2017 NAEA NATIONAL CONVENTION March 2-4, 2017 | New York, NY Connect with 6,000+ Art Educators!

FRIDAY, MARCH 3

6:30 - 7:20 AM

UnConference: Relax and Rewind **Stretch, Breathe, Meditate, and Tap**

Stephanie Chewning

A great way to start your day! Experience 15 minutes of stretching and breathwork, 10 minutes of 'zone breathing', a 15-minute guided mindfulness meditation and 10 minutes of tapping to energize the mind and body. Seated and standing, no special clothing required.

Sheraton/Sugar Hill/Lower Level

8:00 - 8:25 AM

Elementary

Elementary Medley

Erica Davis-Hernandez, Christa Perdue

Discover art lessons that will take your students around the world to places they never dreamed of. Take home examples of best practices. Bring your camera and take pictures of student examples. Bring Your Own Device (BYOD)

Sheraton/Bowery/Lower Level

Research

Integration of Philosophical Lenses and Art World Relationships Into U.S. Art ClassroomsJudith Briggs

A qualitative study examines how five art teacher candidates and one art teacher who attended Australia art education study abroad courses integrated Australian Visual Arts Syllabi into their U.S. teaching. Research Lecture

Sheraton/Murray Hill/Lower Level

Secondary

Changing the Art Critique Into a Game

Elizabeth Debban

Student-led critiques foster student engagement and artistic dialogue throughout the artmaking process. Art educators will learn how to use games to make critiques fun activities with every student engaged. Lecture

Sheraton/Chelsea/Lower Level

8:00 - 8:50 AM

Advocacy

Challenges & Opportunities: Fine Arts Standards as Advocacy

Jeremy Johnson, Shari Hofschire

The new state Fine Arts Standards serve as a catalyst to implement change and empower teachers to advocate for their profession and the value of art education. Lecture

Hilton/Sutton North/2nd Floor

Arts Integration

The Modernism Project: An Interdisciplinary Exploration

Stephen Rose

Explore the interdisciplinary possibilities for studying the Modern Era in a wide variety of subjects, culminating in a dramatic public event and student showcase. Lecture

Sheraton/Flatiron/Lower Level

Committee on Multiethnic Concerns Issues Group

Challenges of Becoming a Woman of Color: Sharing Lived Experience

Adriane Pereira

Enter/continue a conversation about becoming a woman of color in different social contexts. Consider how Borderlands Theory and autoethnography frame experiences that contribute to knowledge about race/ethnicity. Research Lecture

Sheraton/Empire Ballroom East/2nd Floor

Community Arts Caucus Issues Group

CAC Forum: Alliance for Creative Change—Socially Engaged Arts Education (Part 1)

Ross Schlemmer, Andres Hernandez, Ken Krafchek, Judith Burton, Pepon Osorio Socially engaged artists and community arts educators explore related goals, strategies, and possibilities for cross-pollination of practices, while considering the implications of creating a more direct dialog between the disciplines. Panel

Hilton/Nassau East/2nd Floor

Curriculum Design

Change the Stigma: How to Effectively Implement a Graffiti-Inspired Curriculum

Matt Christenson

This presentation is designed to change any doubt educators have about graffiti-inspired curriculum, and provide concrete methods of implementation, from introduction to assessment. Access to instructional resources is provided. Lecture

Sheraton/Sutton Place/Lower Level

Curriculum Design

From Atelier to E'Telier: Studio Art Learning Online

Marjorie Manifold, Linda Helmick, Mousumi De, Hallie Jones,

A studio art course, successfully moved from a real to virtual studio space (atelier to etelier), is described, with strategies for successful teaching/learning of basic studio art online. Lecture

Sheraton/Central Park West/2nd Floor

Design Issues Group

Can Design Thinking Transform Schools in the 21st Century?

Martin Rayala, Cindy Todd, Jan Norman, Rande Blank,

We need to take education from from the Model T to the Tesla. Talk with design leaders from the \$100 million XQ Super School award winners and become part of the conversation about transforming education through Design Thinking. Lecture

Hilton/Gramercy West/2nd Floor

Elementary

Using Contemporary Artists and Collaboration to Explore Growth and Change

Amber Arnold

Come learn about a sculpture unit inspired by the work of El Anatsui, collaborate with others on a changeable sculpture, and walk away with lesson plans and resources. Lecture

Sheraton/Riverside Suite/3rd Floor

Global Connections

Implementing Global Art Teaching

Hans Evers, Paul Pos, Jenny Gifford, Mei Hong Yang,

Insights from an innovative global art curriculum implementation at YMM Art Academy, Shenzhen: embracing the unpredictability and friction of change to engage teachers/learners to educate globally minded art students. Panel

Sheraton/Gramercy/Lower Level

Higher Education

Art Education Online: The Challenge of Change in Educating Art Educators

Lisa Kastello

Is online art education right for you? Whether you are a professor or a pK-12 art teacher, this presentation is designed to help you make an informed decision. Lecture

Hilton/Clinton/2nd Floor

Higher Education

Born Digital: An Authors Roundtable

Aaron Knochel, Ryan Patton

Join authors and editors of Visual Arts Research special issue Born Digital: (Im)Migrating to Digital Art Education Scholarship; review their publications concerning art education research and digital methodologies. Panel

