

The Richard H. Driehaus Foundation is proud to support the Society of Architectural Historians.

Society of Architectural Historians 70th Annual International Conference

Conference Location

Technology & Innovation Centre

University of Strathclyde 99 George St, Glasgow G1 1RD

Contents

Welcome from the Conference Chairs	2
Conference Sponsors and Partners	4
General Information	4
Annual Conference Program Schedule	5
SAH Glasgow Seminar	33
Conference Tours	48

Appendix

SAH Board, Committees and Staff	54
Conference Planning Committee	55
SAH Annual Conference Fellowships	57
Conference Exhibitors and Advertisers	57
Hotel and Transportation Information	57
Index of Session Chairs, Speakers, Tour Leaders, and Panelists	58

Conference Mobile Guide

The free official conference mobile guide offers the most up-to-date program information. To download, visit **sah.org/2017/guide** or scan the QR code to the right.

Tag your photos and tweets with **#SAH2017** and connect with us: **@sah1365**

Front cover: The spiral staircase to the viewing platform in the Mackintosh Tower at the Lighthouse - Scotland's National Centre for Design and Architecture, in the city centre of Glasgow. Credit: Paul Tomkins / VisitScotland

WELCOME from the Conference Chairs

In keeping with its mission to facilitate the study, understanding and conservation of architecture, landscapes and urbanism on a global scale, the Society of Architectural Historians has been expanding its affiliations with a network of international organizations pursuing similar objectives and has increasingly been attracting a more international membership. The SAH Annual International Conference has become in turn a hub for teachers and scholars, planners and architects, preservationists and policy specialists from all corners of the Earth. As a consequence, hundreds of SAH members will arrive in Glasgow, Scotland, in 2017 to hear new ideas about the distant past and, in many cases, learn from that past in order to affect the future. We welcome you as part of that worldwide contingent.

In Glasgow members will find a city that in its own history and current affairs aligns closely with the values of SAH. Scotland's largest city, Glasgow has a storied past as an intellectual center during the Scottish Enlightenment, a commercial powerhouse in the Industrial Age and, now, as a city that is consciously and convincingly reinventing itself for the global 21st century. It enjoys a splendid urban fabric rich in Victorian-era architecture, graced

Chambers courtesy VisitScotland Glasgow

with the work of Alexander 'Greek' Thomson and Charles Rennie Mackintosh and increasingly studded with more recent projects by architects such as Norman Foster and Zaha Hadid. From its gridded streets rise historic buildings made of local sandstone and created by the wealth generated from shipping and other heavy industries that have long since mostly vanished. The city's built heritage has in turn become the foundation for new amenities and new institutions helping to guide it forward. Between sessions and after hours during the Conference, as well as in the days before and after, SAH members will have ample time to wend Glasgow's streets and take in the breadth of its history as well as the scope of its aspirations.

In many ways, the 2017 SAH annual conference is not just in Glasgow; it is about Glasgow. Attendees will gather at a number of unique Glaswegian venues while tours of smaller groups will fan out to notable sites nearby and throughout the region. Likewise, several session chairs and speakers are based in Glasgow and a number of papers will focus on the city and the architectural heritage of Scotland more generally. One of the conference roundtable sessions will be devoted entirely to Mackintosh, in particular his Glasgow School of Art, which was heavily damaged by fire in May, 2014, with the library, perhaps the building's finest room, completely destroyed. The roundtable will focus on the painstaking efforts being made to restore the building. The SAH Closing Night Event will celebrate the important architectural anniversaries of 2017, including Mackintosh's 149th birthday (June 7), the 200th birthday (April 9) of Glasgow's other architectural giant, Alexander 'Greek' Thomson, and Frank Lloyd Wright's 150th birthday (June 8).

In addition, the city will be the centerpiece of the SAH Glasgow Seminar, a format that

began in 2013 in Buffalo to celebrate and study the annual conference host cities. The Glasgow Seminar highlights current issues and features local speakers in an effort to draw in the public at large and to promote a dialogue between conference attendees and the local community. The primary theme of the Glasgow Seminar is the challenge of balancing the city's built heritage with matters of sustainability and environmental stewardship. Speakers and audience members will be asked to consider the ways in which these concerns can reinforce, rather than undercut one another. Three defined issues will be featured: local housing, the use of open space, and development of the River Clyde. In each instance, historical contexts, current policies and anticipated needs will provide crucial contexts. While centered on contemporary Glasgow, these discussions are relevant to other post-industrial cities throughout the world, as numerous municipalities try to align preservation interests with development pressures and attempt to answer the question: How and at what cost can local identity, so often embodied in a city's architecture, become an integral part of sustainable growth?

In keeping with the SAH Strategic Plan to offer a platform for the broadest range of interests, the SAH Annual International Conference itself will be global in scope. Sessions address a wide range of themes, geographic locations and periods of time, revealing the numerous constituencies that will come together in Glasgow. Some speakers will help to refine or revisit enduring questions relevant to a limited number of specialists in the architecture of a specific historical period or region, but will do so in a global context. A sharp focus on micro-architecture, to take only one example, is shared by scholars working on medieval Europe, Japan, China, South Asia and the Mamluk Sultanate in Cairo. Other speakers will address matters of pressing urgency to entire populations. The conference program affords a cross-section through the discipline, comprised as it is of distinct fields whose interests intersect in the built environment. As several sessions attest, that environment is now succumbing to increasing pressure of inadvertent and, sometimes, intentional degradation. As a result, the schedule of sessions also reflects the changing nature of societies around the world, as well as the changing nature and focus of research into architecture and urban form. With the 2017 conference smashing SAH records in terms of the number of sessions proposed and the number of paper abstracts received, the Society is fast becoming a significant forum for the study and debate of such changes.

The importance of these matters, along with the international scope of the Glasgow Conference, has drawn the support of a wide array of individuals and institutions eager to assure that attendees get the most out of their time at the meeting and see the very best of Glasgow. We thank our friends in the United Kingdom and the United States for their generous support through funding and promotional partnerships. (Please see our sponsor and partner list on the following page.) We are, as ever, indebted to the tireless work behind the scenes of our Executive Director, Pauline Saliga, and the entire SAH staff, without whom there would be no annual conference and no great confluence of old friends and new colleagues in Glasgow.

The conference program book and mobile guide detail times, rooms, sessions, speakers, tours, venues and all the rest. If it seems like too much and you feel that there is not time enough to listen to papers, scan the books, talk with colleagues, visit the city and taste the local cuisine, then we have done our job well.

Conference Chair Sandy Isenstadt University of Delaware SAH First Vice President Local Chair Marina Moskowitz University of Glasgow

Conference Sponsors

The Society is grateful for the financial support for the 2017 Annual International Conference in Glasgow from the following:

The Richard H. Driehaus Foundation Gill Family Foundation Glasgow City Council Glasgow City Marketing Bureau Graham Foundation for Advanced Studies in the Fine Arts Historic Environment Scotland Abby Smith Rumsey VisitScotland Bartholomew Voorsanger, FAIA

Conference Partners

We thank the following for providing promotional support for the conference:

Architectural Heritage Society of Scotland Architecture & Design Scotland **Built Environment Forum Scotland** Charles Rennie Mackintosh Society Docomomo International Docomomo Scotland Edinburgh School of Architecture and Landscape Architecture European Architectural History Network Friends of Glasgow Necropolis Glasgow Building Preservation Trust Institute of Historic Building Conservation The Lighthouse Museums Galleries Scotland Scotland's Urban Past Society of Architectural Historians Great Britain University of Dundee Department of Architecture University of Glasgow, School of Humanities University of St Andrews School of Art History University of Strathclyde

Department of Architecture

Icons Key

= ticketed at an additional cost

= charter bus included

= public transportation required

= walking tour

= lunch included

= coffee & tea break

General Information

SAH membership and conference registration is required for access to all programs and events with the exception of the Mackintosh Symposium, SAH Glasgow Seminar, and tours, which are open to the public. Conference badges are required for admission to all conference activities.

Unless otherwise indicated, the conference will take place at the Technology & Innovation Centre (TIC) at the University of Strathclyde. All rooms are located in the TIC unless otherwise noted. Maps may be found on the conference mobile guide.

AIA CES Statement

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

WEDNESDAY, June 7

Today is Charles Rennie Mackintosh's 149th birthday!

PRE-CONFERENCE Symposium

Mackintosh Symposium

"Mackintosh: Materials & Materiality"

9:00 a.m.-3:00 p.m.

Glasgow School of Art, Reid Building (167 Renfrew St)

Cost: \$40

This is a pre-conference program presented by the Glasgow School of Art. Registration limited to 100. Tickets held at door. Visit gsamackintoshresearch.wordpress.com/mackintosh-symposium for more information.

Keynote Speaker: Pamela Robertson, Professor Emerita and Honorary Professorial Research Fellow, University of Glasgow

Chair: Robyne Calvert, Mackintosh Research Fellow, Glasgow School of Art

On June 7, the 149th birthday of Scotland's renowned architect Charles Rennie Mackintosh (1866–1928), SAH will present the Mackintosh Symposium, "Mackintosh: Materials and Materiality," with the Glasgow School of Art. Currently there are several major projects underway to restore and/or reconstruct Mackintosh's architectural and design work, and the Charles Rennie Mackintosh Society has recently completed a condition survey of all extant Mackintosh sites. These projects have provided new opportunities to closely examine the material aspects of Mackintosh's work, and new discoveries have already come to light. This symposium will offer a forum for knowledge exchange between these projects, with particular emphasis on tangible material research and the more intangible ideas of materiality that can complicate conservation approaches. Speakers will represent four major Mackintosh projects: Glasgow School of Art, The Willow Tea Rooms, the interiors from the Ingram Street Tea Rooms in the collection of Glasgow Museums, and the National Trust for Scotland – The Hill House. The closing will include an open discussion to offer an opportunity to explore this research with the wider architectural community.

Speakers:

- Alison Brown, Curator of European Decorative Art, Glasgow Museums
- Elizabeth Davidson, Senior Project Manager, Glasgow School of Art
- John Sanders, Willow Tea Rooms Project, Simpson & Brown Architects
- TBA, The National Trust for Scotland The Hill House

WEDNESDAY Programs

Unless otherwise indicated, rooms are located in the Technology & Innovation Centre (TIC) on the University of Strathclyde campus.

Conference Check-in/Information Desk

11:00 a.m.-7:00 pm. Room: Level 2 Foyer

Wednesday Tours

For Wednesday afternoon tours, please see page 49.

Opening Night Social Hour

6:00-7:00 p.m.

Glasgow City Chambers (George Square)

This is a ticketed event. RSVP required upon registration for the conference. Space has been limited by the Glasgow City Council.

The SAH 70th Annual International Conference will officially begin with a civic reception hosted by The Rt Hon Sadie Docherty The Lord Provost of Glasgow. This will be the first opportunity to catch up with old friends and meet new SAH members and conference exhibitors. Enjoy a light reception with hors d'oeuvres and a celebratory toast as we celebrate the opening of the conference and the 149th birthday of Charles Rennie Mackintosh.

The SAH Annual Business Meeting and Introductory Address will take place at the Technology & Innovation Centre at University of Strathclyde.

SAH Annual Business Meeting

7:30-8:00 p.m.

Room: Auditorium A-C, Level 2 (at TIC)

The annual SAH Business Meeting will include the President's Address, election of SAH officers and Board of Directors, financial overview of SAH, and acknowledgement of fellowship and grant recipients and membership milestones.

Introductory Address: "The Architects Who Made Glasgow"

Brian Park, Founding Director of Page\Park Architects, UK

8:10-8:30 p.m.

Room: Auditorium A-C, Level 2 (at TIC)

Brian Park is one of two founders and the previous director of Page\Park Architects, an award-winning Glasgow firm that over its 35-year practice has bridged innovative contemporary design and rigorous architectural conservation. Park has focused on the conservation of historic buildings and has been responsible for work at The Scottish National Portrait Gallery, Rosslyn Chapel, McManus Galleries Dundee, and Bute Mausoleum. For over 20 years, Park has been involved as a conservation architect for the Glasgow School of Art's Mackintosh Building, including planning the reconstruction following the 2014 fire. Park will draw on his intimate knowledge of many of Glasgow's most important buildings to present a whistle-stop tour of Glasgow's origins and architectural history, setting the context for the work of Glasgow's great architects of the past who contributed to the urban environment and vibrant life of the city.

THURSDAY June 8

Today is Frank Lloyd Wright's 150th birthday!

THURSDAY Morning Programs

Conference Check-in/Information Desk

7:00 a.m.-5:30 p.m. **Room:** Level 2 Foyer

Thursday Session Chairs' and Speakers' Breakfast

7:00-8:00 a.m.

Aroma (Lord Todd Building, University of Strathclyde)

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

Exhibits

8:00 a.m.–5:00 p.m. Room: Level 2&3 Foyer

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

Paper Sessions

SAH paper sessions are identified with session numbers. Each paper session is eligible for AIA CES 2.25 LU. Refer to the AIA CES statement on page 4 for more information.

THURSDAY Track 1 Paper Sessions (Morning)

8:30-10:40 a.m.

