantaniFreie University of LondonUKInarciaLignou-TsamantaniFreie University of LondonUKIoranineLinShenzhen University of LondonUKIoranineLinChengeli University of	Celia	Lam	The University of Notre Dame	Australia
InêsLamelaUniversidade de AveiroPortugalErikaLandauMount Sinai School of MedicineUSALiseLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversité de MontréalCanadaAlexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityHong KongKimLeCurtin UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeKorea Advanced Institute of Science and TechnologySot MkoreaArunwadiLeewananthawetAssumption UniversityHalandBarbaraLekatsasHofstra UniversityUSAMarciaLugUniversity of SunderlandUKMarciaLeungHKUSPACEChinaIcraineLignou-TsamantaniFreie University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinChengchi University of LondonUKJennyLinGoldsmiths, University of London<	Eileen Hau-ling	Lam	The Hong Kong Institute of Education	Hong Kong
ErikaLandauMount Sinai School of MedicineUALiseLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversité de MontréalCanadaAlexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityHong KongKimLeCurtin UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeLong Island UniversityUSASo HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLewananthawetAssumption UniversityUSABarbaraLekatasaHofstra UniversityUSAImarciaLigou-TsamantaniFreie University of SunderlandUKLei-leiLiShenzhen University of LondonUKImarciaLignou-TsamantaniFreie University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinGoldsmiths, University of LondonUKJennyLinGoldsm	Andrea	LaMarre	University of Guelph	Canada
LiseLanevilleDepartment of Canadian HeritageCanadaSilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversité de MontréalCanadaAlexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityHong KongKimLeCurtin University of LondonUKBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeLong Island University of LondonUSASo HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLeewananthawetAssumption UniversityUSABarbaraLekatsasHofstra UniversityUSAMarciaLeyUniversity of SunderlandUKIdericiaLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinGoldsmiths, University of LondonUKJennyLinGoldsmiths, University of LondonUKInina-TinésLinGoldsmiths, University of LondonUKJennyLinGoldsmiths, University of LondonUKInina-TinésLourençoUniversity of LondonUKInina-TinésLourençoUniversity of LondonUKInina-TinésLourençoUniversity of LondonUKInina-TinésLourençoUnive	Inês	Lamela	Universidade de Aveiro	Portugal
SilkeLangeUniversity of WestminsterUKFrançois-JosephLapointeUniversité de MontréalCanadaAlexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityHong KongKimLeCurtin UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeLong Island UniversityUSASo HyeongLeeKorea Advanced Institute ofSouth KoreaArunwadiLeewananthawetAssumption UniversityUSABarbaraLekatsasHofstra UniversityUSAMarciaLeungMittersity of SunderlandUKMarciaLignou-TsamantaniFreie University of SunderlandUKIorraineLimShenzhen University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinOldsmiths, University of LondonUKIninaSinderling University of LondonUKMaria InêsLourençoUniversity of CoregonDisA	Erika	Landau	Mount Sinai School of Medicine	USA
François-JosephLapointeUniversité de MontréalCanadaAlexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityHong KongKimLeCurtin UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeLong Island UniversityUSAo HycongLeeKorea Advanced Institute ofSoArunwadiLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAMarciaLeungHKUSPACEChinaMarciaLignou-TsamantaniFreie University of LondonUKAriadniLignou-TsamantaniFreie University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinGoldsmiths, University of LondonUKImageKung YiuLinSienzersity of LondonUKMaria InêsLourençoUniversity of LondonUK	Lise	Laneville	Department of Canadian Heritage	Canada
AlexandriaLauDiocesan Boys' School Primary DivisionHong KongChak-kwongLauHong Kong Baptist UniversityHong KongKimLeCurtin UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeLong Island University of LondonUSASo HyeongLeeKorea Advanced Institute ofSouth KoreaArunwadiLeeKorea Advanced Institute ofSouth KoreaBarbaraLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAMarciaLeungHKUSPACEChinaMarciaLignou-TsamantaniFreie University of SunderlandUKIorraineLimShenzhen University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Silke	Lange	University of Westminster	UK
Chak-kwongLauHong Kong Saptist UniversityHong KongKimLeCurtin UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeLong Island UniversityUSASo HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLignou-TsamantaniFreie University of LondonUKLei-leiLiShenzhen University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinGoldsmiths, University of LondonUSAJennyLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LondonUK	François-Joseph	Lapointe	Université de Montréal	Canada
KimLeCurtin UniversityAustraliaBo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeLong Island UniversityUSASo HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLeyUniversity of SunderlandUKLei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinGoldsmiths, University of LondonUSAJennyLinGoldsmiths, University of LondonUKMaria InésLourençoUniversity of SunderlandUKPanyLinShenzhen University of LondonUKJennyLinChengchi University of LondonUKJennyLinGoldsmiths, University of LondonUKHaria InésLourençoUniversity of LisbonPortugal	Alexandria	Lau	Diocesan Boys' School Primary Division	Hong Kong
Bo RamLeeGoldsmiths, University of LondonUKSeungYeonLeeLong Island UniversityUSASo HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLiShenzhen UniversityChinaLei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie Universitaet BerlinGermanyLorraineLinShengchi University of LondonUKJennyLinChingstry of OregonUSAJing-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Chak-kwong	Lau	Hong Kong Baptist University	Hong Kong
SeungYeonLeeLong Island UniversityUSASo HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLiShenzhen University of SunderlandUKLei-leiLiShenzhen University of LondonChinaAriadniLignou-TsamantaniFreie University of LondonUKFabia Ling-YuanLinChengchi University of LondonUSAJennyLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Kim	Le	Curtin University	Australia
So HyeongLeeKorea Advanced Institute of Science and TechnologySouth KoreaArunwadiLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLeyUniversity of SunderlandUKLei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie University of LondonUKFabia Ling-YuanLinChengchi University of LondonUKJennyLinGoldsmiths, University of LondonUSAMaria InêsLourençoUniversity of LisbonOrugal	Bo Ram	Lee	Goldsmiths, University of London	UK
Science and TechnologyArunwadiLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLeyUniversity of SunderlandUKLei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie Universitaet BerlinGermanyI AriadnaLinShenzhen University of LondonUKFabia Ling-YuanLinChengchi University of LondonUSAJennyLinGoldsmiths, University of LondonUSAMaria InêsLourençoUniversity of LisbonOrtugal	SeungYeon	Lee	Long Island University	USA
ArunwadiLeewananthawetAssumption UniversityThailandBarbaraLekatsasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLeyUniversity of SunderlandUKLei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie Universitaet BerlinGermanyIorraineLinShengchi University of LondonUKJennyLinUniversity of OregonUSAIng-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LondonUSA	So Hyeong	Lee	Korea Advanced Institute of	South Korea
BarbaraLekatsasHofstra UniversityUSAKwong YiuLeungHKUSPACEChinaMarciaLeyUniversity of SunderlandUKLei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie Universitaet BerlinGermanyLorraineLinBirkbeck, University of LondonUKFabia Ling-YuanLinChengchi University of CregonUSAJennyLinGoldsmiths, University of LondonUSAMaria InêsLourençoUniversity of LisbonPortugal			Science and Technology	
Kwong YiuLeungHKUSPACEChinaMarciaLeyUniversity of SunderlandUKLei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie Universitaet BerlinGermanyLorraineLimBirkbeck, University of LondonUKFabia Ling-YuanLinChengchi UniversityTaiwanJennyLinGoldsmiths, University of LondonUSATing-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Arunwadi	Leewananthawet	Assumption University	Thailand
MarciaLeyUniversity of SunderlandUKLei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie Universitaet BerlinGermanyLorraineLimBirkbeck, University of LondonUKFabia Ling-YuanLinChengchi UniversityTaiwanJennyLinUniversity of OregonUSATing-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Barbara	Lekatsas	Hofstra University	USA
Lei-leiLiShenzhen UniversityChinaAriadniLignou-TsamantaniFreie Universitaet BerlinGermanyLorraineLimBirkbeck, University of LondonUKFabia Ling-YuanLinChengchi UniversityTaiwanJennyLinUniversity of OregonUSATing-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Kwong Yiu	Leung	HKUSPACE	China
AriadniLignou-TsamantaniFreie Universitaet BerlinGermanyLorraineLimBirkbeck, University of LondonUKFabia Ling-YuanLinChengchi UniversityTaiwanJennyLinUniversity of OregonUSATing-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Marcia	Ley	University of Sunderland	UK
LorraineLimBirkbeck, University of LondonUKFabia Ling-YuanLinChengchi UniversityTaiwanJennyLinUniversity of OregonUSATing-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Lei-lei	Li	Shenzhen University	China
Fabia Ling-YuanLinChengchi UniversityTaiwanJennyLinUniversity of OregonUSATing-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Ariadni	Lignou-Tsamantani	Freie Universitaet Berlin	Germany
JennyLinUniversity of OregonUSATing-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Lorraine	Lim	Birkbeck, University of London	UK
Ting-YingLinGoldsmiths, University of LondonUKMaria InêsLourençoUniversity of LisbonPortugal	Fabia Ling-Yuan	Lin	Chengchi University	Taiwan
Maria InêsLourençoUniversity of LisbonPortugal	Jenny	Lin	University of Oregon	USA
	Ting-Ying	Lin	Goldsmiths, University of London	UK
Leah Lovett University College London UK	Maria Inês	Lourenço	University of Lisbon	Portugal
	Leah	Lovett	University College London	UK