Hilton/Gibson/2nd Floor

Higher Education

Narrative Inquiry as a Means for Changing Philosophies and Identities

Carrie Nordlund

After the presenter shares narrative inquiry strategies, a panel of graduate students expresses stories of change in art education philosophies and teacher identities, plus results of their mindful reflection, interpretive epiphanies, and storytelling pro Lecture

Hilton/Nassau West/2nd Floor

Higher Education

Action Research Peer Review Group: A Doctoral Student-Led Initiative Forum

Nishan Patel, Eric Mason, Rory Park, Eunji Lee,

Explore ways to strengthen one's own teaching practice with a doctoral student-led peer-review group. Presentation archiving, implementation of feedback, and an evolving informal curriculum for facilitation will be discussed. Lecture

Hilton/Madison/2nd Floor

Instructional Practice

21st-Century Photography: Out of the Dark and Into the Light

Michael Ariel, Foad Afshar, Suzanne Canali

The new darkroom is in the light. Learn how to use Adobe Photoshop Lightroom to develop, manage, and present student photography portfolios in print, slide shows, books, and web galleries. Hands-On Demonstration

Hilton/Concourse B/Lower Level

Instructional Practice

Adapt Your Instruction to Address the New Art Strands: Presenting and Responding

Leona Benski, Dawn Benski

Examine three instructional strategies that address the "Presenting" and "Responding" strands. Promote student involvement in presenting art, take a virtual art museum tour, and discover a model for student critique. Lecture

Sheraton/Madison Square/Lower Level

Instructional Practice

The Education Trail: Gamifying the Art Room

Shelby Krause, Kacee Conley

Tired of lackluster learners and cookie cutter curriculum? We have a solution for you! Learn about implementing gaming philosophy into your art room. Turn students into lifelong learners, today! Lecture **Sheraton/Columbus Circle/Lower Level**

Leadership

National Leadership Opportunities: Explore What It Takes to Serve on the NAEA Board of Directors

Deborah B. Reeve, Patricia Franklin, F. Robert Sabol, NAEA Board Members, Join NAEA Executive Director, Deborah B. Reeve, and President Patricia Franklin, for an informal conversation about the work of the NAEA Board of Directors. Hear from other Board members about the responsibilities and rewards of national service. Lecture

Hilton/Sutton North/2nd Floor

Media Arts

Teaching With Contemporary Art and ART21 Resources

Joe Fusaro

Interested in teaching with contemporary art? Discover how ART21 can make a difference in your classroom through new ART21 Education materials and a glimpse into Season 8 of ART21: Art in the Twenty-First Century. Lecture

Hilton/Sutton South/2nd Floor

Middle Level

Ten Techniques for Creating "WOW" Art Using Water-Soluble Graphite Pencils

Kathi Hanson

Learn how to create exciting pencil art drawings and paintings using water-soluble graphite. Demonstration covers wet and dry techniques for creating unique textures/patterns, bold accents, arisaille effects, and more! Hands-On Demonstration

Sheraton/Lenox Ballroom/2nd Floor

Museum Education

Narrative in Gallery Teaching, Interpretive Writing, and Persuasive Communication

Troy Smythe, Kris Wetterlund, Mieke Fay

Explore how museum educators use narrative as an effective tool for training gallery tour guides, writing in-gallery interpretive text, and communicating ideas with other departments. Lecture

Hilton/Murray Hill East/2nd Floor

Pk-16 Collaborations

Making a Place for Community: Three Art-Based Collaborations

Tim Abel, Shannon Molter, Brett Henzig, Emily Sullivan, Elissa Cedarleaf Dahl

Projects at an Art Museum, Children's Museum, and Public school investigate: What is gained by working collaboratively? How is community created during artmaking? How can connections form beyond the making? Panel

Hilton/Concourse D/Lower Level

Research

What Does Art Education Look Like? Visualizing the Field of Art Education

Christopher Grodoski, Pamela Taylor, Justin Sutters

What does art education look like? This presentation considers the ways in which art education can be visualized to better inform and transform research, artmaking, teaching, and learning. Research Lecture **Hilton/Trianon Ballroom/3rd Floor**

Research

Manga and Beyond: J-pop Culture in the Visual Art World and Art Education Curricula

Masami Toku, Brent Wilson

The purpose of this presentation is to introduce our upcoming publication, the result of 15 years studying children's preferences and the influences of visual pop-culture such as anime and manga. Research Lecture

Hilton/Mercury Ballroom/3rd Floor

Research

Epiphanies of Change Through Artful Becoming(s) in Teacher Education

Jennifer Wicks, Boyd White, Seonjeong Yi, Ranya Essemat Saad, Amélie Lemieux

With advocacy as an overarching goal in arts-infused renderings of learning, examine the plural locales of the layers of self, as expressed through artful artefact creation in teacher education programs. Research Lecture

Hilton/New York/4th Floor

Special Needs in Art Education Issues Group

Changing the Discourse: Aren't we all "Special"?