PS01	Penetrable Walls: Architecture at the Edges of the Roman Empire Thomas J. Morton, Bryn Mawr College, Session Chair
Room	Conference 6&7, Level 3
8:30 a.m.	Introduction
8:35 a.m.	The Efficacy of Roman Counter-Insurgent Defenseworks, Alvaro Ibarra, College of Charleston
8:55 a.m.	A Re-imagined Rotunda: Healing in Pergamene Asklepieion, Ece Okay, University of California, Los Angeles
9:15 a.m.	Ritual Places and Community-Formation on the Frontiers of Roman Britain, Fleri Cousins, University of St. Andrews, UK

9:35 a.m. Q&A/Discussion Closure of session 10:40 a.m. **PS02** Piranesi at 300 Heather Hyde Minor, University of Notre Dame, and John Pinto, Princeton University, Session Co-Chairs Room Executive A&B, Level 9 8:30 a.m. Introduction 8:35 a.m. Lauding the Republic: Piranesi, Sallust, the Romans and the French, Dirk De Meyer, Ghent University, Belgium 8:55 a.m. Scipione Maffei, Piranesi, and the Construction of Etruscan Magnificence, Eleonora Pistis, Columbia University 9:15 a.m. Piranesi's Roman Bridges: Engineering to Art, John Stamper, University of Notre Dame 9:35 a.m. "Nature, the great renewer": Piranesi Visualizes Architectural Imitation, Elizabeth Petcu, Ludwig-Maximilians-Universität, Germany 9:55 a.m. Rediscovering Piranesi in the Twentieth Century, Victor Plahte Tschudi, The Oslo School of Architecture and Design, Norway 10:15 a.m. O&A/Discussion Closure of session 10:40 a.m. Chinese Architecture and Gardens in a Global Context **PS03** Tracy Miller, Vanderbilt University, Session Chair Room Level 1 Auditorium 8:30 a.m. Introduction 8:35 a.m. From Monastic Cells to Corridors: Historical Significance of Sixth-Seventh-Century Changes in the Chinese Buddhist Monastery, Zhu Xu, The University of Hong Kong 8:55 a.m. Hindu Features in the Vernacular Architecture of Southeast China, Lizhi Zhang, Tsinghua University, China 9:15 a.m. Hybrid Spaces Reconsidered: Knowledge, Identity and Publicity in Eighteenth-Century Jesuit Gardens in Beijing, Lianming Wang, Heidelberg University, Germany 9:35 a.m. Historical Study on Modern Textile Mills in Yangtze Delta, Yiping Dong, Xi'an Jiaotong-Liverpool University, China 9:55 a.m. Modern Chinese Association Buildings: Exit Nation, Enter Ethnicity, Mark Hinchman, University of Nebraska 10:15 a.m. Q&A/Discussion 10:40 a.m. Closure of session

PS04 Mass Housing 'Elsewhere' Miles Glendinning, University of Edinburgh, UK, and Florian Urban, Glasgow School of Art, UK, Session Co-Chairs Room Auditorium A, Level 2 8:30 a.m. Introduction 8:35 a.m. African Housing in Soviet Gift Economies, Lukasz Stanek, University of Manchester, UK, and Nikolay Erofeev, Moscow State University, Russia 8:55 a.m. A History of Transition in Singapore's Public Housing, 1945-65, Jiat-Hwee Chang, National University of Singapore 9:15 a.m. Mass Housing in Mid 20th-Century Buenos Aires, Rosa Aboy, Universidad de Buenos Aires, Argentina 9:35 a.m. Public Mass Housing in Israel: The "Second Wave" (1960s-1970s), Inbal Ben-Asher Gitler, Sapir Academic College/Ben Gurion University of the Negev, Israel, and Anat Geva, Texas A&M University Kuye Kan: The Socio-Political Dimensions of Mass Housing in Tehran, 9:55 a.m. Seyed Mohamad Ali Sedighi, TU Delft, The Netherlands 10:15 a.m. Q&A/Discussion Closure of session 10:40 a.m. **PS05** Architectural Ghosts Karen Koehler, Hampshire College, and Ayla Lepine, University of Essex, UK, Session Co-Chairs Room Auditorium B, Level 2 8:30 a.m. Introduction 8:35 a.m. The Mission, Karla Britton, Yale University 8:55 a.m. The Phantoms of Kirkbride Hospitals for the Insane, Robert Kirkbride, Parsons School of Design 9:15 a.m. Architecture's Disquiet: A Theory of Heterology, Lisa Hsieh, University of Minnesota 9:35 a.m. Peter Zumthor's Topography of Terror: A Genealogy of an Unexecuted *Project*, Valentina Rozas-Krause, University of California, Berkeley 9:55 a.m. Ghost in the Glass: Iñigo Manglano-Ovalle, Isabelle Loring Wallace, University of Georgia

10:40 a.m. Closure of session

10:15 a.m.

Q&A/Discussion

PS06 Open Session 1

Stephen Parnell, Newcastle University, UK, Session Chair

Room Auditorium C, Level 2

8:30 a.m. Introduction 8:35 a.m. Architecture and the Trenches: World War I and Modernism, Edmund Potter, Mary Baldwin College 8:55 a.m. Lexicography Localized: Du Yangeng and His Bilingual Dictionary, Kai Wang, Tongji University, China 9:15 a.m. The Anxiety of Theories: "Postmodernism" in 1980s China, Ying Wang, University of Leuven, Belgium 9:35 a.m. Spanish Architects Reading Alvar Aalto, Lucía C. Pérez-Moreno, Zaragoza University, Spain, and Taisto Makela, Colorado University-Denver 9:55 a.m. Architecture's History and the Art Market: Beyond the Max Protetch

Gallery, Jordan Kauffman, Brandeis University and Massachusetts Institute of Technology

10:15 a.m. Q&A/Discussion 10:40 a.m. Closure of session

Thursday Short Break

10:40-11:00 a.m.

Coffee and tea is available in the Exhibit Area (Level 2&3 Foyer) during the break. Sponsored by The Richard H. Driehaus Foundation.

SAHGB Roundtable **RT01**

The Audience for Architectural History in the 21st Century Danielle S. Willkens, Auburn University, 2015 H. Allen Brooks Travelling Fellow, and Alistair Fair, University of Edinburgh, UK, Moderators

11:00 a.m.-12:30 p.m.

Room Conference 3, Level 3

This roundtable is organized by the Society of Architectural Historians Great Britain (SAHGB).

This roundtable foreshadows what the SAHGB hopes will be its session at the SAH 2018 St. Paul conference, on the audience for architectural history in the 21st century. What are our methodologies? What do we teach, and why? Who are we teaching postgraduate students of course, but also undergraduates? What are students' backgrounds—how relevant is western European architectural history to students from the Far East? What departments are we in—our own of architectural history, or in departments of architecture, history of art, or history? What subjects are our students primarily studying? Why do many schools of architecture teach little architectural history? Does computer-generated architectural form make historical precedent redundant? What of students' experiences of being taught? Is our teaching purely for the academy, or does what we teach architects have wider practical—and visual implications? What if the audience is a town-planning authority and the question is whether to permit demolition or to list/put on the National Register? What about the wider public audience through museums, national parks, and preserved historic

buildings?

Confirmed Panelists:

 Neil Jackson, RIBA, FSA, University of Liverpool in London, and SAHGB Annual Lecturer 2017

THURSDAY Track 2 Paper Sessions (Midday)

11:00 a.m.-1:10 p.m.

PS07	The Architecture of Ancient Spectacle Peter J. Holliday, California State University, Long Beach, Session Chair
Room	Auditorium A, Level 2
11:00 a.m.	Introduction
11:05 a.m.	The First Amphitheater of Latium at Sutri and its Context, Alessandro Pierattini, University of Notre Dame
11:25 a.m.	The Antitheatrical Prejudice: The Roman Ban on Permanent Theater, Ufuk Soyoz, Kemerburgaz University, Turkey
11:45 a.m.	The Backdrop of Victory: Semantics of the Roman Columnar Screen, Peter De Staebler, Pratt Institute
12:05 p.m.	The Ancient Oval and Bowl Enclosed: Modeling the Roofed Arena, William Keller, Independent Scholar
12:25 p.m.	An Architectural Star: The Roman Colosseum Across Media, Braden Lee Scott, McGill University, Canada
12:45 p.m.	Q&A/Discussion
1:10 p.m.	Closure of session
PS08	Questions of Scale: Micro-Architecture in the Global Middle Ages Jeffrey A. K. Miller, University of Cambridge, UK, Session Chair
Room	Auditorium B, Level 2
11:00 a.m.	Introduction
11:05 a.m.	Reconsidering "Micro-Architecture" in the Late Middle Ages, Nancy Wu, The Metropolitan Museum of Art
11:25 a.m.	Zushi: Scaling Buddhist Abodes in Japan, 7 th –9 th Centuries, Chun Wa Chan, University of Michigan
11:45 a.m.	Sutra Repositories (Jingzang) in Medieval China: The Buddhist Cosmos in Miniature, Di Luo, University of Pittsburgh
12:05 p.m.	The Phenomenon of Micro-Architecture in the Mamluk Era, Mehreen Chida-Razvi, SOAS University of London, UK
12:25 p.m.	Miniature Buildings and Their Many Guises in Medieval South Asia,

	Submission Name of the Name of the State of
12:45 p.m.	Q&A/Discussion
1:10 p.m.	Closure of session
PS09	Architecture and Immigration in the Twentieth Century Robert Proctor, University of Bath, UK, Session Chair
Room	Auditorium C, Level 2
11:00 a.m.	Introduction
11:05 a.m.	Recasting Domestic Worlds in Itinerant Immigrant Laborcamps in California, 1900–1950, Arijit Sen, University of Wisconsin–Milwaukee
11:25 a.m.	Temporary Tenures and Emplacement in Australia's Migrant Hostels, Renee Miller-Yeaman, University of Melbourne, Australia
11:45 a.m.	Tell-Tale-Details: Migrant Houses in Immigrant Cities, Mirjana Lozanovska, Deakin University, Australia
12:05 p.m.	Post-Immigration Cityscapes in Poland's West after World War II, Arnold Bartetzky, Geisteswissenschaftliches Zentrum Ostmitteleuropa, Germany
12:25 p.m.	Of Empires and Identities: Spaces of Japanese-American Buddhism, Sean McPherson, Bridgewater State University
12:45 p.m.	Q&A/Discussion
12:45 p.m. 1:10 p.m.	Q&A/Discussion Closure of session
•	
1:10 p.m. PS10	Closure of session Landscape and Garden Exchanges between Scotland and America Vanessa Bezemer Sellers, New York Botanical Garden, and Judith K.
1:10 p.m. PS10	Closure of session Landscape and Garden Exchanges between Scotland and America Vanessa Bezemer Sellers, New York Botanical Garden, and Judith K. Major, Kansas State University, Session Co-Chairs
1:10 p.m. PS10 Room	Closure of session Landscape and Garden Exchanges between Scotland and America Vanessa Bezemer Sellers, New York Botanical Garden, and Judith K. Major, Kansas State University, Session Co-Chairs Executive A&B, Level 9
1:10 p.m. PS10 Room 11:00 a.m.	Closure of session Landscape and Garden Exchanges between Scotland and America Vanessa Bezemer Sellers, New York Botanical Garden, and Judith K. Major, Kansas State University, Session Co-Chairs Executive A&B, Level 9 Introduction Man and Environment/McHarg and Kahn: Two Sides of the Same Coin,
1:10 p.m. PS10 Room 11:00 a.m. 11:05 a.m.	Closure of session Landscape and Garden Exchanges between Scotland and America Vanessa Bezemer Sellers, New York Botanical Garden, and Judith K. Major, Kansas State University, Session Co-Chairs Executive A&B, Level 9 Introduction Man and Environment/McHarg and Kahn: Two Sides of the Same Coin, Florian Sauter, Independent Scholar Bridging the Gap: Theory and Practice, Architecture and Landscape, Luca Csepely-Knorr, Manchester School of Architecture, UK, and
1:10 p.m. PS10 Room 11:00 a.m. 11:05 a.m.	Closure of session Landscape and Garden Exchanges between Scotland and America Vanessa Bezemer Sellers, New York Botanical Garden, and Judith K. Major, Kansas State University, Session Co-Chairs Executive A&B, Level 9 Introduction Man and Environment/McHarg and Kahn: Two Sides of the Same Coin, Florian Sauter, Independent Scholar Bridging the Gap: Theory and Practice, Architecture and Landscape, Luca Csepely-Knorr, Manchester School of Architecture, UK, and Amber Roberts, Manchester School of Architecture, UK

Subhashini Kaligotla, Kunsthistorisches Institut in Florenz, Italy

12:45 p.m.

Q&A/Discussion

1:10 p.m. Closure of session

PS11 Preserving and Repurposing Social Housing: Pitfalls and Promises

Andrew S. Dolkart, Columbia University, and Lawrence J. Vale, Massachusetts Institute of Technology, Session Co-Chairs

Room Level 1 Auditorium

11:00 a.m. Introduction

11:05 a.m. The Project Domesticated: Postmodern Retrofits for Public Housing,

Michael Allen, Washington University, and Susanne Cowan, Montana

State University

11:25 a.m. Greenbelt at 80: Preserving Affordability and the Missing Middle,

Isabelle Gournay, University of Maryland, and Mary Corbin Sies,

University of Maryland

11:45 a.m. The Movement to Conserve Mass Housing in Europe and North

America, Caroline Engel Purcell, University of Edinburgh, UK

12:05 p.m. The Architect as Transformer: Lacaton and Vassal's Plus Report, Sandra

Parvu, LAA-LAVUE, ENS d'Architecture Paris La Villette

12:25 p.m. *Preserving Turin's Vallette Estate: A Public History Experience,* Andrea

Coccorese, Historical Documentation Centre, Italy, and Clara Garofalo,

Historical Documentation Centre, Italy

12:45 p.m. Q&A/Discussion

1:10 p.m. Closure of session

PS12 Heritage and History in Sub-Saharan Africa

Tiago Castela, University of Coimbra, Portugal, Session Chair

Room Conference 6&7, Level 3

11:00 a.m. Introduction

11:05 a.m. West Africa Architectural Heritage from Pre-Independence to the

Present: Developing New Canonical Narratives, Nwola Uduku,

Edinburgh School of Architecture, UK

11:25 a.m. KwaThema as Translated Modernism, Hannah Kellsey le Roux,

University of Witwatersrand, South Africa

11:45 a.m. Heritage, Urban Development and Telling Stories in Matadi, DR Congo,

Johan Lagae, Ghent University, Belgium

12:05 p.m. Simulizi Mijini/Urban Narratives: Redefining Heritage in Dar es Salaam,

Tanzania, Rachel Lee, TU Berlin, Germany

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

1:10 p.m. Closure of session

Thursday Midday Break

1:10-3:00 p.m.

Please refer to the conference mobile guide for food and coffee options near the TIC.

THURSDAY Midday Programs

Thursday Midday Tours

For Thursday tours, please see page 49.

SAH Roundtable: 'State of the Mack' **RT02**

The Restoration and Reconstruction of the Mackintosh Building at

the Glasgow School of Art

Robyne Calvert, Glasgow School of Art, Moderator

1:15-2:45 p.m.

Conference 4&5, Level 3 Room

This roundtable is sponsored by Historic Environment Scotland.

The Mackintosh Building (or 'the Mack' as it is affectionately called) at the Glasgow School of Art (GSA) suffered a major fire on the May 23, 2014. Although the majority of the building and collections were saved, some of the most culturally significant portions of the building were lost, notably the beloved library. Almost immediately, the GSA community (including partners such as Historic Environment Scotland and the University of Glasgow) took steps to begin the process of safeguarding the building, restoring collections, and assessing what would be needed to reconstruct 'Mackintosh's masterwork.'

With restoration underway, this roundtable will offer insights on the latest developments in the reconstruction of the Mackintosh building at The Glasgow School of Art, including highlights from related research and conservation projects such as the restoration of the library lights and plaster casts, the recovery of the library collection, and the 3D laser scanning of the building. Panelists will include experts working across the project from the GSA, Page\Park Architects, and Historic Environment Scotland.

RT03 SAH Archipedia Open Forum

Gabrielle Esperdy, New Jersey Institute of Technology College of Architecture and Design, SAH Archipedia Editor, Moderator

1:15-2:45 p.m.

Conference 2, Level 3 Room

Join SAH Archipedia editors, coordinators, and contributors for a lively discussion about the challenges of collaborative scholarship and digital humanities. We will explore SAH Archipedia's new NEH-funded initiative to produce thematic born-digital content as well as proposed website enhancements. Authors also will share their experiences researching, writing, and creating metadata for SAH Archipedia's NEH-funded State 100 Project. All are welcome. Bring your lunch, beverage, and questions.

RT04 EAHN Roundtable

Architectural History and Open Access in Europe

Maarten Delbeke, ETH Zürich, and Editor-in-Chief, Architectural Histories, Moderator

1:15-2:45 p.m.

Room Conference 8, Level 3

This roundtable is organized by the European Architectural History Network (EAHN).