	_		
Doina	Lucanu	National Art University	Romania
Paulette Ann	Luff	Anglia Ruskin University	UK
Ann	Lyons	National University of Ireland	Ireland
Lachlan	MacDowall	University of Melbourne	Australia
Bindu	Madhok	Albion College	USA
Punam	Madhok	East Carolina University	USA
Oliver	Marlow	Studio TILT	UK
Brittany Harker	Martin	University of Calgary	Canada
Frank	Martin	University of South Carolina;	USA
		South Carolina State University	
Robert	Martin	California State University, Los Angeles	USA
Rosa	Mastri	Havergal College School	Canada
Kate	Maurer	Anoka-Ramsey Community College	USA
Stuart	McBratney	The University of Newcastle	Australia
Timothy	McHargue	Folsom Lake College	USA
Carly	Mcilvaine-York	Seton Hall University	USA
Anna	Merry	Frederick University	Cyprus
Tonya	Meyrick	Deakin University	Australia
Jacqueline	Millner	University of Sydney	Australia
Mario	Minichiello	Newcastle University	Australia
Cristina	Miranda de Almeida	IN3/UOC	Spain
Donal	Moloney	University of the Arts London	UK
Pilar	Montero Vilar	Universidad Complutense de Madrid	Spain
Smadar	Mor	Tel Aviv university	Israel
Christian	Morgner	University of Leicester	UK
Judith	Mottram	Royal College of Art	UK
Kamran	Muhammad	University of the Punjab	Pakistan
Marguerite	Muller	University of the Free State	South Africa
Paul	Munden	University of Canberra	Australia
Carol	Munn-Giddings	Anglia Ruskin University	UK
Aprina	Murwanti	Universitas Negeri Jakarta	Indonesia
Roxanne	Mykitiuk	York University	Canada
Alla	Myzelev	State University of New York	USA
Behzad	Nakhjavan	Auburn University	USA
Gleema	Nambiar	Dawson College	Canada
Amanda J.	Nelson	Virginia Tech University	USA
Alecia	Neo	Unseen Art Initiatives	Singapore
Moana	Nepia	University of Hawaii at Manoa	USA
Alex	Nepomuceno	Bicol University	Philippines
Sarah S.W.	Ng	University of Hong Kong	China
Emi	Nishimura	American University	USA
Patrick	O'Reilly	University Of Nottingham Malaysia Campus	Malaysia
Victoria Abimbola	Ogundipe	Osun State College of Education, Ilesa	Nigeria
	—		-