Juliann Dorff, Lisa Kay, Susan Loesl, Donalyn Heise, Lauren Srichter

Members of Special Needs in Art Education and the Women's Caucus dialogue on the language of "Special." Share ideas regarding how we can meet the needs of all our students. Panel

Hilton/Gramercy East/2nd Floor

STEAM

Make Your Art Program Indispensable With STEAM!

Carly Yoast-Broomhead

You can be the driving force behind planning cross-curricular, STEAM experiences for your students. Join us to discuss sample projects; brainstorm ideas for your curriculum and get academic teachers involved. Lecture

Hilton/Sutton Center/2nd Floor

United States Society for Education through Art Issues Group

Understanding Otherness with Preservice Art Education Learners

Alice Wexler, Steven Willis

Two art educators afforded preservice art educators with multiple approaches to cultural understanding through three exploratory studio experiences reflecting physical and lingual differences in the classroom. Lecture

Sheraton/Riverside Ballroom/3rd Floor

Womens Caucus Issues Group

Minority Girls' Digital Media Making: Relocating Girls' Subjectivities and Representations of Girlhood

Michelle Bae-Dimitriadis, Olga Ivashkevich

Digital media narratives of minority girls are discussed as disruptive spaces that challenge dominant representation of girlhood and girl agency and offer important pedagogical insights. Lecture

Sheraton/Central Park East/2nd Floor

Elementary

African Masks: A School and Museum Collaboration

Shari Bergel, Deborah Stokes

Learn about a successful collaboration between an elementary school art teacher and a museum educator that taught students about multicultural understanding, art elements, and math concepts through African-style mask-making. Lecture

Sheraton/New York Ballroom East/3rd Floor

8:00 - 9:20 AM

Business

Writing for Art Education

James H. Rolling, Jr., Laura Reeder

For prospective authors interested in submitting manuscripts to Art Education. A workshop will be conducted on writing Instructional Resources. Editorial process will be explained, guidelines distributed, and guestions answered. Lecture

Hilton/Concourse E/Lower Level

Womens Caucus Issues Group

Future Feminism(s): Professional Development Through Difference, Diversity, and Change Linda Hoeptner Poling, Pattie Chambers, Cynthia Bickley-Green, Mary Stokrocki,

All are welcome to participate in an open dialogue on the working and future understandings of feminism(s) for purposes of better reflecting generationally and racially diverse experiences, agendas, and perspectives. Panel

Sheraton/Metropolitan Ballroom West/2nd Floor

8:00 - 9:50 AM

Awards

J. Eugene Grigsby Award and Grace Hampton Lecture Series

Joni Acuff

Join the Committee on Multiethnic Concerns as we celebrate the service of the 2017 J. Eugene Grigsby Art Education Award recipient and our Grace Hampton Lecture Series invited speaker. Panel **Hilton/Regent/2nd Floor**

Caucus on the Spiritual in Art Education Issues Group

Caucus on the Spiritual in Art Education: Studio Event With Peter London

Patricia Rain Gianneschi-McNichols, Peter London

This very special body/mind/spirit studio experience offers a personal artistic experience as well as the basis for discussion of the elements of such spiritual experiences and their possible rewards. Lecture **Hilton/Bryant Suite/2nd Floor**

8:30 - 8:55 AM

Secondary

Social Justice, Memes, and Barbara Kruger

Amanda Arlington

Barbara Kruger and social media memes provide an avenue for student exploration of social justice through art. Presentation is applicable to 6th- through 12th-grade art teachers of digital media. Lecture **Sheraton/Chelsea/Lower Level**

8:30 - 9:50 AM

Leadership

Super Session: School for Art Leaders at Crystal Bridges Museum of American Art - A Celebration of Leadership

Dennis Inhulsen, Jared Boone, Cynthia Bravo, Hasmik Cochran, Rose Doherty, Libya Doman, Katherine Dumlao, Lora Durr, Shannon Elliott, Sarah Fredrikson, Jennifer Furman, Suzanne Kaegi, Lark Keeler, Jessica Lazarus, Michelle Livek, Kate McLeod, Danny Mendoza, Rene Nahulu Kirsch, Heidi O'Donnell, Michael Orlando, Kerry Parrish, Cindy Parsons, Julie Sawyer, Stephanie Silverman, Lindsey Tomaso, Pamelia Valentine

Learn first-hand from the NAEA School for Art Leaders Class of 2016 how an intensive week of active learning inspired a variety of leadership experiments that were designed and implemented over 5 months. Discover how NAEA's core leadership competencies, mindful leadership, and storytelling informed prepared participants for generations to come. Lecture

Hilton/Beekman/2nd Floor

8:30 - 8:55 AM

Research

Mascots Infiltrate Museums: Re-Visioning David Ecker's Qualitative Problem Solving Fifty Years on

Christen Sperry-Garcia, Leslie Sotomayor

This presentation examines the role of needlework in initiating informal art education spaces through Judy Chicago's Birth Project and fabric patterns found in La Familia magazine. Research Lecture

Sheraton/Murray Hill/Lower Level

9:00 - 9:25 AM

Research

Artistic Processes of Contemporary Artists and Relevance to Art Education for AdolescentsKerry O'Grady