After the successful roundtable on Architectural History Online at the SAH 2016 annual conference, the EAHN plans to discuss the possibilities and challenges of digital publishing and open access policies in the European context. The requirements of national funding agencies, as well as the financial support they offer, play a different role than in the U.S. The panel, consisting of journal editors and others active in the field, also will address questions of how journals deal with the proliferation of online publications, how they negotiate between the academic world and architecture culture writ large, and how they deal with the handling and sustainability of digital data.

Panelists:

Room

- Caroline Edwards, Open Library of Humanities
- Irina Davidovici, ETH Zürich, bauforschungonline
- Juliette Hueber, InVisu/National Center for Scientific Research France
- Françoise Gouzi, Université Toulouse
- Eduard Fuehr, Brandenburg Technical University at Cottbus

Landscape History Chapter Meeting

Michael Lee, Facilitator 1:30–2:30 p.m.

Room: Conference 3, Level 3

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

THURSDAY Afternoon Programs

RT05 Reassessing Fieldwork Methods in Architectural History

Arijit H. Sen, University of Wisconsin-Milwaukee, and Iain Anderson,

Historic Environment Scotland, Moderators

3:30 p.m.–5:00 p.m. Conference 2, Level 3

This roundtable is sponsored by Historic Environment Scotland.

Recent architectural histories have shown us that the built environment is a dynamic world of encounters between people, situations, sites, buildings, sensations, actions, emotions, and meanings. In order to understand this complex world as a combination of the material and the somatic, tangible and the intangible, enduring and the ephemeral, architectural historians have used innovative methods and frames of analysis. This roundtable proposes to engage scholars in a critical examination of a few such methods of recording and analyzing historic architecture. Our primary goal will be to reexamine the "field," both as a disciplinary area of studies and as a site of data collection and recording. Topics may include community-engaged historiography via digital media, new strategies in archival research and new forms of archives, or interdisciplinary work in documenting architectural, environmental, and ethnographic

histories. We encourage participants to compare how the field can be a fecund site for a making—not merely applying—of social theories and new categories of analysis by discussing examples and case studies of fieldwork methods, practices, and approaches towards data collection and analysis.

Panelists:

- Thomas J. Campanella, Cornell University
- Swati Chattopadhyay, University of California, Santa Barbara
- Jeffrey Klee, Colonial Williamsburg Foundation
- Chiara Ronchini, Historic Environment Scotland

THURSDAY Track 3 Paper Sessions (Afternoon)

3:00-5:10 p.m.

PS13	The Poetics of Roman Architecture Diane Favro, University of California, Los Angeles, Session Chair
Room	Auditorium A, Level 2
3:00 p.m.	Introduction
3:05 p.m.	Architect Figures in the Plays and Plights of Rome, Lisa Landrum, University of Manitoba, Canada
3:25 p.m.	A 'Concrete Revolution': Magna Mater and Post-Gracchan Rome, Penelope Davies, University of Texas at Austin
3:45 p.m.	The Roman Triumph: Perceived History in Architecture and Ritual, Maggie Popkin, Case Western Reserve University
4:05 p.m.	The Templum Pacis and the Poetics of the "Flavian Baroque," John Senseney, University of Illinois at Urbana-Champaign
4:25 p.m.	Quae visa vera, quae non veriora: <i>Poetics of Monumentality</i> , Fikret Yegul, University of California, Santa Barbara
4:45 p.m.	Q&A/Discussion
5:10 p.m.	Closure of session
PS14	National, International: Counterculture as a Global Enterprise Caroline Maniaque-Benton, Ecole Nationale Supérieure d'Architecture de Normandie, France, Session Chair
Room	Executive A&B, Level 9
3:00 p.m.	Introduction
3:05 p.m.	Anarchy in the UK: Architecture from Counterculture to Punk, Simon Sadler, University of California, Davis
3:25 p.m.	Destructive Architecture: The Street Farmers' Fierce Animals, Lydia Kallipoliti, Renssellaer Polytechnic Institute

3:45 p.m. Belgium's Countercultural Episode: Between Thinking and Doing?, Isabelle Doucet, The University of Manchester, UK 4:05 p.m. Out From the Edge, Lee Stickells, University of Sydney, Australia 4:25 p.m. Counterculture Housing as Civil Intervention: Tel Aviv's Arlozorov Homeless Camp as Architectural and Civilian Laboratory, Yael Allweil, Technion IIT, Israel 4:45 p.m. Q&A/Discussion Closure of session 5:10 p.m. **PS15** Natural Disasters and the Rebuilding of Cities Adriana N. Scaletti, Pontificia Universidad Católica del Perú, Session Chair Room Auditorium B, Level 2 3:00 p.m. Introduction 3:05 p.m. Restoration and Resilience in 17th-Century Bridgetown, Barbados, Emily Mann, University of Kent, UK 3:25 p.m. Colonial New Orleans: Disasters and Reconstruction in the Crescent City, Celine Ugolini, Independent Scholar 3:45 p.m. "An Opportune Thing Perhaps": Perfecting a City through Disaster, Pollyanna Rhee, Columbia University The Failed Effort: Planning without Memory after Peru's 2007 4:05 p.m. Earthquake, Juan Manuel Parra, Pontificia Universidad Católica del Perú Q&A/Discussion 4:25 p.m. 5:10 p.m. Closure of session **PS16** 'A Narrow Place': Architecture and the Scottish Diaspora Neil Jackson, University of Liverpool in London, UK, Session Chair This session is organized by Society of Architectural Historians of Great Britain (SAHGB). Room Conference 6&7, Level 3

3:00 p.m. Introduction

3:05 p.m. An Extraordinary Intuition, Robert Lorimer's Work outwith Scotland,

Simon Green, Historic Environment Scotland, UK

3:25 p.m. Unraveling Scottish Architecture in Canada: Percy Nobbs, Ramsay

Traquair, and Their Montreal Networks, Annmarie Adams, McGill

University, Canada

A New Country to Design, Sana Al-Naimi, Newcastle University, UK 3:45 p.m.

4:05 p.m. Emsallah House (1889–1891): Rowand Robert Anderson in Africa, Iñigo

Basarrate, University of Edinburgh, UK Seeking Solace in the Mediterranean: Basil Spence in Malta, Conrad 4:25 p.m. Thake, University of Malta Q&A/Discussion 4:45 p.m. Closure of session 5:10 p.m. **PS17 Evidence and Narrative in Architectural History** Michael Osman, University of California, Los Angeles, and Daniel M. Abramson, Tufts University, Session Co-Chairs Auditorium C, Level 2 Room 3:00 p.m. Introduction Large Data: Shaping an Architectural History from 70,000 Pieces of 3:05 p.m. Evidence, Dianne Harris, University of Utah The Revolutionary Architecture of Haiti: Construction without Origin, 3:25 p.m. Peter Minosh, Oberlin College Riegl's Evidence, Lucia Allais, Princeton University 3:45 p.m. From Truth to Proof: Science behind Public Works in 19th-Century 4:05 p.m. Berlin, Laila Seewang, ETH Zürich, Switzerland 4:25 p.m. Striking and Imposing Beauty: On the Evidence of Aesthetic Value, Timothy Hyde, Massachusetts Institute of Technology 4:45 p.m. O&A/Discussion Closure of session 5:10 p.m. **PS18** Spaces of Displacement Irit Katz, University of Cambridge, UK, and Felipe Hernandez, University of Cambridge, UK, Session Co-Chairs Room Level 1 Auditorium 3:00 p.m. Introduction 3:05 p.m. Camps de Regroupement: French Military Forced Displacements in Algeria, 1954–1962, Samia Henni, ETH Zürich, Switzerland Black Markets: Hidden Architectures of Refuge in Cape Town, Huda 3:25 p.m. Tayob, University College London, UK

Failed State(s): Displacement and the Reinvention of the Post-Colony, 3:45 p.m. Sean Anderson, The Museum of Modern Art 4:05 p.m. Designing the World War II Incarceration of Japanese Americans, Lynne Horiuchi, Independent Scholar Learning from New Julfa: The Case of Polish Refugees in Isfahan, 4:25 p.m. Niloofar Kakhi, University of St Andrews, UK 4:45 p.m. Q&A/Discussion

THURSDAY Evening Events

SAH Awards Reception

6:00-7:00 p.m.

Barony Hall, University of Strathclyde (1 McLeod St)

Cost: \$40 (includes hors d'oeuvres and one drink; cash bar)

Join us for a light reception and conversation in one of Strathclyde's finest buildings, the historic Barony Hall. This beautifully restored red sandstone building dates back to 1889 and is based on the Gerona Cathedral.

SAH Awards Ceremony & Plenary Talk

7:00-8:30 p.m.

Barony Hall, University of Strathclyde (1 McLeod St)

SAH will present the SAH Publication Awards and the SAH Award for Film and Video. induct the 2017 SAH Fellows, and honor the achievements of our members. Please join us in acknowledging those being honored this evening. The award ceremony will be followed by the plenary talk.

Plenary Talk: "Architecture, its Histories, and their Audiences"

Kathleen James-Chakraborty, University College Dublin

As scholars, we are increasingly being asked to measure the impact of our research. How might we consider that of the buildings that we study? The pages of *The Glasgow* Herald, which for many years was quartered in a building designed for it by Charles Rennie Mackintosh, are among the sources that speak to the ways in which Glasgow's built heritage has shaped daily experiences, contributed to the local economy, and inspired imaginations.

Barony Hall (credit: Bethany Weeks, Flickr Creative Commons)

FRIDAY June 9

FRIDAY Morning Events

Conference Check-in/Information Desk

7:00 a.m.–5:30 p.m. **Room:** Level 2 Foyer

Friday Session Chairs' and Speakers' Breakfast

7:00-8:00 a.m.

Aroma (Lord Todd Building, University of Strathclyde)

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

Exhibits

8:00 a.m.-5:00 p.m. Room: Level 2&3 Foyer

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

RT06 GAHTC Roundtable

GAHTC 2.0

Robert Cowherd, Wentworth Institute of Technology, Moderator

9:00-10:30 a.m.

Room Conference 4&5, Level 3

This roundtable is organized by the Global Architectural History Teaching Collaborative (GAHTC).

In late 2016, the Global Architectural History Teaching Collaborative concluded its inaugural 2013–2016 Mellon Foundation Grant with the launching of a shared platform for teaching materials (gahtc.org) with dozens of teaching modules, hundreds of complete lectures, and thousands of slides. With a follow-up grant for 2017–2022, the Collaborative is targeting those parts of the world and time periods that remain underrepresented in our courses. This roundtable discussion will showcase features of our exchange platform and outline some of the new initiatives in the works and well underway for the next period of growth and outreach.

Paper Sessions

SAH paper sessions are identified with session numbers. Each paper session is eligible for AIA CES 2.25 LU. Refer to the AIA CES statement on page 4 for more information.

FRIDAY Track 4 Paper Sessions (Morning)

Closure of session

10:40 a.m.

8:30-10:40 a.m.

8:30-10:40 a.m.		
PS19	Rethinking Medieval Rome: Architecture and Urbanism Marius B. Hauknes, Johns Hopkins University, and Alison Locke Perchuk, California State University Channel Islands, Session Co-Chairs	
	This session is organized by the Italian Art Society.	
Room	Auditorium A, Level 2	
8:30 a.m.	Introduction	
8:35 a.m.	Mapping Medieval Rome, Nicola Camerlenghi, Dartmouth College	
8:55 a.m.	Fora as Sites of Collective Memory in Gothic and Post-Gothic Rome, Christina Videbech, University of Bergen, Norway	
9:15 a.m.	The Dominican Gothic Church of S. Maria sopra Minerva in Rome, Joan Barclay Lloyd, La Trobe University, Australia	
9:35 a.m.	The Power of Thirst: Water and Power in Late-Medieval Rome, Katherine Rinne, Independent Scholar	
9:55 a.m.	Fascist Medievalism: Architecture, Authority and Dissent in Rome, Melissa Fitzmaurice, Binghamton University	
10:15 a.m.	Q&A/Discussion	
10:40 a.m.	Closure of session	
PS20	Reopening the Open Plan Joseph L. Clarke, University of Toronto, Session Chair	
Room	Auditorium B, Level 2	
8:30 a.m.	Introduction	
8:35 a.m.	The Open Plan Shop Floor: Free Space/Controlled Labour, Tilo Amhoff, University of Brighton, UK	
8:55 a.m.	Irregular Rhythms of Bürolandschaft Buch&Ton (1959/60): The Effective Production of an Ideal Society (of Labourers), Andreas Rumpfhuber, Vienna, Austria	
9:15 a.m.	Proxemic Plans, Larry Busbea, University of Arizona	
9:35 a.m.	The Political Economy of Flexibility in the Open Plan Office, Amy Thomas, University of Chicago	
9:55 a.m.	The Fifth Plan, Ron Witte, Rice University	
10:15 a.m.	Q&A/Discussion	

PS21	City Models: Making and Remaking Urban Space Annabel Wharton, Duke University, and Alan Plattus, Yale University, Session Co-Chairs
Room	Auditorium C, Level 2
8:30 a.m.	Introduction
8:35 a.m.	Transposing Difference: The Combined Arms Collective Training Facility and the (Re)Production of the City, Gregory Cartelli, Yale University
8:55 a.m.	Models of Destruction: Negotiating Scale, Reforging Relations in Post- WWII Germany, Anna-Maria Meister, Princeton University
9:15 a.m.	A Model for the Global, Islamic City: The Ibn Battuta Mall, Dubai, Jennifer Pruitt, University of Wisconsin–Madison
9:35 a.m.	Change of Scale: A Model of City as Territory, Thomas Forget, University of North Carolina at Charlotte
9:55 a.m.	Virtual London: Modelling Growth in an Historic City, Chris Miele, Montagu Evans LLP, UK
10:15 a.m.	Q&A/Discussion
10:40 a.m.	Closure of session
PS22	The Global and the Local in Vernacular Architecture Studies Louis Nelson, University of Virginia, and Gretchen Townsend Buggeln, Valparaiso University, Session Co-Chairs
	This session is organized by the Vernacular Architecture Forum (VAF).
Room	Conference 6&7, Level 3
8:30 a.m.	Introduction
8:35 a.m.	A Transnational Vernacular? Comparing the Landscapes of Co. Carlow, Ireland and St. Simon's Island, Georgia, Finola O'Kane Crimmins, University College Dublin, Ireland
8:55 a.m.	Negotiating the Research Terrain of European Allotment Gardens, Micheline Nilsen, Indiana University South Bend
9:15 a.m.	The Slovenian Vernacular: Wide Networks, Local Definitions, Veronica Aplenc, University of Pennsylvania
9:35 a.m.	Modern, Urban, and Ephemeral: Vernacular Architecture in Japan, Yuko Nakamura, University of Wisconsin–Milwaukee, and Kosei Hatsuda, University of Tokyo, Japan
9:55 a.m.	Q&A/Discussion
10:40 a.m.	Closure of session
PS23	The Architecture of Coal and Other Energies Gary A. Boyd, Queen's University Belfast, Ireland, and Denis Linehan, University College Cork, Ireland, Session Co-Chairs