Chinyere	Okafor	Wichita State University
Andreia	Oliveira	UFSM
Debra	Orr	Roosevelt University
Eva B.	Palmer	Liberty University
Sharran	Parkinson	Texas Tech University
Grazia	Peduzzi	Emergent Art Space
Sandra L.	Petersen	Dixie State University
Marlena	Рор	National R&D Institute Textile and Leather
Justine	Poplin	University of Canberra
Unda Rucsandra	Рорр	National Art University
Sue	Potts	Institute of Cultural Capital
Liana	Psarologaki	University for the Creative Arts
Christine	Ramsay	University of Regina
Cassandra	Ranatunga	The University of Queensland
Jacqueline	Ranatunga	James Cook University
Deborah	Randolph	University of North Carolina at Chapel HIll
Eliane Meire Soares	Raslan	Universidade do Estado de Minas Gerais
Rachel	Read	Havergal College School
Pete	Reader	Seton Hall University
Alice	Reininger	University of Applied Arts Vienna
Jackie	Reynolds	Staffordshire University
Carla	Rice	University of Guelph
Howard	Riley	University of Wales Trinity St David
Diane	Rode	The Mount Sinai Kravis Children's Hospital
Guillermo Andres	Rodriguez Martinez	Jorge Tadeo Lozano University
Claudia	Rodriguez	University of Guadalajara
Brian	Rosborough	Wilfrid Laurier University
Teresa	Rothrock	East Central University
Ann	Rowson Love	Florida State University
Janet E.	Rubin	Eastern Florida State College
Lindsay	Rude	Yokohama International School
Christine	Rutledge	The University of Iowa
Rosina	Santana Castellón	University of Puerto Rico
Rachel	Scharf	Ben Gurion University
Devon	Schiller	Danube University Krems
James	Schlatter	University of Pennsylvania
Claudia	Schneider	Anglia Ruskin University
Sue	Schroeder	CORE Performance Company
Linda	Schwartz	Ambrose University
Kelvin	Sealey	St. Paul's School
Ronnie	Self	University of Houston
Gayle	Seymour	University of Central Arkansas
Efrat	Shalom	Technion IIT