Learn about a study that investigated the artistic processes of contemporary visual artists; findings relate to art education for adolescents, questioning potential areas to deepen student experiences. Research Lecture

Sheraton/Murray Hill/Lower Level

Special Needs in Art Education Issues Group

Developing Curricula by Understanding Creative Expression of the Blind Through Sensory Culture

Rabeya Jalil

Learn how two educators collaborate on a series of stop-motion animation with partially sighted and blind children (at a school with no prior art education) and recommend curricular changes. Lecture

Sheraton/Central Park West/2nd Floor

United States Society for Education through Art Issues Group

Exploring Children's Westernized Beauty Ideas in Urban China

Tingting Wang

Report the research results from a cross-cultural comparison project done in urban China, regarding children's drawings and their Westernized beauty standards and ideas reflected in their human figure drawings. Research Lecture

Sheraton/Riverside Ballroom/3rd Floor

9:00 - 9:50 AM

Arts Integration

Bringing Life Into a Diverse School Culture Through an Integrated Arts Approach

Jonathan Silverman, Judy Klima, Ada Leaphart, Bobby Riley,

An interactive panel shares the story of how a failing urban school transformed into a thriving, vibrant, integrated arts academy, which achieves excellence and equity while enriching the greater community. Panel

Sheraton/Flatiron/Lower Level

Awards

Art Education Technology (AET) Awards and Reception

Rvan Patton

Join us to honor and celebrate the recipients of AET's Outstanding Community Service, Research, and Teaching Awards. Award recipients will discuss their work and achievement. Panel

Hilton/Trianon Ballroom/3rd Floor

Community Arts Caucus Issues Group

CAC Forum: Alliance for Creative Change—Socially Engaged Arts Education Part 2

Andres Hernandez, Ross Schlemmer, Ken Krafchek, Judith Burton, Pepon Osorio

Socially engaged artists and community arts educators explore related goals, strategies, and possibilities for cross-pollination of practices, while considering the implications of creating a more direct dialogue between the disciplines. Panel

Hilton/Nassau East/2nd Floor

Curriculum Design

The Challenge to Care: Emphasizing Caring Approaches in Designing Art Education Curricula Jeff Broome, Bryna Bobick, Alyssia Ruggiero

This presentation advocates for caring approaches to art education as a way to foster humanizing experiences for children through thematic instruction, cooperative activities, and the adoption of caring personas. Lecture

Sheraton/New York Ballroom East/3rd Floor

Elementary

The Art of Collaboration: Elementary Collaborative Art Projects

Susie Elder

Explore the benefits of collaboration in the elementary school art room, including how collaborative projects can raise funds for art programs and advocate for the arts. Lecture

Sheraton/Riverside Suite/3rd Floor

Featured Session

Blaise Aguera y Arcas

Blaise Agüera y Arcas works on machine learning at Google. Previously a Distinguished Engineer at Microsoft, he has worked on augmented reality, mapping, wearable computing, and natural user interfaces. He appears regularly at TED and his presentations ha Lecture

Hilton/Grand Ballroom/3rd Floor

Global Connections

Fellows Forum: Local Learning: Adinkra (Ghanaian) Cloth-Making in New York

Douglas Blandy, Paddy Bowman

N'Ketiah Brakohiapa, a keeper of (Ghanaian) adinkra cloth-making, will discuss how he translates ancient adinkra symbols and stories into modern fashion and lead a hands-on printing demonstration. Lecture

Hilton/Murray Hill West/2nd Floor

Global Connections

Globalize Your Art Room With Design Thinking

Elisabeth Gambino

Teach students to recognize others' perspectives, take action through design thinking and social media, engage with contemporary artworks, and discuss techniques for structuring student responses with empathy, storytelling, and design thinking skills. Lecture

Sheraton/Sutton Place/Lower Level

Higher Education

Amid Curricular Fidelity: Recovering Humanity in the Classroom

Amy Migliore, Heather Fountain

In an educational culture driven by standards, scores, and scripts, where can humanity be recovered? How can students become mediums of action in their own learning? Join the facilitated conversation... Lecture

Hilton/Gibson/2nd Floor

Higher Education

Art, Education, and Curatorial Practice: New Philosophies of Teaching and Learning

Donal O'Donoghue, Charles Garoian

This panel presentation will consider the role that curatorial practice and thought can play in advancing new philosophies of teaching and learning in art education programs at the K-12 level. Panel **Hilton/Clinton/2nd Floor**

Higher Education

A Debate on Kamhi's (2014) Who Says That's Art?