Room Executive A&B, Level 9

8:30 a.m. Introduction

8:35 a.m. An Industry behind Industry: Scottish Coal's Golden Era, Miles Oglethorpe, Historic Environment Scotland, UK

8:55 a.m. Cardiff's Coal Exchange: Architecture, Politics and Social Life, Juliet Davis, Cardiff University, UK

9:15 a.m. Outposts of Krupp and the Internationalization of Coal, Peter Christensen, University of Rochester

9:35 a.m. Devil's Darkness, Mark Crinson, Birkbeck, University of London, UK

9:55 a.m. Coal and Cooperation: An Architecture for Rural Electricity, Sarah Rovang, University of Michigan

10:15 a.m. Q&A/Discussion10:40 a.m. Closure of session

PS24 Graduate Student Lightning Talks

R. Scott Gill, University of Texas at Austin, Graduate Student Representative, GSLT Chair

Room Level 1 Auditorium

8:30 a.m. Unbuilding Imperialisms

Sben Korsh, University of Hong Kong, GSLT Co-Chair

The Colonization of Angola: The Case of the Cela European Settlement, Filipa Fiúza, ISCTE-IUL, Portugal

Tehran University, Beaux Arts and the European Tradition in Iran, Akram Kabiri, University of Massachusetts, Amherst

Contested Geometries: Premodern Space in the Contemporary Global Clty, Anjali Ganapathy, University of Minnesota

Discussion

9:00 a.m. Movement and Circulation

Jia Gu, University of California, Los Angeles, GSLT Co-Chair

"By Means of Rome": Venturi before Post-Modernism (1944–66), Rosa Sessa, Università degli Studi di Napoli Federico II, Italy

Distant from Homeland: Architecture in Late Ottoman Travelogues, Semra Horuz, TU Wien, Austria/Istanbul Bilgi University, Turkey

Parallels in Trecento Perspective, J. Kirk Irwin, Birkbeck, University of London. UK

American Architects and Early Preservation Theory, Anna Nau, University of Texas at Austin

Discussion

9:30 a.m. Conditions: Fed, Washed, and Sheltered

Jessica Varner, Massachusetts Institute of Technology, GSLT Co-Chair

Colombia's Social Housing: Modernization and Morality, Victoria Sánchez, University of Texas at Austin/Universidad Pontificia Bolivariana, Colombia

Revealing Lives: Uncovering Servants through Building Analysis, Aimée

Keithan, University of York, UK

From "Abrigo da Nora" to the "Modular-System": Housing Projects by Portuguese Architect Justino Morais 1960-1980, João Cardim, ISCTE-IUL, Portugal

Discussion

10:00 a.m. **Politics of Transformation and Continuity**

Maja Babic, University of Michigan, GSLT Co-Chair

Town Planning and Self-Determination: The 1900s Russian Poland. Makary Górzyński, University of Warsaw, Poland

Municipal Visions, Urban Actors: Istanbul from Above, 1943-1957, Gökçe Önal, Middle East Technical University, Turkey

Rural Architecture during the Communist Regime in Romania, Alexandra Florea, Deakin University, Australia

Domestic Space in the Times of Change: The Collapse of the USSR, Kateryna Malaia, University of Wisconsin-Milwaukee

Discussion

Closure of session 10:40 a.m.

Friday Short Break

10:40-11:00 a.m.

Coffee and tea is available in the Exhibit Area (Level 2&3 Foyer) during the break. Sponsored by The Richard H. Driehaus Foundation.

FRIDAY Track 5 Paper Sessions (Midday)

11:00 a.m.-1:10 p.m.

PS25 Colour and Light in Venetian Architecture

Andrew Hopkins, University of L'Aguila, Italy, and Deborah Howard,

University of Cambridge, UK, Session Co-Chairs

Room Auditorium A, Level 2

11:00 a.m. Introduction

11:05 a.m. Animating the Stones of San Marco: Light, Colour, Shimmer, Ritual,

Thomas Dale, University of Wisconsin–Madison

11:25 a.m.	Towards the Light and the City: The Orientation of Churches in Venice, Paola Modesti, Università degli studi di Trieste, Italy
11:45 a.m.	Retrofitting in Venetian Church Architecture: The Proliferation of Thermal Windows in the Post-Tridentine Period, Faith Trend, University of Birmingham, UK
12:05 p.m.	Materials, Colours and Architectural Orders of Venetian Façades, Gianmario Guidarelli, Università di Padova, Italy
12:25 p.m.	The Manipulation of the "lume terminato" in Venetian Palaces of the Seicento, Martina Frank, Università Ca' Foscari Venezia, Italy
12:45 p.m.	Q&A/Discussion
1:10 p.m.	Closure of session
PS26	Publicly Postmodern: Government Agency and 1980s Architecture Karen Burns, University of Melbourne, Australia, and Paul Walker, University of Melbourne, Australia, Session Co-Chairs
	This session is organized by Society of Architectural Historians Australia and New Zealand (SAHANZ).
Room	Auditorium B, Level 2
11:00 a.m.	Introduction
11:05 a.m.	Publicly Postmodern in Chicago: The State of Illinois Center, Joanna Merwood-Salisbury, Victoria University of Wellington, New Zealand
11:25 a.m.	Dissolving Monumentality: Schultes and Frank's Berlin Chancellery Building, Julia Walker, Binghamton University
11:45 a.m.	Experiencing Democracy: Post-Modernism as Public Expression, Jorge Figueira, Universidade de Coimbra, Portugal
12:05 p.m.	Postmodern Architecture in the Land of the Patriarchs: Architecture, Religion, Politics, Noam Shoked, University of California, Berkeley
12:25 p.m.	Defining Reform: Postmodernism in Post-Maoist China, Cole Roskam, University of Hong Kong
12:45 p.m.	Q&A/Discussion
1:10 p.m.	Closure of session
PS27	Culture, Leisure and the Post-War City: Renewal and Identity Alistair Fair, University of Edinburgh, UK, Session Chair
Room	Auditorium C, Level 2
11:00 a.m.	Introduction
11:05 a.m.	The Third Zone: Designing a Cultural Center for Ivry-sur-Seine (1962–1986), Vanessa Grossman, Princeton University
11:25 a.m.	Le Corbusier, City Elites, and Civic Culture in Ahmedabad, India, Daniel

	Williamson, Savannah College of Art and Design
11:45 a.m.	Regenerating North London: Cedric Price's Interaction Centre, Marcela
11.10 0.111.	Aragüez, University College London, UK
12:05 p.m.	Museum Politics and the City: Karlsruhe and Frankfurt 1980/90, Regine Hess, Technical University Munich, Germany
12:25 p.m.	Flumes and Verrucas: A Short History of the Early Years of the British Leisure Centre, Otto Saumarez Smith, University of Oxford, UK
12:45 p.m.	Q&A/Discussion
1:10 p.m.	Closure of session
PS28	On Style Mari Hvattum, Oslo School of Architecture and Design, Norway, Session Chair
Room	Level 1 Auditorium
11:00 a.m.	Introduction
11:05 a.m.	Egypt, Rome, and the Dynamics of Stylistic Transformation at the Hôtel de Beauharnais, Caroline van Eck, Leiden University, The Netherlands
11:25 a.m.	On Experience of Gothic Style, Sigrid de Jong, Leiden University, The Netherlands
11:45 a.m.	Style-Theory as Inquiry on the Creative Act, Martin Bresanni, McGill University, Canada
12:05 p.m.	The Birth of Architectural History Out of Stylistic Critique?: Paul Frankl and the Principles, Ole W. Fischer, University of Utah
12:25 p.m.	Style Debates in 1920s German Architectural Discourse, Deborah Barnstone, University of Technology Sydney, Australia
12:45 p.m.	Q&A/Discussion
1:10 p.m.	Closure of session
PS29	The Politics of Memory, Territory, and Heritage in Iraq and Syria Wendy Shaw, Free University of Berlin, Germany, and Ethel Sara Wolper, University of New Hampshire, Session Co-Chairs
Room	Conference 6&7, Level 3
11:00 a.m.	Introduction
11:05 a.m.	Urban Memory and Preservation in Kuwait, Edward Nilsson, Nilsson + Siden Associates, Inc., Architects
11:25 a.m.	De-Centralization of The Power: Historic Preservation in Turkey (1951–1983), Mesut Dinler, Politecnico di Torino, Italy
11:45 a.m.	Environmental Issues and Urban Heritage: Ecochard in Damascus, Cecilia Fumagalli, Politecnico di Milano, Italy

12:05 p.m. Memory and the Question of Style in Iraq, Sahar Al-Qaisi, Koya

University, Iraq, and Lynour Rafo, Koya University, Iraq

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

1:10 p.m. Closure of session

PS30 Architecture and Carbon

Jason Nguyen, Harvard University, and Marrikka Trotter, Harvard

University, Session Co-Chairs

Room Executive A&B, Level 9

11:00 a.m. Introduction

11:05 a.m. Architecture and Carbon Economies in the Victorian Age, Alex

Bremner, University of Edinburgh, UK

11:25 a.m. Como Frame, Britt Eversole, Princeton University

11:45 a.m. Architecture, Agriculture and Microbiology in Mexico: The Origins

of the Rockefeller Foundation's Green Revolution, 1940–1964, Nikki

Moore, Rice University

12:05 p.m. Carbon-Sink Cities: Wolf Hilbertz, Biorock and Autopia Ampere, Paul

Dobraszczyk, University College London, UK

12:25 p.m. Combatting Carbon: Iceland's Basalt Architecture and the Tourist

Conundrum, Danielle S. Willkens, Auburn University

O&A/Discussion 12:45 p.m.

1:10 p.m. Closure of session

Friday Midday Break

1:10-3:00 p.m.

Please refer to the conference mobile guide for food and coffee options near the TIC.

FRIDAY Midday Programs

Friday Midday Tours

For Friday tours, please page 50.

Graduate Student Roundtable **RT07**

Design Practice and Architectural History: Intersecting Traditions?

Jennifer Donnelly, University of Pittsburgh, Moderator

1:15-2:45 p.m.

Conference 4&5, Level 3 Room

Is there room for architectural history in design and professional practice? Can design knowledge shape the direction of research and teaching methodologies for architectural historians? In the current academic climate, graduate students are encouraged to become increasingly diversified. Experiences in design and professional practice are compelling, but how do these fields intersect? Much of the debate

surrounding design practices and academic architectural history remains siloed into two distinct disciplines. As architectural historians, how can we encourage dialogue, collaboration, and integration between academia and design professions?

This Graduate Student Roundtable seeks to conceptualize and highlight the intersections of these two methods of creative thought. How might the theoretical methodologies gained from an understanding of history, historical processes, and research problem solving serve architectural design and practice? How can practical knowledge and experience in design shape the way we organize, interpret, and write history? Most importantly, how might teaching history as design and design as history challenge established academic culture as well as invigorate new practical applications? This discussion reframes the disciplinary boundaries between design and historical practice, offering graduate students new conceptual avenues within which they can begin to frame their research and professional development.

Panelists:

- Nicholas Pacula, Massachusetts Institute of Technology
- Sergio Sanabria, Miami University

RT08 Studying Victorian Architecture: Where Next?

Alex Bremner, University of Edinburgh, Moderator

1:15-2:45 p.m.

Conference 6&7, Level 3 Room

This roundtable will engage discussion on questions concerning the subject of Victorian architecture: its definition, its current state as a field of scholarly inquiry, and its novel development into the 21st century. As SAH ventures to the great Victorian city of Glasgow, with its wondrous array of late 19th-century buildings and industrial landscapes, there is perhaps no better moment (or setting) to reflect upon these questions.

Involving the participation of several leading experts in the field of 19th-century architectural history, this roundtable will consider how contemporary concerns in architectural scholarship can help reshape our understanding of Victorian architecture in newly insightful ways, revealing hitherto undeveloped lines of inquiry. It will address directly the current historiographic constitution of the field and its potential methodological transformation. Can questions and frames of reference from other fields of inquiry help give the study of Victorian architecture renewed interest and impetus, such as ideas concerning networks and flows of information and agency; migration and globalization, including regional and world historiographies; the history of science and its applications to architecture, including materials, industry, and logistics; or environmentalism and concepts of the Anthropocene?

Panelists:

- Mark Crinson, Birkbeck, University of London, UK
- Paul Dobraszczyk, University College London, UK
- Chris Miele, Montague Evans, UK
- Marrikka Trotter, Harvard University
- William Whyte, University of Oxford, UK

Film Screening of SAH Award for Film and Video Winner

1:15-2:45 p.m.

Room: Conference 2, Level 3

Bring your lunch and watch this year's winner of the SAH Award for Film and Video.

SAH Chapter Delegates Meeting

Virginia Price, SESAH President, SAH Chapter Liaison, Facilitator 1:15-2:45 p.m.

Room: Conference 3, Level 3

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

RT09 Confronting Challenges in the New Political Landscape

Dianne Harris, University of Utah, Moderator

1:30-2:30 p.m.

Room Executive A&B, Level 9

Academic and cultural communities currently are facing unprecedented challenges on an international scale. Funding cuts, affronts to academic freedom, and loss of major monuments due to war, neglect and climate change are but a few of the factors that are threatening the built environment and challenging the study of it. Join Dianne Harris, Dean, College of Humanities, University of Utah, in conversation with architectural historians who will discuss these and other issues confronting our profession. Panelists will make five-minute presentations, followed by a moderated discussion and audience questions.

Panelists:

- Maristella Casciato, Getty Research Institute
- Jeffrey Cody, Getty Conservation Institute
- Abby Van Slyck, Connecticut College
- Deyemi Akande, University of Lagos
- Zeynep Kezer, Newcastle University

FRIDAY Track 6 Paper Sessions (Afternoon)

3:00-5:10 p.m.