Brazil USA USA USA USA USA Romania Australia Romania UK UK Canada Australia Australia USA Brazil Canada USA Austria UK Canada UK USA Colombia Mexico Canada USA USA USA Japan USA Puerto Rico Israel USA USA UK USA Canada USA USA USA Israel

USA

Hannah Sarah Cindy Naphtaly Hung Amitabh Gerald Joao R. A. Stuart Elizabeth M. Reesa Jane Elizabeth Claire Liesl Albert Calin Alexiu Max Carmen Liisa Liming Melike Kebedech Sukhumarn Irena Miriam Maia Lydia Joseph Janet Ximena Alexander Bronwen Peter Mbago Hsiu-Feng Sarah Brett Emily Gloria Joan Jennie Marc

Samson Kei Shun

Shambroom	American University	USA
Sharp	Howard University	USA
Shearer	California Institute of Integral Studies	USA
Shem-Tov	The Open University of Isreal	Israel
Sheng	Lingnan University	Hong Kong
Shrivastav	The Art Kommune	India
Silk	Temple University	USA
Silveira	Federal University of Rio de Janeiro	Brazil
Sim	University of Northumbria	UK
Smith	Regis College	USA
Sorin	James Cook University	Australia
Southcott	Monash University	Australia
Sowton	The University of Edinburgh	UK
Sperryn	Riverstone Communications	South Africa
Stabler	University of Illinois at Urbana-Champaign	USA
Stegerean	The Art Museum Cluj-Napoca	Romania
Stephenson, Jr.	Virginia Polytechnic Institute and State University	USA
Stewart	Catholic Education	Australia
Söderlund	Aalto University	Finland
Tang	Indian River Charter High School	USA
Tascioglu	Anadolu University	Turkey
Tekleab	College Art Association	USA
Thamwiset	King Mongkut's University of	Thailand
	Technology Thonburi	
Tocikova	Masaryk University	Czech Republic
Torzillo	James Cook University	Australia
Toteva	University of Cincinnati	USA
Trethewey	Curtin University	Australia
Troncale	University of Richmond	USA
Ulph	University of Leicester	UK
Varela	The American University	USA
Varias	Villanova University	USA
Wade Leeuwen	Macquarie University & Workshop Art Centre	Australia
Wakholi	Education Department of Western Australia	Australia
Wang	National Chiayi University	Taiwan
Whatley	Coventry University	UK
Wilson	University of the West of England	UK
Wilson	Melbourne Polytechnic	Australia
Wilson	Middle Tennessee State University	USA
Wines	California Lutheran University	USA
Winter	University of Plymouth	UK
Wolterbeek	Notre Dame de Namur University	USA
Wong	Lingnan University	Hong Kong