David Pariser, Anna Kindler, Lorrie Blair, Amy Brook Snider,

This panel debate showcases the views of three prominent art educators on a recent controversial publication by Kamhi. Panelists will consider the utility of her book for art educators. Panel **Hilton/Nassau West/2nd Floor**

Higher Education

Disciplining Eros: An Interactive Exploration of Our Changing Address of Queer SubjectsJames H Sanders III

Despite Court-assured legal rights of LGBTQ2 populations, backlash resists change. This interactive session explores how art educators can address sexuality subjects through contemporary art, and as curricula appropriate for school settings. Lecture

Hilton/Madison/2nd Floor

Instructional Practice

Presenting Art Exhibition as Creative and Educational Practice

Jennifer Bergmark

Imagine a course designed around a central project to conceptualize, design, and install an art exhibition. Students develop and present proposals, execute organizational and installation tasks, and create programming. Lecture

Sheraton/Madison Square/Lower Level

Instructional Practice

Supporting the Changing Needs of Adolescents Across Grade Levels: A Candid ConversationShelly Breaux, Pammy Pry, Lynn Sanders-Bustle

Middle school, high school, and university educators share narratives about their students' ever-changing lives, raising questions about what it means to provide a safe environment for self-expression. Panel **Hilton/Concourse B/Lower Level**

Instructional Practice

Teaching With Purpose: Planning Units With Meaning and Relevance

Erin Lehrmann, Matthew Adelberg, Sarah Bushin

Three teachers discuss units where the purpose and relevance of the unit to learners is at the forefront of planning and implementing instruction. Lecture

Sheraton/Columbus Circle/Lower Level

LGBTQ+ Issues Group

The Role of Art High Schools in the Lives of LGBTQ+ Students

Ingrid Butterer

A panel of LGBTQ+ high school students and their art teacher (the mother of an LGBTQ+ art student), discuss art high schools as safe spaces for the development of identity. Panel

Hilton/Murray Hill East/2nd Floor

Media Arts

Aperture on Sight: Teaching Visual Literacy Through Photography and Photobook Creation

Sarah McNear, Alice Proujansky, Leigh Klonsky, Gordon Baldwin,

Learn about Aperture Foundation's visual literacy curriculum where FORM+ CONTENT+ CONTEXT= PHOTOBOOKS (i.e. Meaning!). Join Aperture education staff and New York area teachers to learn about this new, soon-to-be-open educational resource. Lecture

Hilton/New York/4th Floor

Middle Level

Digital Landscape Painting

Susan LaBarbera

Update landscape painting! Learn to paint on your device using the App "Brushes Redux" and use Apple TV and Google Classroom to present and archive work in this exciting workshop. BYOD Bring Your Own Device (BYOD)

Sheraton/Bowery/Lower Level

Middle Level

Comic Relief: Fun and Effective Ways to Increase Communication Through Art

Erin Price

Give your students the platform to tell a story and the tools to make an impact! One teacher helped middle schoolers hone oral, written, and visual skills in a fun and exciting project. Lecture

Sheraton/Lenox Ballroom/2nd Floor

Museum Education

Intentional Discourse: Mobilizing Social Change Through Art Museum Education

Laura Thompson, Ronna Tulgan Ostheimer, Amanda Tobin

Explore how museums can help students become "astute readers" of a demanding world, through programming that offers opportunities for analysis of personal ethics, codes of behaviors, and characteristics. Lecture

Hilton/Gramercy East/2nd Floor

Preservice

Dressing Up: Exploring One's Professional Identity

Amy Pfeiler-Wunder

This session highlights reflective practice focused on exploring the impact of one's professional identity on the learner, curriculum, and art education settings through the creation of paper dolls. Lecture

Sheraton/Empire Ballroom East/2nd Floor

Public Policy and Arts Administration Issues Group

Finding a Balance: How to Negotiate the Visual Arts Standards

Kyungeun Lim

What is your strategy to find a balance to adopt the Visual Arts Standards in classrooms? Come and explore ways of utilizing the standards in art teacher preparations and classrooms. Research Lecture Hilton/Gramercy West/2nd Floor

Bringing the Apple and Holding Up the Mirror

Matthew Ravenstahl

This session presents qualitative research that explores the process of visual art making as a means of engaging troublesome knowledge, the navigation of liminal space resulting in transformative worldview. Research Lecture

Hilton/Sutton North/2nd Floor

Research

Remaking the Urban, Rethinking the City: Participatory Visual Arts-Based Research Projects Laura Trafí-Prats, Rachel Fendler, Aurelio Castro

Projects from Milwaukee, Tallahassee, and Barcelona adopt visual arts-based research, framing the city as a laboratory for (re)making the urban, the political, the civic, the aesthetic, and the pedagogical. Research Lecture

Hilton/Mercury Ballroom/3rd Floor

Secondary

No Computers? No Problem! Teaching Design in a Traditional Studio Classroom

Caro Appel, Alissandra Seelaus

A lack of technology can seem like a major hurdle to teaching design. Learn analog strategies to integrate design education into your studio classroom to keep up with contemporary ideas. Lecture **Sheraton/Chelsea/Lower Level**

Secondary

Everything Old is New Again: Alternative Photographic Printing Processes

Jeanne Bjork

Re-invigorate interest in digital photography through historical alternative processes like cyanotype and anthotypes, connecting digital to traditional. Consider alternative printmaking surfaces, making this oldschool medium new again. Hands-On Demonstration

Sheraton/Gramercy/Lower Level

Secondary

Emerging Themes and Technologies: An Analysis of Art Award Submissions From Students in Grades 7-12

Debra Samdperil, Courtney Buckland

Drawing from an analysis of more than 250,000 annual submissions to a national awards program, this presentation highlights emerging themes as well as new uses of mediums and technologies. Lecture Sheraton/Empire Ballroom West/2nd Floor