PS31	Medieval Vernacular Architecture Alexander Harper, Princeton University, Session Chair
Room	Conference 6&7, Level 3
3:00 p.m.	Introduction
3:05 p.m.	Stalls, Houses, and Markets: Negotiating for Power along the Cathedral Edge, Maile Hutterer, University of Oregon
3:25 p.m.	Connections and Intersections in Vernacular Architecture of Mount Athos, Patrick Quinn, Rensselaer Polytechnic Institute
3:45 p.m.	Vernacular Tradition versus an Imported Model at Santa Maria

Novella, Elizabeth B. Smith, Pennsylvania State University

4:05 p.m. Turning Vernacular into Imperial: Talar-Fronted Palaces of

Seventeenth-Century Isfahan, Sahar Hosseini, University of Wisconsin-

Milwaukee

4:25 p.m. Q&A/Discussion

5:10 p.m. Closure of session

PS32 Reinserting Latin America in the History of Modernism: 1965-

1990

José Bernardi, Arizona State University, and Humberto Rodríguez-

Camilloni, Virginia Tech, Session Co-Chairs

Room Auditorium B, Level 2

3:00 p.m. Introduction

3:05 p.m. Pride in Modesty: Regionalism in Brazilian Northeast, Guilah Naslavsky,

University Federal of Pernambuco, Brazil/University of Texas at Austin

3:25 p.m. Reflected Image: Architectures Colombiennes in the Pompidou,

Francisco Ramirez Potes, Universidad del Valle, Colombia, and

Carolina Manrique Hoyos, University of Idaho

3:45 p.m. Henry Klumb: Puerto Rico's Critical Modernist, Cesar Cruz, The

University of Illinois at Urbana-Champaign

4:05 p.m. Ricardo Legorreta, His Ideas for the Contemporary Architecture,

Enrique J. De Anda, Instituto de Investigaciones Estéticas, UNAM,

Mexico

4:25 p.m. Paulo Mendes da Rocha Revisited: Inflexion in Tectonics, Phillipe Costa,

Federal University of Rio de Janeiro, Brazil, and Fernando Delgado

Páez, Federal University of Rio de Janeiro, Brazil

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

5:10 p.m. Closure of session

PS33 Mediterranean Cities in Transition

D. Fairchild Ruggles, University of Illinois, Urbana-Champaign, and

Nikolas Bakirtzis, The Cyprus Institute, Session Co-Chairs

Room Auditorium C, Level 2

3:00 p.m. Introduction

3:05 p.m. Reading Urban and Built Legacies in Ceuta: Whose Heritage Is It?, Jorge

Correia, University of Minho, Portugal

3:25 p.m. 'Mediterranean' in Transition: Europeanizing Rhodes' Walled City, Mia

Fuller, University of California, Berkeley

3:45 p.m. The Medieval City of Athens in a Postmodern Context, Jenny Albani,

Hellenic Ministry of Culture and Sports, Greece

4:05 p.m. Barcelona's Cuitat Vella: Urban Palimpsest of Catalan Nationalism, Shelley Roff, University of Texas at San Antonio 4:25 p.m. Fener, Istanbul: Landscape Mediating the Past and Present, Deniz Calis Kural, Istanbul Bilgi Univeristy, Turkey, and Vasileios Marinis, Yale University Q&A/Discussion 4:45 p.m. 5:10 p.m. Closure of session The Tenement: Collective City Dwelling Before Modernism **PS34** Irina Davidovici, ETH Zürich, Switzerland, and David Knight, Royal College of Art, UK, Session Co-Chairs Level 1 Auditorium Room 3:00 p.m. Introduction 3:05 p.m. Early Modern High-Rise Living and the Tenement Experience, Giovanna Guidicini, Glasgow School of Art, UK The Berlin Block and the New Bourgeois Dwelling, Katharina Borsi, 3:25 p.m. University of Nottingham, UK 3:45 p.m. The Chinese Tenement as a Contested Built Form in Colonial Hong Kong and Singapore, Cecilia Chu, The University of Hong Kong 4:05 p.m. Tenement Reform and the Invention of the Chicago Apartment, 1890–1915, Daniel Bluestone, Boston University Dorothy Henderson, Tenements and Grassroots Action in Glasgow, 4:25 p.m. Ambrose Gillick, Glasgow School of Art, UK 4:45 p.m. Q&A/Discussion 5:10 p.m. Closure of session **PS35** Reading the Walls: From Tombstones to Public Screens Flavia Marcello, Swinburne University of Technology, Australia, and Lucy Maulsby, Northeastern University, Session Co-Chairs Room Auditorium A, Level 2 3:00 p.m. Introduction 3:05 p.m. Noverit Posteritas: Writing on Walls in the Streets of Renaissance Italy, Fabrizio Nevola, University of Exeter, UK 3:25 p.m. Text in the City: Mildred Constantine, MoMA, and Signage, Craig Lee, University of Delaware Loquacious Berlin: A Public Sphere in the Age of Digital Reproduction, 3:45 p.m. Daniela Sandler, University of Minnesota Speaking to the Eye? Writing as Supplement in Architecture Parlante, 4:05 p.m. Keith Bresnahan, OCAD University, Canada

4:25 p.m. Writing Civic Histories on City Gates in Golden Age Spain, David Gobel,

Savannah College of Art and Design

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

5:10 p.m. Closure of session

Open Session 2: Trauma and Conflict **PS36**

Victoria Young, University of St. Thomas, Session Chair

Room Executive A&B, Level 9

Introduction 3:00 p.m.

3:05 p.m. Mass-Housing, Urban Space, and Identity: 1968 in West Berlin, Laura

Bowie, University of Edinburgh, UK

'Pure Architecture' and Anti-Facist Revolution: The Case of the 3:25 p.m.

Historical Museum of Bosnia-Herzegovina, Selma Harrington,

University of Strathclyde, UK

Shaping Space in Districts of the British Punjab, Amna Jahangir, Cardiff 3:45 p.m.

University, UK

4:05 p.m. Post-Traumatic Architecture: Re-planning Al Manshiya and Wadi Salib,

Gabriel Schwake, Tel Aviv University, Israel

4:25 p.m. Q&A/Discussion

Closure of session 5:10 p.m.

FRIDAY Evening

Enjoy the evening exploring all that Glasgow has to offer. Meet up with friends and colleagues—or simply relax! Visit **peoplemakeglasgow.com** for information on Glasgow's restaurants and nightlife.

A free tour of Glasgow's Merchant Square will be offered from 6:00-8:00 p.m. (limited to 20 participants). Please see page 50 for details.

SATURDAY June 10

SATURDAY Morning Programs

Conference Check-in/Information Desk

7:30 a.m.–2:00 p.m. **Room:** Level 2 Foyer

Exhibits

8:00 a.m.–12:00 p.m. **Room:** Level 2&3 Foyer

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

SAH Glasgow Seminar

"Making and Re-Making Glasgow: Heritage and Sustainability"

8:30 a.m.-12:30 p.m.

Mackintosh Queen's Cross Church (870 Garscube Rd, Glasgow)

Cost: \$10 conference registrants; \$20 general public

The SAH Glasgow Seminar is generously sponsored by the Graham Foundation for Advanced Studies in the Fine Arts and Historic Environment Scotland.

The Seminar will bring together speakers, conference delegates, and local residents in conversation about the ways in which advocacy for heritage and sustainability can work in concert with one another. The Seminar will reflect on these terms broadly, exploring heritage as a public engagement with architectural, cultural, and civic history, and considering sustainability in its economic, community, and environmental perspectives. Speakers will discuss: How best can Glasgow (and by extension other post-industrial cities) balance heritage and sustainability for the future? How might these two drivers of the urban form—rather than being perceived as opposing forces—interrelate in support of the community, the environment, and good design?

Pairs of speakers will give brief talks focusing on three case studies in Glasgow, each having a rich local history as well as being at the heart of discussions about the city's future: 1) Glasgow as a city of innovative housing; 2) a city of parks, gardens, and other open spaces; and 3) a riverside city, taking its livelihood and identity from its use and imagining of the River Clyde. The Seminar will present a screening of the short film (Re)Imagining Glasgow, by local artist Chris Leslie. The Seminar will conclude with a panel discussion building on the case studies to address the broad themes through such questions as how preservation and conservation interests can be aligned with development pressures; how local identity can be cultivated around the city's built heritage and how this might enhance future civic planning; and how Glasgow might benefit from a culture economy that looks to both the past and the future for inspiration.

Glasgow residents are invited to help shape the seminar agenda through a crowd-

sourced image bank; in the weeks and days leading up to the Seminar, both local residents and visiting delegates are invited to submit via social media photographs of the city that they feel capture the key themes of heritage, sustainability, or ideally the conjunction between these two. Please post photos on Instagram or Twitter with the hashtags #sah2017seminar and #heritagesustainability.

Panelists:

- Lynn Abrams, University of Glasgow
- Hannah Victoria Connelly, University of Glasgow
- Martin Bellamy, Glasgow Museums
- Chris Leslie, artist and filmmaker
- Ranald MacInnes, Historic Environment Scotland
- Anne McChlery, Glasgow Building Preservation Trust
- Catherine Provan, The Tenement House, National Trust for Scotland

8:30 a.m. Registration

9:00 a.m. Welcome, Introduction, Key Questions

9:10-9:35 a.m. Case Study I: A City of Homes 9:35-10:00 a.m. Case Study II: The Dear Green Place

10-10:25 a.m. Case Study III: Glasgow Made the Clyde, and the Clyde

Made Glasgow

10:25-10:45 a.m. Film Screening, (Re)Imagining Glasgow, Chris Leslie

10:45-11:15 a.m. Coffee Break

11:15 a.m.-12:30 p.m. Legacies for the Future: A Conversation 12:30 p.m. Closure of SAH Glasgow Seminar

Saturday Tours

For Saturday full-day and half-day tours, please see page 50.

SATURDAY Evening Program

SAH Closing Night Event The Architects' Birthday Party

6:30-8:30 p.m.

Kibble Palace, Glasgow Botanic Gardens (730 Great Western Rd) Cost: \$65 (reception with hors d'oeuvres and drink; cash bar)

It seems fitting for a conference that began on Charles Rennie Mackintosh's 149th birthday to close with a celebration of the important architectural anniversaries that we celebrate in 2017. This year marks the 200th anniversary of the birth of Glasgow's other architectural giant, Alexander 'Greek' Thomson; the 150th anniversary of Frank Lloyd Wright's birth; and is also the centenary year for I.M. Pei. Come join us for a birthday party in their honor—and by extension in the honor of other architects, engineers, builders, and patrons whose work is at the center of our study.

This year also marks the 200th anniversary of the establishment of the original Botanic Gardens at Sandyford by the Royal Botanical Institution of Glasgow, so the most fitting venue for our celebration is the current Glasgow Botanic Gardens, and its iconic Kibble Palace, built by architects John Boucher and James Cousland.

New releases from University of Minnesota Press

800-621-2736 | www.upress.umn.edu

Shopping Town

Designing the City in Suburban AmericaVictor Gruen
Edited and translated by Anette Baldauf

\$29.95 paper | \$120.00 cloth | 328 pages | 71 photos

California Mission Landscapes

Race, Memory, and the Politics of Heritage

Elizabeth Kryder-Reid

\$35.00 paper | \$122.50 cloth | 376 pages | 139 photos Architecture, Landscape, and American Culture Series

From Light to Dark

Daylight, Illumination, and Gloom
Tim Edensor

\$25.00 paper | \$100.00 cloth | 288 pages | 28 photos

The Urban Apparatus

Mediapolitics and the City Reinhold Martin

\$25.00 paper | \$87.50 cloth | 208 pages

Restaurant Republic

The Rise of Public Dining in Boston Kelly Erby

\$22.50 paper | \$79.00 cloth | 176 pages | 32 photos A Quadrant Book

The Interface

IBM and the Transformation of Corporate Design, 1945-1976

John Harwood

NOW IN PAPER \$29.95 paper | 288 pages | 108 photos A Quadrant Book

DIY Detroit

Making Do in a City without Services Kimberley Kinder

\$24.95 paper | \$87.50 cloth | 248 pages | 17 images

The Rule of Logistics

Walmart and the Architecture of Fulfillment

Jesse LeCavalier

\$30.00 paper | \$105.00 cloth | 288 pages | 112 photos

Curated Decay

Heritage beyond Saving Caitlin DeSilvey

\$27.00 paper | \$108.00 cloth | 232 pages | 8 photos

Seizing Jerusalem

The Architectures of Unilateral Unification

Alona Nitzan-Shiftan

\$39.95 paper | \$160.00 cloth | 376 pages | 140 photos A Quadrant Book

Heart of St. Paul

A History of the Pioneer and Endicott Buildings

Larry Millett

\$39.95 hardcover | 96 pages | 110 photos

Digital Stockholm Syndrome in the Post-Ontological Age

Mark Jarzombek

\$7.95 paper | \$4.95 ebook | 110 pages | 5 photos Forerunners: Ideas First Series

Announcing new grant opportunities in alliance with SAH.

The Global Architectural History Teaching Collaborative was formed to help teachers of architectural history meet the pressing realities of a global perspective. Teams of scholars have now constructed over 200 lectures that exist on a free, web-based, teacher-to-teacher platform. GAHTC will continue to expand its offerings in the next years with the aim to further enhance teaching capacity and collect innovative research.

Funded by The **Andrew W. Mellon foundation**, the GAHTC will further its mission by dedicating its recent award of a \$2.5 million towards six new grant programs, to promote the development of survey course material in the history of architecture. Thus strengthening its position in humanities teaching, while also sponsoring teacher-to-teacher conversations to support pedagogy with a global perspective with a deep understanding of the importance of interdisciplinary exchanges with related disciplines.

The GAHTC, in connection with the **Society of Architectural Historians** and the **Massachusetts Institute of Technology**, is pleased to introduce the following grant opportunities:

Research-to-Teaching Grants

The GAHTC has established a \$30,000 research to teaching fund. In recognition of the high-level and innovative research presented by SAH members, the GAHTC has created an opportunity to fund presenters' adaptation of their SAH related research and knowledge into compelling lectures. This will help enrich the library and provide instructors with content that they find engaging, timely, and inspirational to teach.

Field Seminar Travel Grants

The GAHTC has established a \$15,000 fund to ensure opportunity for its members to join the SAH field study program, helping them to expand their research, gain unprecedented access to sites usually inaccessible to the general public, and engage in an environment that fosters intellectual discussion and debate.

more information at www.GAHTC.org

EDINBURGH SCHOOL OF ARCHITECTURE & Landscape Architecture

Develop your expertise in Architectural History while studying in a UNESCO world heritage site.

As you draw on the expertise of leading scholars you'll benefit from an unrivalled range of elective modules to choose from.

The programme also provides extensive opportunities to gain practical experience through field trips and optional work placements.