 $\left(\frac{1}{7}\right)$

Shuk Fan	Wong	Uinversity of Macau	Macao Special Administrative Region of China
Chieh-Hsiang	Wu	National Chnghua University of Education	Taiwan
Gary	Xu	University of Illinois, Urbana-Champaign	USA
Jing	Yang	University of Jyväskylä	Finland
Wai Man	Yau	Hong Kong Design Institute	Hong Kong
Ezgi	Yavuz	Cyprus International University	Turkey
Sarah	Yazdian	The Mount Sinai Kravis Children's Hospital	USA
Mohamed	Zayani	Georgetown University	USA
Zexun	Zhang	University of Macau	China
Yi	Zhu	Lingnan University	Hong Kong
Elizabeth	Zito	Regional Arts Victoria	Australia

COMMON GROUND | Conference Calendar 2015-2016

Sixth International Conference on Sport and Society

University of Toronto | Toronto, Canada | 30–31 July 2015 www.sportandsociety.com/the-conference

Eighth International Conference on the Inclusive Museum

National Science Museum, Delhi | New Delhi, India | 7–9 August 2015 www.onmuseums.com/the-conference

Fifth International Conference on Health, Wellness, and Society Universidad de Alcalá | Madrid, Spain | 3–4 September 2015

www.healthandsociety.com/the-conference

Fifth International Conference on Food Studies

Virginia Polytechnic Institute and State University | Blacksburg, USA | 18–19 September 2015 www.food–studies.com/the-conference

Seventh International Conference on Science in Society

University Center | Chicago, USA | 1–2 October 2015 www.science–society.com/the-conference

Spaces and Flows: Sixth International Conference on Urban and ExtraUrban Studies University Center Chicago | Chicago, USA | 15–16 October 2015 www.spacesandflows.com/the-conference

Thirteenth International Conference on Books, Publishing, and Libraries University of British Columbia at Robson Square | Vancouver, Canada | 19–20 October 2015 www.booksandpublishing.com/the-conference

Sixth International Conference on the Image

University of California at Berkeley | Berkeley, USA | 29–30 October 2015 www.ontheimage.com/the-conference

The Eighth International Conference on e–Learning and Innovative Pedagogies University of California, Santa Cruz | Santa Cruz, USA | 2–3 November 2015 www.ubi–learn.com/the-conference

0

Aging and Society: Fifth Interdisciplinary Conference

The Catholic University of America | Washington D.C. USA | 5–6 November 2015 www.agingandsociety.com/the-conference

COMMON GROUND | Conference Calendar 2015-2016

Twelfth International Conference on Environmental, Cultural, Economic, and Social Sustainability

Portland State University | Portland, USA | 21–23 January 2016 www.onsustainability.com/the-conference

Twelfth International Conference on Technology, Knowledge, and Society Universidad de Buenos Aires | Buenos Aires, Argentina | 18–19 February 2016 www.techandsoc.com/the-conference

Tenth International Conference on Design Principles and Practices Pontifical Catholic University of Rio de Janeiro (PUC–Rio) | Rio de Janeiro, Brazil | 25–27 February 2016 www.designprinciplesandpractices.com/the-conference

Sixth International Conference on Religion and Spirituality in Society The Catholic University of America | Washington D.C., USA | 22–23 March 2016 www.religioninsociety.com/the-conference

Sixth International Conference on the Constructed Environment The University of Arizona | Tucson, USA | 2–4 April 2016

www.constructedenvironment.com/the-conference

Sixteenth International Conference on Knowledge, Culture, and Change in Organizations

University of Hawaii at Manoa | Honolulu, USA | 19–20 April 2016 www.ontheorganization.com/the-conference

Eighth International Conference on Climate Change: Impacts and Responses VNU University of Science (HUS) and Vietnam National University, Hanoi (VNU) | Hanoi, Vietnam | 21-22 April 2016 www.on-climate.com/the-conference

Inaugural International Conference on Tourism and Leisure Studies University of Hawaii at Manoa | Honolulu, USA | 22-23 April 2016

www.tourismandleisurestudies.com/the-conference

Seventh International Conference on Sport and Society University of Hawaii at Manoa | Honolulu, USA | 2-3 June 2016

www.sportandsociety.com/the-conference-2016