Standards and Assessment

Use of Balanced Assessments in Visual Arts: Lessons Learned from Arts Achieve

Bonnie Carter, Thomas Cahill, Susanne Harnett

This discussion about Arts Achieve's Benchmark Arts Assessments will focus on establishing inter-rater reliability, supporting art teachers on balanced assessment, integrating technology, and current field trends toward performance-based assessments. Participants will engage in an assessment task. Lecture

Hilton/Sutton South/2nd Floor

STEAM

A Framework for Designing Amazing, Meaningful, and Provocative STEAM Units

Amelia Zschaber

How do you source STEAM project ideas and how do you build rigorous STEAM units? Answer these questions and more by using a framework for STEAM design. Lecture

Hilton/Sutton Center/2nd Floor

UnConference: Relax and Rewind

The Importance of Being an Artist and Teacher in a Time of Shift and Change

Stephanie Chewning

Do artists affect the energy of the planet? Do you feel that being a teacher is "a calling"? Perhaps your artistic individuality serves a greater purpose. Expand your consciousness as we explore your 'energetic role' as an artist and teacher. Experience a "*zero-point sacred geometry*" meditation that lets you tap into your creative flow and clear creative blocks. Seated, no special clothing required.

Sheraton/Sugar Hill/Lower Level

Womens Caucus Issues Group

Changing Personally and Professionally: Mothering and the Tenure Track

Meaghan Brady Nelson, Jennifer Combe

Struggling with juggling tenure-track and family life? Join us to investigate how teaching, research, and service have changed as babies keep being born and mothers continue to build their careers. Research Lecture

Sheraton/Central Park East/2nd Floor

9:30 - 9:55 AM

Caucus of Social Theory in Art Education Issues Group

Legal Repression as Creative Expression

Albert Stabler

One way to enliven discussions of the arts is through thinking of law as fundamentally creative, helping students imagine politics as a realm of aesthetic decision-making and ingenuity. Research Lecture

Sheraton/Riverside Ballroom/3rd Floor

Pk-16 Collaborations

Seeing the Art in Nature: Community of Practice as Agents of Change

Tracey Hunter-Doniger

Learn about the creation of a unique outdoor art-integrated educational program and the changes that can be made through collaboration and a community of practice. Lecture

Hilton/Concourse E/Lower Level

Research

Implementing a Portraiture Methodology in a Community-Based Arts Framework

Jessica Nelson

A presentation of considerations in designing pedagogy for implementing community-based art experiences informed by a portraiture research methodology framework. Lecture

Sheraton/Murray Hill/Lower Level

Special Needs in Art Education Issues Group

Choosing Creatively: Choice-Based Art Education for the Inclusive Classroom

Samantha Varian

Explore how Choice-Based Art Education supports the needs of all student learners, while building creativity and critical thinking skills. Learn what assessments and teaching strategies support diverse special populations. Research Lecture

Sheraton/Central Park West/2nd Floor

10:00 - 11:50 AM

Leadership

Issues Group Leadership Conversation

Deborah B. Reeve

Share updates on goals, activities, and plans for advancing the work of Issues Groups in alignment with NAEA's Strategic Vision. The first hour is an informal meeting among Chairs to share ideas for supporting the individual and collective work of Issues Lecture

Hilton/Concourse D/Lower Level

11:00 - 11:25 AM

Research

A Case Analysis on Development in Modern Cultural Products Through Convergence Design Jinyoung Koh, Sung Gue Kim, Eun ryung Hyun

Presenters share a case analysis on development in modern cultural products through convergence design with traditional crafts. Research Lecture

Sheraton/Murray Hill/Lower Level

11:00 - 11:50 AM

AICAD Live Learning Lab

Maine College of Art (MECA) Presents: Everyday Materials, Marks, and Surreal Design

Kelly McConnell, Adrienne Kitko, Fern Tavalin

Design thinking prepares people to work together to creatively face unimaginable challenges. Everyday materials and chance encounters provide impetus for exploration and design. Hands-on activity. Take away inspirations for classroom. Hands-On Demonstration

Hilton/Morgan/2nd Floor

Arts Integration

Designing Arts-Integrated Learning Experiences

Wendy Strauch-Nelson, Louis Chicquette, Nathan Krueger

Learn about a process for creating high-quality arts-integrated curriculum (art, music, and literacy) that replaces lots of shared planning time with the use technology and deepened student engagement.