Visit our website for more information or to apply.

www.eca.ed.ac.uk

Postgraduate Study

MSC ARCHITECTURAL <u>HISTORY</u> & THEORY

Image: Paul Dodds

The Atlas of Ancient Rome Biography and Portraits of the City

Edited by Andrea Carandini With a new preface by the editor Cloth two-volume slipcased set \$199.50

Traditional Chinese Architecture Twelve Essays

Fu Xinian
Edited by Nancy S. Steinhardt
Translated by Alexandra Harrer
The Princeton-China Series
Cloth \$49.95

The Grammar of Ornament

A Visual Reference of Form and Colour in Architecture and the Decorative Arts Owen Jones

Cloth \$45.00
For sale only in the United States

City of Refuge Separatists and Utopian

Town PlanningMichael J. Lewis
Cloth \$45.00

and Canada

Trophies of Victory Public Building in

Periklean Athens

T. Leslie Shear, Jr.

Publications of the Department of Art and Archaeology, Princeton University Paper \$65.00

Wright on Exhibit

Frank Lloyd Wright's Architectural Exhibitions Kathryn Smith

Cloth \$60.00

P PRINCETON UNIVERSITY PRESS

Titles on Display 30% Discount Offer EX145 press.princeton.edu

Origins, Invention, Revision:

Studying the History of Art and Architecture James S. Ackerman

Centre Pompidou:

Renzo Piano, Richard Rogers, and the Making of a Modern Monument Francesco Dal Co

Landscapes of Modern Architecture:

Wright, Mies, Neutra, Aalto, Barragán Marc Treib

Frank Lloyd Wright and San Francisco

Paul V. Turner

The New Space:

Movement and Experience in Viennese Modern Architecture Christopher Long

Tastemaker:

Elizabeth Gordon, House Beautiful, and the Postwar American Home Monica Penick

Developing Expertise:

Architecture and Real Estate in Metropolitan America Sara Stevens

The Guggenheim:

Frank Lloyd Wright's Iconoclastic Masterpiece Francesco Dal Co

Making Magnificence:

Architects, Stuccatori, and the Eighteenth-Century Interior Christine Casey

Sansovino's Venice

Vaughan Hart and Peter Hicks

Hitler at Home

Despina Stratigakos New in paperback

Robbrecht en Daem:

An Architectural Anthology
Ellis Wiidman, Wouter Davidts, Joan Ockman,
Christophe Van Gerrewey, Asli Çiçek,
Chantal Pattyn, and Maarten Van den Driessche
Distributed for Mercatorfonds

Yale UNIVERSITY PRESS yalebooks.com/art

Pierre Chareau:

Modern Architecture and Design

Esther da Costa Meyer

Published in association with the Jewish Museum, New York

Charles Percier:

Architecture and Design in an Age of Revolutions Edited by Jean-Philippe Garric

Published in association with Bard Graduate Center

Reassessing Rudolph

Edited by Timothy M. Rohan
Distributed for the Yale School of Architecture

Orthographs:

The Stavros Niarchos Foundation Cultural Center
Photographs by Yiorgis Yerolymbos
Distributed for the Stavros Niarchos Foundation Cultural Center

Gardens of Court and Country:

English Design 1630-1730

David Jacques

Published in association with the Paul Mellon Centre for Studies in British Art

Hardwick Hall:

A Great Old Castle of Romance
Edited by David Adshead and David Taylor
Published in association with the Paul Mellon
Centre for Studies in British Art

Survey of London:

South-East Marylebone, Volumes 51 and 52 Edited by Philip Temple and Colin Thom Published in association with the Paul Mellon Centre and University College London

PEVSNER ARCHITECTURAL GUIDES

Lanarkshire and Renfrewshire

Rob Close, John Gifford, and Frank Arneil Walker

Oxfordshire:

North and West Alan Brooks, Jennifer Sherwood, and Nikolaus Pevsner

Pevsner's Architectural Glossary:

Second Edition

The Los Angeles Central LibraryBuilding an Architectural Icon, 1872–1933

Kenneth A. Breisch With a foreword by Kevin Starr

The iconic Central Library in downtown Los Angeles is a beloved landmark, with high open ceilings, gorgeous murals, and a striking façade. In this comprehensive investigation of its design and construction, Kenneth A. Breisch reveals the narrative approach to architecture that informed the library's unique structure and embodies its overarching theme: the light of learning.

THE GETTY RESEARCH INSTITUTE Hardcover \$45.00

Getty Publications

www.getty.edu/publications 800 223 3431

A WORLD OF ART, RESEARCH, CONSERVATION, AND PHILANTHROPY

© 2017 J. Paul Getty Trust

CORNELL UNIVERSITY PRESS

COMMUNITY ARCHITECT The Life and Vision of Clarence S. Stein KRISTIN E. LARSEN \$35.00 HARDCOVER

COUNTERPRESERVATION Architectural Decay in Berlin since 1989 DANIELA SANDLER \$29.95 PAPER | SIGNALE: MODERN GERMAN LETTERS, CULTURES, AND THOUGHT

THE BORSCHT BELT Revisiting the Remains of America's Jewish Vacationland MARISA SCHEINFELD (PHOTOGRAPHER) CONTRIBUTIONS BY STEEAN KANEED 8. JENNIA

CONTRIBUTIONS BY STEFAN KANFER & JENNA WEISSMAN JOSELIT \$29.95 HARDCOVER

BUILDING THE CITY OF SPECTACLE Mayor Richard M. Daley and the Remaking of Chicago COSTAS SPIROU & DENNIS R. JUDD \$27.95 HARDCOVER

C CORNELLPRESS.CORNELL.EDU

Sculpture Journal

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

Editors

Peter Dent, Catherine Moriarty, and Jonathan Wood

Reviews Editors

Prof. Brendan Cassidy and Dr Alistair Rider

online.liverpooluniversitypress.co.uk/loi/sj

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

Visualizing Community Art, Material Culture, and Settlement in Byzantine Cappadocia

Robert G. Ousterhout

A pathbreaking survey of Cappadocian architectural types in their social context.

Dumbarton Oaks Publications

Works on medieval Byzantine architecture, art, and culture

doaks.org/publications

Dumbarton Oaks Publications doaks.org/publications
Works on the history, theory, and practice of landscape architecture.

A file box from the Kenneth Frampton archive, now at the Canadian Centre for Architecture. In 2017, through a set of conversations and an exhibition, the CCA opens this body of work for study: how does an archive of history, theory and criticism inform our understanding of architectural practice today?

cca.qc.ca

VIRGINIA

UNIVERSITY OF VIRGINIA PRESS 2017 SOCIETY OF ARCHITECTURAL HISTORIANS ANNUAL CONFERENCE

National Park Roads

A Legacy in the American Landscape Timothy Davis

\$49.95 | CLOTH

Skyscraper Gothic

Medieval Style and Modernist Buildings Edited by Kevin D. Murphy and Lisa Reilly \$40.00 | CLOTH

First in the Homes of His Countrymen

George Washington's Mount Vernon in the American Imagination Lydia Mattice Brandt

\$39.50 | CLOTH

Cartooning the Landscape

Chip Sullivan

Intelligent Infrastructure

Zip Cars, Invisible Networks, and Urban Transformation Edited by T. F. Tierney

\$35.00 | PAPER

Easy On, Easy Off

The Urban Pathology of America's Small Towns Jack Williams

\$35.00 | PAPER

Foreign Trends in American Gardens

A History of Exchange, Adaptation, and Reception

Edited by Raffaella Fabiani Giannetto

\$29.50 | PAPER

Buildings of Wisconsin

Marsha Weisiger

\$85.00 | CLOTH | BUILDINGS OF THE UNITED STATES

Buildings of Arkansas

Cyrus Sutherland

\$85.00 | CLOTH | BUILDINGS OF THE UNITED STATES

NEW FROM PITTSBURGH

Rise of the Modern Hospital

An Architectural History of Health and Healing, 1870–1940

JEANNE KISACKY

9780822944614 • 456 pp. • Cloth • \$US 65.00

Jeanne Kisascky examines hospital design in the U.S. from the 1870s through the 1940s, a period that witnessed profound changes as hospitals shifted from last charitable resorts to premier locations of cutting-edge medical treatment. Heavily illustrated with floor plans, drawings, and photographs, it considers the hospital building as both a cultural artifact, revelatory of external medical and social change, and a cultural determinant, actively shaping what could and did take place within hospitals.

Modern Architecture in Mexico City

History, Representation, and the Shaping of a Capital

KATHRYN E. O'ROURKE

9780822944621 • 432 pp. • Cloth • \$US 49.95

In the 1920s a new generation of architects created profoundly visual modern buildings intended to convey Mexico's unique cultural character. By midcentury these architects and their students had rewritten the country's architectural history and transformed the capital into a metropolis where new buildings that evoked preconquest, colonial, and International Style architecture coexisted. O'Rourke offers a new interpretation of modern architecture in the Mexican capital, showing close links between design, evolving understandings of national architectural history, folk art, and social reform.

VISIT US AT THE SAH 2017 CONFERENCE EXHIBIT

30% DISCOUNT ON BOOKS

We welcome your book proposals Please send to: Abby Collier, Sr. Acquisitions Editor acollier@upress.pitt.edu

UNIVERSITY OF PITTSBURGH PRESS

U.S.: 800-621-2736 • www.upress.pitt.edu
Europe and U.K.: Eurospan Group +44(0)1767 604972
www.eurospanbookstore.com

SAFEGUARD YOUR BORN-DIGITAL IMAGES. SAHARA IS A TRUSTED DIGITAL ARCHIVE.

sah.org/sahara

SOCIETY OF ARCHITECTURAL HISTORIANS

TEACHING AMERICAN ARCHITECTURE? SAH ARCHIPEDIA IS A READY RESOURCE.

sah-archipedia.org

SOCIETY OF ARCHITECTURAL HISTORIANS

Conference Tours

Tour Information

All conference tours will depart from the Technology & Innovation Centre (TIC) on the University of Strathclyde campus. Look for the "Tours Meet Here" signage located in the Level 2 Foyer (where the check-in desk is located). Volunteers will check you in and collect tickets before turning you over to the tour leader(s). Times noted for each tour indicate the time the tour will depart from the TIC and the time the tour will return to the TIC. You must present a ticket for each tour you plan to attend.

Tour capacity is not determined by the number of seats on the motor coach, but rather by the maximum number of visitors the sites will accommodate. SAH limits the number of participants when necessary in order to ensure a high-quality tour experience for our members.

If public transportation is involved, be sure you have purchased your transportation tickets before the day of the tour to avoid delays and remain on schedule.

Please read the tour descriptions carefully, noting the mobility level (see key below). If lunch is not included, please plan your lunch accordingly. As part of SAH's green initiative, and to lighten the conference's eco-footprint, bottled water will not be available. Please bring your own bottle and fill it prior to the start of your tour.

Mobility Levels Key

ML1: Walk a few blocks, climb stairs, get on and off a motor coach easily, stand for short periods of time

ML2: In addition to level 1, climb a few flights of stairs, walk on uneven surfaces, maintain a walking speed with the majority of the participants, and stand for approximately 10–15 minutes

ML3: In addition to level 2, able to participate with longer standing and walking periods, various terrains, long driveways, steep driveways, several flights of stairs, unpaved areas, and stand for approximately 30 minutes

ML4: In additional to all mobility levels, this tour is not wheelchair accessible.

Icons Key

= ticketed at an additional cost

= charter bus included

= public transportation required

= walking tour

= lunch included

= coffee & tea break

TR01 Stained Glass at the Burrell Collection

Virginia C. Raguin, College of the Holy Cross, Tour Leader 1:00-4:30 p.m. | \$40 | AIA CES: 3.5 LU | ML1

TR02 Govan: Dark Age Origins and Industrial Apogee

Stephen T. Driscoll, University of Glasgow, Tour Leader 1:00 -5:00 pm | \$25 | AIA CES: 4 LU | ML3

University of Glasgow Walking Tour TR03

Nick Haynes, Historic Environment Consultant and Author, Tour Leader

1:00-5:00 p.m. | \$40 | AIA CES: 4 LU | ML4

TR04 Cottiers in Context: A Detailed Tour of a William Leiper Building & **Daniel Cottier Interior**

David Robertson, Four Acres Charitable Trust, and Karen Mailley-Watt, University of Glasgow, Tour Leaders 1:00-5:00 p.m. | \$40 | AIA CES:4 LU | ML3

TR05 Gillespie, Kidd & Coia: Architects of This City?

Johnny Rodger, Glasgow School of Art, Tour Leader 1:00-5:00 p.m. | \$40 | AIA CES: 4 LU | ML3

TR06 West End Bus Tour

Ann Laird, Friends of Glasgow West, Tour Leader 1:00-5:00 p.m. | \$40 | AIA CES: 4 LU | ML1

THURSDAY June 8

TR07 George Square: A System of the World

Niall Murphy, Glasgow City Heritage Trust, Tour Leader 1:30-2:30 p.m. | \$25 | AIA CES: 1 LU | ML1

The Merchants House of Glasgow TR08

Stephen Mullen, University of Glasgow, Tour Leader

1:30-2:30 p.m. | \$25 | AIA CES: 1 LU | ML3

TR09 Glasgow's Historic Interiors

Helen Kendrick, University of Strathclyde, Tour Leader

1:30-2:30 p.m. | \$25 | AIA CES: 1 LU | ML4

(1) (A)

TR10 The Glasgow Necropolis: Victorian Garden Cemetery 1833

Ruth Johnston, The Friends of Glasgow Necropolis, Tour Leader

1:30-2:30 p.m. | \$25 | AIA CES: 1 LU | ML4

(\$) K

FRIDAY June 9

TR11 Trongate: The Heart of Glasgow

Niall Murphy, Glasgow City Heritage Trust, Tour Leader 1:30-2:30 p.m. | \$25 | AIA CES: 1 LU | ML1

(\$) K

TR12 The Glasgow Cathedral and the Necropolis

Ranald MacInnes, Historic Environment Scotland, Tour Leader

1:30-2:30 p.m. | \$25 | AIA CES: 1 LU | ML2

(\$) K

The Cuninghame Mansion **TR13**

Stephen Mullen, University of Glasgow, Tour Leader 1:30-2:30 p.m. | \$25 | AIA CES: 1 LU | ML3

(\$) K

Glasgow City Chambers TR14

Glasgow City Council Staff, Tour Leaders 1:30-2:30 p.m. | \$25 | AIA CES: 1 LU | ML2

(\$) X

TR15 The Merchant City: A Promenade and a Pint

Niall Murphy, Conservation Architect/Heritage Advocate, Tour Leader 6:00-8:00 p.m. | Free (registration required) | AIA CES: 2 LU | ML3

X.

SATURDAY June 10

TR16 Stirlingshire

Julia King, Independent Scholar, Tour Leader

9:00 a.m.-5:00 p.m. | \$75 | AIA CES: 7 LU | ML4

TR17 Cove and Kilcreggan

Roger Guthrie, Alexander Thomson Society, Tour Leader 9:00 a.m.-4:30 p.m. | \$75 | AIA CES: 7.5 LU | ML4

TR18 Castles of Lowland Scotland

John Malcolm, Historic Environment Scotland, Tour Leader 9:00 a.m.-5:10 p.m. | \$75 | AIA CES: 8 LU | ML4

Park Circus TR19

Fiona Sinclair, Architect and Historian, Tour Leader 1:00-4:00 p.m. | \$40 | AIA CES: 3 LU | ML2

TR20 Discovering Georgian Glasgow: Allan Dreghorn's City

Anthony Lewis, Glasgow Museums, Tour Leader 1:00-4:30 p.m. | \$40 | AIA CES: 3.5 LU | ML2

TR21 Pollokshields: Victorian Garden Suburb Walking Tour

Niall Murphy, Pollokshields Heritage, Tour Leader 1:00-5:00 p.m. | \$40 | AIA CES: 4 LU | ML3

TR22 Cumbernauld New Town: Celebrated, Neglected and Reviled

Diane Watters, Historic Environment Scotland, and Miles Glendinning, University of Edinburgh, Tour Leaders 1:00-5:00 p.m. | \$40 | AIA CES: 4 LU | ML2

TR23 Alexander Thomson in Glasgow

Simon Green, Historic Environment Scotland/Architectural Heritage Society of Scotland, Tour Leader 1:00-5:00 p.m. | \$40 | AIA CES: 4 LU | ML4

SUNDAY June 11

Urban and Rural Vernaculars: Burgh, Village and Longhouse TR24

Daniel Maudlin, University of Plymouth, Tour Leader Organized with the Vernacular Architecture Forum. 8:30 a.m.-5:30 p.m. | \$85 | AIA CES: 8 LU | ML4

TR28

TR25 Gems of Glasgow's Victorian West End Gordon Urguhart, Architectural Historian

Gordon Urquhart, Architectural Historian and Conservationist, Tour Leader

9:00 a.m.-12:00 p.m. | \$40 | AIA CES: 3 LU | ML4

TR26 The Treasures of South Lanarkshire: New Lanark, Chatelherault and Bothwell Castle

Fergus Sutherland, Icosse Heritage Consultants, Tour Leader 9:00 a.m.–4:00 p.m. | \$85 | AIA CES: 7 LU | ML4

TR27 Mount Stuart, Isle of Bute

Robyne Calvert, Glasgow School of Art, Tour Leader 8:30 a.m.-6:45 p.m. | \$75 | AIA CES: 10 LU | ML3

Charles Rennie Mackintosh and the New Glasgow Suburbs

Ranald MacInnes, Historic Environment Scotland, Tour Leader 9:00 a.m.–7:00 p.m. | \$75 | AIA CES: 10 LU | ML1

TR29 Tantallon Castle and Dirleton Castle, Lothian

Matthew Strickland, University of Glasgow, Tour Leader 9:00 a.m. – 5:00 p.m. | \$75 | AIA CES: 8 LU | ML4

TR30 Architectural Restoration: A Tour with Glasgow Building Preservation Trust

Anne McChlery, Glasgow Building Preservation Trust, Tour Leader 9:30 a.m.-4:30 p.m. | \$75 | AIA CES: 6 LU | ML2

Edinburgh Tours

Edinburgh tour participants will take the train from Glasgow to Edinburgh on their own. (Participants will need to pre-purchase their roundtrip train ticket from Glasgow to Edinburgh; the ticket cost is not included in the price of the tour. Travel details will be emailed prior to the conference to help tour participants plan their trip – the journey is straightforward.) All will assemble at 11.00 a.m. at the University of Edinburgh School of Architecture for a brief welcome before separating into respective tours for the rest of the day. Participants will reassemble at the conclusion of the tours for a late afternoon reception. You may take the train back to Glasgow after the reception or stay longer in Edinburgh for dinner on your own.

TR31 Edinburgh: The Old Town

> Margaret Stewart, University of Edinburgh, Tour Leader 11:00 a.m.-7:30 p.m. | \$90 | AIA CES: 10 LU | ML4

⑤ 🖳 🍴

TR32 Edinburgh: The New Town and William Playfair

> John Lowrey, University of Edinburgh, Tour Leader 11:00 a.m.-7:30 p.m. | \$90 | AIA CES: 10 LU | ML4

⑤ 🖳 🍴

TR33 Making Modern Edinburgh, 1945-1975

> Alistair Fair, University of Edinburgh, Tour Leader 11:00 a.m.-7:30 p.m. | \$90 | AIA CES: 10 LU | ML4

③ ₩ ¶

SAH Board, Committees & Staff

SAH Board of Directors

OFFICERS

President

Ken Tadashi Oshima University of Washington

First Vice President Sandy Isenstadt University of Delaware

Second Vice President
Victoria Young
University of St. Thomas

Secretary
Kathryn O'Rourke
Trinity University

Treasurer
Michael J. Gibson

Greenberg, Whitcombe, Takeuchi, Gibson & Graver, LLP

Executive Director
Pauline Saliga

DIRECTORS

Christopher Drew Armstrong (until 2017)
University of Pittsburgh

Maristella Casciato (until 2018) The Getty Research Institute

Luis M. Castañeda (until 2017)
Syracuse University

Edward Dimendberg (until 2019) University of California, Irvine

Anat Geva (until 2019) Texas A&M University

R. Scott Gill (until 2017)
University of Texas at Austin, Graduate
Student

Greg Hise (until 2017) University of Nevada Timothy Hyde (until 2018)
Massachusetts Institute of Technology

Aric Lasher (until 2018)
HBRA Architects

Jorge Otero-Pailos (until 2018) Columbia University

David Rifkind (until 2019) Florida International University

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

Arijit Sen (until 2019) University of Wisconsin, Milwaukee

Cynthia Weese (until 2017) Weese Langley Weese Architects Ltd.

Claire Zimmerman (until 2019) University of Michigan

Editors and Committees Chairs

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

BUS Associate Editors Samuel D. Albert, New York University Gabrielle Esperdy, New Jersey Institute of Technology Jeffery E. Klee, Colonial Williamsburg, Julie Nicoletta, University of Washington

BUS Assistant Editor James A. Jacobs, Independent Scholar

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

SAH Chapter Liaison Virginia Price, Southest Chapter Society of Architectural Historians (SESAH)

Development Committee Chair Cynthia Weese, Weese Langley Weese Architects Ltd.

Heritage Conservation Committee Chair Bryan C. Green, Commonwealth Architects

Investment Committee Chair Aric Lasher, HBRA Architects

Membership & Diversity Committe Chair D. Fairchild Ruggles

JSAH Editor Patricia Morton, University of California, Riverside

SAH Newsletter Editor Helena Dean, SAH Director of Communications

SAHARA Co-Editors Jacqueline Spafford, University of California, Santa Barbara, and Jeffrey Klee, Colonial Williamsburg

SAH Archipedia Editor Gabrielle Esperdy, New Jersey Institute of Technology

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

2017 SAH Publication Awards Committee Members

Antoinette Forrester Downing Book Award

Andrew S. Dolkart, Chair Daniel Bluestone David N. Fixler

JSAH Founders' Award

Christy Anderson, Chair David Rifkind David Brownlee

Alice Davis Hitchcock Book Award

Christopher C. Mead, Chair Eve M. Blau Gail Fenske

Phillip Johnson Exhibition Catalogue Award

Dietrich Neumann, Chair Claire Zimmerman Peter H. Christensen

Spiro Kostof Book Award

Sheila Crane, Chair Dell Upton Heghnar Watenpaugh

Elisabeth Blair MacDougall Book Award

Louise Mozingo, Chair Elizabeth B. Kryder-Reid Susan Herrington

SAH Award for Film and Video

Ken Breisch, Chair Therese O'Malley Craig Buckley

SAH Annual Conference Fellowships Committee

Sandy Isenstadt Victoria Young Claire Zimmerman

SAH 70th Annual International Conference Committee

Sandy Isenstadt, SAH First Vice President, Conference Chair Marina Moskowitz, University of Glasgow, Local Chair

Christopher Kirbabas, Director of Programs

Pauline Saliga, Executive Director Anne Bird, Volunteer Coordinator Helena Dean, Communications and Graphic Design

Carolyn Garrett, Sponsorship Coordinator Chris Higgins, Conference Registrar Beth Eifrig, Comptroller

SAH Staff

Pauline Saliga, Executive Director
Anne Hill Bird, Director of Membership
Helena Dean, Director of Communications
Beth Eifrig, Comptroller
Catherine Boland Erkkila, SAH Archipedia Project Editor
Carolyn Garrett, Director of Development
Chris Higgins, Program Coordinator
Karen Kingsley, Editor-in-Chief, Buildings of the United States
Christopher Kirbabas, Director of Programs

Report of the Nominating Committee

Notice is hereby given that the Annual Business Meeting of the Society of Architectural Historians will be held at the Technology & Innovation Centre at University of Strathclyde on Wednesday, June 7, 2017. The business meeting will be held from 7:30–8:00 p.m. and will include the State of SAH Address, an overview of SAH's financial standing, and the election of officers and Board of Directors.

The following are proposed for election at the 2017 Annual International Conference of the Society of Architectural Historians. The nominated directors will succeed those whose terms expire at the end of the Annual International Conference in 2017.

Nominations

Officers to serve a one-year term until April 2018:
President, Ken Tadashi Oshima, University of Washington
First Vice President, Sandy Isenstadt, University of Delaware
Second Vice President, Victoria Young, University of St. Thomas
Secretary, Kathryn O'Rourke, Trinity University
Treasurer, Michael J. Gibson, Greenberg, Whitcombe, Takeuchi, Gibson & Graver, LLP

Directors to serve a three-year term until April 2020:
Ramla Benaissa, Ramla Benaissa Architects
Kathleen James Chakraborty, University College Dublin
Itohan Osayimwese, Brown University
Jennifer Tate, University of Texas at Austin, Graduate Student
Konrad Wos, Wos and Wos Development

Nominating Committee

Keith N. Morgan, Chair Belmont Freeman, FAIA Sandy Isenstadt Katherine Solomonson Sandra I. Tatman

Support for SAH Annual Conference Fellowships/Travel Awards

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

Exhibitors & Advertisers

Exhibitors (as of April 20, 2017)

Artifice Birkhauser

Bloomsbury Publishing

Historic England

The Institute of Historic Building

Conservation

Intellect

The MIT Press

Princeton University Press

Taylor & Francis Group
University of Pittsburgh Press

University of Virginia Press

Yale University Press

Advertisers

Canadian Centre for Architecture, 44

Cornell University Press, 41

Dumbarton Oaks Publications, 42–43

GAHTC. 36

Getty Publications, 40

Liverpool University Press, 41

Princeton University Press, 37

The Richard H. Driehaus Foundation,

Inside Front Cover

University of California Press,

Inside Back Cover

University of Edinburgh, 37

University of Minnesota Press, 35

University of Pittsburgh Press, 46

University of Virginia Press, 45

Yale University Press, 38–39

Hotel & Transportation Information

Please visit **sah.org/2017/hotel-and-transportation** or the conference mobile guide (download at **sah.org/2017/guide**) for information on hotel booking and transportation in Glasgow. A transportation handout is also available at the Conference Check-in Desk.

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

Aboy, Rosa, Universidad de Buenos Aires, Argentina, PS04

Abrams, Lynn, University of Glasgow, UK, SEMINAR

Abramson, Daniel M., Tufts University, PS17

Adams, Annmarie, McGill University, Canada, PS16

Albani, Jenny, Hellenic Ministry of Culture and Sports, Greece, PS33

Allais, Lucia, Princeton University, PS17

Allweil, Yael, Technion IIT, Israel, PS14

Al-Naimi, Sana, Newcastle University, UK, PS16

Al-Qaisi, Sahar, Koya University, Iraq, PS29

Amhoff, Tilo, University of Brighton, UK, PS20

Anderson, Iain, Historic Environment Scotland, RT05

Anderson, Sean, The Museum of Modern Art, PS18

Aplenc, Veronica, University of Pennsylvania, PS22

Aragüez, Marcela, University College London, UK, PS27

Babic, Maja, University of Michigan, PS24

Bakirtzis, Nikolas, The Cyprus Institute, PS33

Barclay Lloyd, Joan, La Trobe University, Australia, PS19

Barnstone, Deborah, University of Technology Sydney, Australia, PS28

Bartetzky, Arnold, Geisteswissenschaftliches Zentrum Ostmitteleuropa, Germany, PS09

Basarrate, Iñigo, University of Edinburgh, UK, PS16

Bellamy, Martin, Glasgow Museums, UK, SEMINAR

Ben-Asher Gitler, Inbal, Ben-Gurion University of the Negev, Israel, PS04

Bernardi, José, Arizona State University, PS32

Bluestone, Daniel, Boston University, PS34

Borsi, Katharina, University of Nottingham, UK, PS34

Bowie, Laura, University of Edinburgh, UK, PS36

Boyd, Gary A., Queen's University Belfast, Ireland, PS23

Bremner, Alex, University of Edinburgh, UK, PS30, RT08

Bresanni, Martin, McGill University, Canada, PS28

Bresnahan, Keith, OCAD University, Canada, PS35

Britton, Karla, Yale University, PS05

Brown, Alison, Glasgow Museums, MACKINTOSH

Buggeln, Gretchen Townsend, Valparaiso University, PS22

Burns, Karen, University of Melbourne, Australia, PS26

Busbea, Larry, University of Arizona, PS20

Calis Kural, Deniz, Istanbul Bilgi University, Turkey, PS33

Calvert, Robyne, Glasgow School of Art, MACKINTOSH, RT02, TR27

Camerlenghi, Nicola, Dartmouth College, PS19

Campanella, Thomas J., Cornell University, RT05

Cardim, João, ISCTE-IUL, Portugal, PS24

Cartelli, Gregory, Yale University, PS21

Castela, Tiago, University of Coimbra, Portugal, PS12

Chan, Chun Wa, University of Michigan, PS08

Chang, Jiat-Hwee, National University of Singapore, PS04

Chattopadhyay, Swati, University of California, Santa Barbara, RT05

Chida-Razvi, Mehreen, SOAS University of London, UK, PS08

Christensen, Peter, University of Rochester, PS23

Chu, Cecilia, The University of Hong Kong, PS34

Clarke, Joseph L., University of Toronto, PS20

Coccorese, Andrea, Historical Documentation Centre, Italy, PS11

Connelly, Hannah Victoria, University of Glasgow, UK, SEMINAR

Correia, Jorge, University of Minho, Portugal, PS33

Costa, Phillipe, Federal University of Rio de Janeiro, Brazil, PS32

Cousins, Eleri, University of St. Andrews, UK, PS01

Cowan, Susanne, Montana State University, PS11

Cowan, Susanne, Washington University, PS11

Cowherd, Robert, Wentworth Institute of Technology, RT06

Crinson, Mark, Birkbeck, University of London, UK, PS23, RT08

Cruz, Cesar, The University of Illinois at Urbana-Champaign, PS32

Csepely-Knorr, Luca, Manchester School of Architecture, UK, PS10

Dale, Thomas, University of Wisconsin - Madison, PS25

Davidovici, Irina, ETH Zürich, RT04, PS34

Davidson, Elizabeth, Glasgow School of Art, UK, MACKINTOSH

Davies, Penelope, University of Texas at Austin, PS13

Davis, Juliet, Cardiff University, UK, PS23

De Anda, Enrique J., Instituto de Investigaciones Estéticas, UNAM, Mexico, PS32

de Jong, Sigrid, Leiden University, The Netherlands, PS28

De Staebler, Peter, Pratt Institute, PS07

Delbeke, Maarten, ETH Zürich, RT04

Dinler, Mesut, Politecnico di Torino, Italy, PS29

Dobraszczyk, Paul, University College London, UK, PS30, RT08

Dolkart, Andrew S., Columbia University, PS11

Dong, Yiping, Xi'an Jiaotong-Liverpool University, China, PS03

Donnelly, Jennifer, University of Pittsburgh, RT07

Doucet, Isabelle, The University of Manchester, UK, PS14

Driscoll, Stephen T., University of Glasgow, TR02

Edwards, Caroline, Open Library of Humanities, UK, RT04

Erofeev, Nikolay, Moscow State University, Russia, PS04

Esperdy, Gabrielle, New Jersey Institute of Technology, SAH Archipedia Editor, RT03