Sheraton/Flatiron/Lower Level

Arts Integration

A Vision for Change: Inspiring a Large School System Through Arts Integration

Elizabeth Stuart, Kevin Maxwell, John Ceschini

A unique approach to using arts integration enacted change in a large, urban school district in MD. Vision, process, and practical tips for creating organizational and instructional change will be shared. Lecture **Hilton/Sutton South/2nd Floor**

Arts Integration

Don't Laugh at Me: Building Safe, Compassionate Learning Environments Through the ArtsPeter Yarrow, Mark Weiss

Join Peter Yarrow and others to explore Operation Respect's integrated arts and social emotional learning curriculum. Learn how to use music and the arts to build communities of peace. Lecture

Hilton/Trianon Ballroom/3rd Floor

Caucus of Social Theory in Art Education Issues Group

Critical Multicultural Art Education: Creating an Online Resource for Art Educators

Kristen Breitfeller

Collaboratively discover a new website and online community forum devoted to multicultural art education. Explore artworks using critical lenses and contribute ideas for shaping this online tool. Bring Your Own Device (BYOD)

Sheraton/Bowery/Lower Level

Caucus of Social Theory in Art Education Issues Group

Contemporary Artworks That Inspire Brave Conversations

Christine Woywod

Art by six contemporary artists and cultural workers will be presented as starting points for units that help students develop empathy, become well-informed, and engage in substantive dialogue about issues that matter. Lecture

Sheraton/Riverside Ballroom/3rd Floor

Committee on Multiethnic Concerns Issues Group

Art Education as Cultural Transformation: The Historical Legacy of Black Art Educators

Pamela Harris Lawton, Debra Ambush, Clayton Funk

Presenters discuss their historical research on pioneering Black art educators: their art, teaching, and curricular innovations resulting in a Cultural Inner Vision of personal power and human dignity. Panel **Hilton/Murray Hill East/2nd Floor**

Curriculum Design

Artistic Habits Around the Room

Cvnthia Gaub

This unit introduces students to the Studio Habits of Mind. Students use mini centers to participate in activities that allow them to explore and develop art skills and ideas. Lecture

Sheraton/Sutton Place/Lower Level

Curriculum Design

Confronting the "One and Done" Mentality

Eric Scott, David Modler, Samuel Peck

Discover how to shift from "one and done" projects to a student-direct curriculum that honors personal goals, yet infuses the standards into a structure that allows for artistic inquiry. Lecture

Hilton/Nassau East/2nd Floor

Elementary

Changing Attitudes in your School

Melissa Deletant

Change an apathetic administration into your strongest advocate! There are simple, easy things you can change in your routine, curriculum, and conversations to gain support for your art program. Lecture

Sheraton/New York Ballroom East/3rd Floor

Elementary

Fabulous, Fun Folk Art! Energize Your Students With Contemporary Folk Artists

Laura Lohmann, Cassie Stephens, Ginger Pacer, Jennifer Alvarado,

Four art teachers collaboratively created thematic units based on folk art, exciting their elementary students to create fun works of art. Leave inspired to ignite your art program and your student's imaginations! Lecture

Sheraton/Riverside Suite/3rd Floor

Featured Session

Featured Session: How to Read Chinese Paintings

Maxwell K. Hearn

The Chinese way of appreciating a painting is often expressed by the words du hua, "to read a painting." Because art is a visual language, words alone cannot adequately convey its expressive dimension. Mike Hearn visually analyzes select paintings and calligraphies from the encyclopedic collection of The Metropolitan Museum of Art in order to elucidate what makes each a masterpiece. Lecture

Hilton/Grand Ballroom/3rd Floor

Higher Education

Subject to Change: The Transdisciplinary Resiliency of Art Education in Precarious TimesMindi Rhoades, Vittoria Daiello, Laura Hetrick

Art educators from three U.S. universities describe how their art education research and content knowledge translates into transdisciplinary methods that meet the challenges of change in their own institutions. Panel

Sheraton/New York Ballroom East/3rd Floor

Higher Education

Interchange: Art in Traditional and Contemporary Culture for Critical Multicultural Art Education

Kevin Slivka, Connie Stewart, Donna Goodwin

This panel presentation will discuss the intersections of tradition, identity, and power introduced at a professional development institute funded in part by the National Endowment of the Arts. Panel **Hilton/Clinton/2nd Floor**

Higher Education

Changes in Art Education: Revisiting Technology Use in Online Studio Art CoursesBorim Song

How do we face challenges and possibilities given for online courses for the visual arts? Critically examine the utilization of various technologies in online art education. Lecture

Hilton/Gibson/2nd Floor

Instructional Practice

Race, Identity, and Self-Esteem: Bring 5 Emerging African American Artists Into the Classrooms

Eunjung Chang

Receive exemplary instructional resources to teach the most influential modern/contemporary African American artists and their works, especially focused on discussions of critical issues like racism, discrimination, and segregation. Lecture

Hilton/Concourse B/Lower Level

Instructional Practice

Speak from Inside Out: Walk into the Painting and Meet the Artist

Miwon Choe, Mary Carter

Come join our renewed "Aesthetic Walk" and journey into the painting side-by-side to learn more about the artist's perspective and artifacts; speak from inside to the participating audience. Lecture

Sheraton/Madison Square/Lower Level

Media Arts

Video Game Creation for Absolute Beginners!