Eversole, Britt, Princeton University, PS30

Fair, Alistair, University of Edinburgh, UK, RT01, PS27, TR33

Favro, Diane, University of California, Los Angeles, PS13

Figueira, Jorge, Universidade de Coimbra, Portugal, PS26

Fischer, Ole W, University of Utah, PS28

Fitzmaurice, Melissa, Binghamton University, PS19

Fiúza, Filipa, ISCTE-IUL, Portugal, PS24

Florea, Alexandra, Deakin University, Australia, PS24

Forget, Thomas, University of North Carolina at Charlotte, PS21

Frank, Martina, Università Ca' Foscari Venezia, Italy, PS25

Führ, Eduard, BTU Cottbus, Wolkenkuckucksheim, RT04

Fuller, Mia, University of California, Berkeley, PS33

Fumagalli, Cecilia, Politecnico di Milano, Italy, PS29

Ganapathy, Anjali, University of Minnesota, PS24

Garofalo, Clara, Historical Documentation Centre, Italy, PS11

Geva, Anat, Texas A&M University, PS04

Gill, R. Scott, University of Texas at Austin, PS24

Gillick, Ambrose, Glasgow School of Art, UK, PS34

Glendinning, Miles, University of Edinburgh, UK, PS04, TR22

Gobel, David, Savannah College of Art and Design, PS35

Górzyński, Makary, University of Warsaw, Poland, PS24

Gournay, Isabelle, University of Maryland, PS11

Gouzi, Françoise, Université Toulouse, RT04

Green, Simon, Historic Environment Scotland, UK, PS16, TR23

Grossman, Vanessa, Princeton University, PS27

Gu, Jia, University of California, Los Angeles, PS24

Guidarelli, Gianmario, Universitá di Padova, Italy, PS25

Guidicini, Giovanna, Glasgow School of Art, UK, PS34

Guthrie, Roger, Alexander Thomson Society, TR17

Hall, Melanie, Boston University, PS10

Harper, Alexander, Princeton University, PS31

Harrington, Selma, University of Strathclyde, UK, PS36

Harris, Dianne, University of Utah, PS17, RT09

Hatsuda, Kosei, University of Tokyo, Japan, PS22

Hauknes, Marius B., Johns Hopkins University, PS19

Haynes, Nick, Historic Environment Consultant and Author, TR03

Henni, Samia, ETH Zürich, Switzerland, PS18

Hernandez, Felipe, University of Cambridge, UK, PS18

Hess, Regine, Technical University Munich, Germany, PS27

Hinchman, Mark, University of Nebraska, PS03

Holliday, Peter J., California State University, Long Beach, PS07

Hopkins, Andrew J., University of L'Aquila, Italy, PS25

Horiuchi, Lynne, Independent Scholar, PS18

Horuz, Semra, TU Wien, Austria, PS24

Hosseini, Sahar, University of Wisconsin-Milwaukee, PS31

Howard, Deborah J., University of Cambridge, UK, PS25

Hoyos, Carolina Manrique, University of Idaho, PS32

Hsieh, Lisa, University of Minnesota, PS05

Hueber, Juliette, InVisu/National Center for Scientific Research France, RT04

Hutterer, Maile, University of Oregon, PS31

Hvattum, Mari, Oslo School of Architecture and Design, Norway, PS28

Hyde, Timothy, Massachusetts Institute of Technology, PS17

Ibarra, Alvaro, College of Charleston, PS01

Irwin, J. Kirk, Birkbeck, University of London, UK, PS24

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

Jackson, Neil, University of Liverpool in London, UK, RT01, PS16

Jahangir, Amna, Cardiff University, UK, PS36

James-Chakraborty, Kathleen, University College Dublin, PLENARY

Jencks, Lily, Architectural Association, UK, PS10

Johnston, Ruth, The Friends of Glasgow Necropolis, TR10

Kabiri, Akram, University of Massachusetts, Amherst, PS24

Kakhi, Niloofar, University of St Andrews, UK, PS18

Kaligotla, Subhashini, Kunsthistorisches Institut, Italy, PS08

Kallipoliti, Lydia, Renssellaer Polytechnic Institute, PS14

Katz, Irit, University of Cambridge, UK, PS18

Kauffman, Jordan, Brandeis University, PS06

Keithan, Aimée, University of York, York, UK, PS24

Keller, William, Independent Scholar, PS07

Kendrick, Helen, University of Strathclyde, TR09

King, Julia, Independent Scholar, TR16

Kirkbride, Robert, Parsons School of Design, PS05

Klee, Jeffrey, Colonial Williamsburg Foundation, RT05

Knight, David, Royal College of Art, UK, PS34

Koehler, Karen R., Hampshire College, PS05

Korsh, Sben, University of Hong Kong, PS24

Lagae, Johan, Ghent University, Belgium, PS12

Laird, Ann, Friends of Glasgow West, TR06

Landrum, Lisa, University of Manitoba, Canada, PS13

le Roux, Hannah Kellsey, University of Witwatersrand, South Africa, PS12

Lee, Rachel, TU Berlin, Germany, PS12

Lee, Craig, University of Delaware, PS35

Lepine, Ayla, University of Essex, UK, PS05

Leslie, Chris, Artist and Filmmaker, SEMINAR

Lewis, Anthony, Glasgow Museums, TR20

Linehan, Denis, University College Cork, Ireland, PS23

Lowrey, John, University of Edinburgh, TR32

Lozanovska, Mirjana, Deakin University, Australia, PS09

Luo, Di, University of Pittsburgh, PS08

MacInnes, Ranald, Historic Environment Scotland, TR12, SEMINAR, TR28

Mailley-Watt, Karen, University of Glasgow, UK, TR04

Major, Judith K., Kansas State University, PS10

Makela, Taisto, Colorado University-Denver, PS06

Malaia, Kateryna, University of Wisconsin-Milwaukee, PS24

Malcolm, John, Historic Environment Scotland, TR18

Maniaque-Benton, Caroline, Ecole Nationale Supérieure d'Architecture de Normandie, France, PS14

Mann, Emily, University of Kent, UK, PS15

Marcello, Flavia, Swinburne University of Technology, Australia, PS35

Marinis, Vasileios, Yale University, PS33

Maudlin, Daniel, Plymouth University, TR24

Maulsby, Lucy M., Northeastern University, PS35

McChlery, Anne, Glasgow Building Preservation Trust, SEMINAR, TR30

McPherson, Sean, Bridgewater State University, PS09

Meister, Anna-Maria, Princeton University, PS21

Merwood-Salisbury, Joanna, Victoria University of Wellington, New Zealand, PS26

Meyer, Dirk, Ghent University, Belgium, PS02

Miele, Chris, Montagu Evans LLP, UK, PS21

Miller, Tracy, Vanderbilt University, PS03

Miller, Jeffrey A. K., University of Cambridge, UK, PS08

Miller-Yeaman, Renee, University of Melbourne, Australia, PS09

Minor, Heather Hyde, University of Notre Dame, PS02

Minosh, Peter, Oberlin College, PS17

Modesti, Paola, Universitá degli studi di Trieste, Gorizia, Italy, PS25

Moore, Nikki, Rice University, PS30

Morton, Thomas J., Bryn Mawr College, PS01

Moskowitz, Marina, SAH Local Conference Chair, University of Glasgow, UK, SEMINAR

Mullen, Stephen, University of Glasgow, TR08, TR13

Murphy, Niall, Glasgow City Heritage Trust, Pollokshields Heritage, TR07, TR11, TR15, TR21

Nakamura, Yuko, University of Wisconsin-Milwaukee, PS22

Naslavsky, Guilah, University Federal of Pernambuco, Brazil/University of Texas at Austin, PS32

Nau, Anna, University of Texas at Austin, PS24

Nelson, Louis P., University of Virginia, PS22

Nevola, Fabrizio, University of Exeter, UK, PS35

Nguyen, Jason, Harvard University, PS30

Nilsen, Micheline, Indiana University South Bend, PS22

Nilsson, Edward, Nilsson + Siden Associates, Inc., Architects, PS29

Oglethorpe, Miles, Historic Environment Scotland, UK, PS23

O'Kane Crimmins, Finola, University College Dublin, Ireland, PS22

Okay, Ece, University of California, Los Angeles, PS01

Önal, Gökçe, Middle East Technical University, Turkey, PS24

Osman, Michael, University of California, Los Angeles, PS17

Pacula, Nicholas, Massachusetts Institute of Technology, RT07

Páez, Fernando Delgado, Federal University of Rio de Janeiro, Brazil, PS32

Park, Brian, Page\Park Architects, UK, INTRODUCTORY ADDRESS

Parnell, Stephen, Newcastle University, UK, PS06

Parra, Juan Manuel, Pontificia Universidad Católica del Perú, PS15

Parvu, Sandra, LAA-LAVUE, ENS d'Architecture Paris La Villette, PS11

Perchuk, Alison Locke, California State University Channel Islands, PS19

Pérez-Moreno, Lucía C., Zaragoza University, Spain, PS06

Petcu, Elizabeth, Ludwig-Maximilians-Universität, Germany, PS02

Pierattini, Alessandro, University of Notre Dame, PS07

Pinto, John A., Princeton University, PS02

Pistis, Eleonora, Columbia University, PS02

Plattus, Alan J., Yale University, PS21

Popkin, Maggie, Case Western Reserve University, PS13

Potter, Edmund, Mary Baldwin College, PS06

Proctor, Robert, University of Bath, UK, PS09

Provan, Catherine, The Tenement House, National Trust for Scotland, SEMINAR

Pruitt, Jennifer, University of Wisconsin-Madison, PS21

Purcell, Caroline Engel, University of Edinburgh, UK, PS11

Quinn, Patrick, Rensselaer Polytechnic Institute, PS31

Rafo, Lynour, Koya University, Iraq, PS29

Raguin, Virginia C., College of the Holy Cross, TR01

Ramirez Potes, Francisco, Universidad del Valle, Colombia, PS32

Rhee, Pollyanna, Columbia University, PS15

Rinne, Katherine, Independent Scholar, PS19

Roberts, Amber, Manchester School of Architecture, UK, PS10

Robertson, Pamela, University of Glasgow, UK, MACKINTOSH

Robertson, David, Four Acres Charitable Trust, TR04

Rodger, Johnny, Glasgow School of Art, TR05

Rodríguez-Camilloni, Humberto, Virginia Tech, PS32

Roff, Shelley, University of Texas at San Antonio, PS33

Ronchini, Chiara, Historic Environment Scotland, RT05

Roskam, Cole, University of Hong Kong, Hong Kong, China, PS26

Rovang, Sarah, University of Michigan, PS23

Rozas-Krause, Valentina, University of California, Berkeley, PS05

Ruggles, D. Fairchild, University of Illinois, Urbana-Champaign, PS33

Rumpfhuber, Andreas, Vienna, Austria, PS20

Sadler, Simon, University of California, Davis, PS14

Sanabria, Sergio, Miami University, RT07

Sánchez, Victoria, University of Texas at Austin, PS24

Sanders, John, Simpson & Brown Architects, MACKINTOSH

Sandler, Daniela, University of Minnesota, PS35

Saumarez Smith, Otto, University of Oxford, UK, PS27

Sauter, Florian, Independent Scholar, PS10

Scaletti, Adriana, Pontificia Universidad Católica del Perú, PS15

Schwake, Gabriel, Tel Aviv University, Israel, PS36

Scott, Braden Lee, McGill University, Canada, PS07

Sedighi, Seyed Mohamad Ali, TU Delft, The Netherlands, PS04

Seewang, Laila, ETH Zürich, Switzerland, PS17

Sellers, Vanessa B., New York Botanical Garden, PS10

Sen, Arijit, University of Wisconsin-Milwaukee, PS09, RT05

Senseney, John, University of Illinois at Urbana-Champaign, PS13

Sessa, Rosa, Université degli Studi di Napoli Federico II, Italy, PS24

Shaw, Wendy, Free University of Berlin, Germany, PS29

Shoked, Noam, University of California, Berkeley, PS26

Sies, Mary Corbin, University of Maryland, PS11

Sinclair, Fiona, Architect and Historian, TR19

Smith, Elizabeth B, Pennsylvania State University, PS31

Soyoz, Ufuk, Kemerburgaz University, Turkey, PS07

Stamper, John, University of Notre Dame, PS02

Stanek, Lukasz, University of Manchester, UK, PS04

Stewart, Margaret, University of Edinburgh, TR31

Stickells, Lee, University of Sydney, Australia, PS14

Strickland, Matthew, University of Glasgow, TR29

Sutherland, Fergus, Icosse Heritage Consultants, TR26

Tayob, Huda, University College London, UK, PS18

Thake, Conrad, University of Malta, PS16

Thomas, Amy, University of Chicago, PS20

Treib, Marc, University of California, Berkeley, PS10

Trend, Faith, University of Birmingham, UK, PS25

Trotter, Marrikka, Harvard University, PS30, RT08

Tschudi, Victor Plahte, The Oslo School of Architecture and Design, Norway, PS02

Uduku, Nwola, Edinburgh School of Architecture, UK, PS12

Ugolini, Celine, Independent Scholar, PS15

Urban, Florian, Glasgow School of Art, UK, PS04

Urquhart, Gordon, Architectural Historian and Conservationist, TR25

Vale, Lawrence J., Massachusetts Institute of Technology, PS11

van Eck, Caroline, Leiden University, The Netherlands, PS28

Varner, Jessica, Massachusetts Institute of Technology, PS24

Videbech, Christina, University of Bergen, Norway, PS19

Walker, Paul J., University of Melbourne, Australia, PS26

Walker, Julia, Binghamton University, PS26 Wallace, Isabelle Loring, University of Georgia, PS05 Wang, Lianming, Heidelberg University, Germany, PS03 Wang, Kai, Tongji University, China, PS06 Wang, Ying, University of Leuven, Belgium, PS06 Watters, Diane, Historic Environment Scotland, TR22 Wharton, Annabel J., Duke University, PS21 Whyte, William, University of Oxford, UK, RT08 Williamson, Daniel, Savannah College of Art and Design, PS27 Willkens, Danielle S., Auburn University, PS30, RT01 Witte, Ron, Rice University, PS20 Wolper, Ethel Sara, University of New Hampshire, PS29 Wu, Nancy, The Metropolitan Museum of Art, PS08 Xu, Zhu, The University of Hong Kong, PS03 Yegul, Fikret, University of California, Santa Barbara, PS13 Young, Victoria M., University of St. Thomas, PS36 Zhang, Lizhi, Tsinghua University, China, PS03

Notes

UNIVERSITY OF CALIFORNIA PRESS IS PROUD TO PUBLISH

THE OFFICIAL
JOURNAL OF
THE SOCIETY
OF
ARCHITECTURAL
HISTORIANS

ALSO FROM UC PRESS

JSAH.UCPRESS.EDU

The SAH 2017 Glasgow Conference is mobile!

Get the app on your mobile device now, for free: guidebook.com/g/sah2017

- 1. Visit the above URL on your device
- 2. Tap the "download" button to get the free Guidebook app
- 3. Open Guidebook and look for the guide: SAH 2017 Glasgow Conference

With the guide you can:

- Create a personal schedule and set alerts
- Read paper abstracts
- Connect with attendees before, during, and after the conference
- Interact with attendees during the conference
- Search the entire program with speed and ease
- Submit feedback in real time on paper sessions, tours, and events
- View maps and floor plans

(You can't do ANY of that with the print program!)

Need help? Have questions?
Please see us at the Check-In/Information Desk (Level 2 Foyer).