Laurie Gatlin

How do you teach great tech stuff about coding if you don't know how to do it yourself? Get started with designing video games—from an absolute novice perspective. Lecture

Hilton/Nassau West/2nd Floor

Middle Level

Identity and New Standards in the 8th-Grade Art Curriculum

Ana de Hollanda Macedo Melo

This presentation shares lessons using the theme of identity, unfolding layers that define who we are as individuals and as a part of a group. Lecture

Sheraton/Central Park West/2nd Floor

Middle Level

Hallway as Canvas: Bringing Graffiti Art Techniques Into the Classroom

Margaret Weber

Discover best practices for engaging, doable lessons that address cultural relevancy for energetic innercity middle school students: community murals, street art, and recycled activities. Includes lesson ideas, visuals, and guided notes. Lecture

Sheraton/Lenox Ballroom/2nd Floor

Museum Education

Partnering with Families for Early Learning in and Through the Arts

Barbara Palley, Rachael Abrams

Are your family audiences majority minority? Prepare for the present and future by exploring broader definitions of family and family learning. Learn best practices from a non-profit/preschool/museum partnership network. Panel

Sheraton/Gramercy/Lower Level

Museum Education

From Partnership to Collaboration: Changing Practices in Art Museums

Marianna Pegno, Chelsea Farrar, Kantara Souffrant

Explore collaborative practices within three different art museums that seek to change, disrupt, and challenge dominant narratives and expected hierarchies within each institution. Panel

Hilton/Regent/2nd Floor

Museum Education

Creating Change Through Collaboration

Emily Sullivan, Katja Canini, Emily Blumenthal, Abby Mechling,

Four educators began an online discussion group, sharing resources and feedback on designing museum experiences for families. Learn how this collaboration grew and its impact on their practice and programs. Lecture

Hilton/Murray Hill West/2nd Floor

Museum Education

Using Provocative Play in Public Programming to Engage New Museum Audiences

Lauren Wiley, Rachel Kimpton, Melody Williams

Art educators describe a series of public programs that invite new audiences to museum spaces through provocative play. Leave session with action plans for creative museum engagement. Lecture

Hilton/Concourse E/Lower Level

Research

Making Do or Making Progress? Changing Our Expectations of Art Classroom Design

Angela Allmond

Discover what the current state of art classroom design is in a variety of U.S. schools, private and public, and hear the call for change and improvement. Research Lecture

Hilton/New York/4th Floor

Research

ESSA, Well-Rounded Education, and The Arts

Jane R. Best

Learn about the Arts Education Partnership (AEP) in this primer on the federal landscape for education policy, changes in state education policy, and implications and opportunities for the arts. Lecture

Hilton/Sutton Center/2nd Floor

Research

Envisioning Pedagogical Inquiry: The Making of Art-Based Educational Research

Mary Hafeli

Roundtable conversation features artist-researchers participating in the New York City exhibition, Envisioning Pedagogical Inquiry: The Making of Art-Based Educational Research. Includes interactive audience sharing of ABER approaches and possibilities. Panel

Hilton/Sutton North/2nd Floor

Research

The Effect of Blind Contour Drawing on Naturalistic Drawing Ability

John Keller

If you use, or thought about using, blind contour drawing to instruct students in basic drawing skills, the information gained from this presentation will be helpful. Lecture

Hilton/Madison/2nd Floor

Research

Re-Positioning the Importance of Practitioner Research in Art Education

Graeme Sullivan, Graeme Sullivan, Min Gu

This presentation re-conceptualizes practitioner research as a significant paradigm of practice whose role and impact has yet to be fully articulated and appreciated within the research community. Research Lecture

Hilton/Beekman/2nd Floor

Research

Elliott W. Eisner Lifetime Achievement Awardee: The Journals of an Art Addict

Brent G. Wilson

Brent Wilson, recipient of the 2017 Eisner Lifetime Achievement Award, will trace some relationships among his lives in several art worlds, his research, and his pedagogy as documented in 100 visual journals and 9000 digital collages. Lecture

Hilton/Mercury Ballroom/3rd Floor

Secondary

Changing Portfolio Expectations

Emilie Gossiaux, Jennifer Gifford

4-D work is becoming an essential key component in high school portfolios. Learn great ways to motivate students to incorporate time-based and experiential works into their own art. Lecture

Sheraton/Chelsea/Lower Level

Seminar for Research in Art Education Issues Group

Teaching Research: New Learning and Knowing in Practice

Sean Justice, Landa Ruen, Katie McKenna, Valerie Sloane,

How do teachers become researchers? How does research affect practice? Recent MA graduates share their journey and reflect on the implications that becoming a researcher has for their day-to-day teaching. Panel

Sheraton/Empire Ballroom West/2nd Floor

Special Needs in Art Education Issues Group

Sculpture for ALL Learners! How to Approach Sculpture for Learners With Diverse Special Needs

Laura Hubbard

Change your mode of thinking when approaching sculpture with lower elementary students with special needs. Lesson ideas, approaches, and techniques will be shared to get ALL students excited about sculpture! Lecture

Hilton/Gramercy East/2nd Floor

Special Needs in Art Education Issues Group

Please Touch the Art: A Community Art Experience Empowering the Visually Impaired Jeremy Johnson

Learn about a community art partnership that empowered individuals with visual impairments to attend art workshops to create pieces for an accessible gallery exhibition to promote art access. Lecture **Hilton/Gramercy East/2nd Floor**

Womens Caucus Issues Group

Enacting Change

Karen Keifer-Boyd, Sheri Klein, Adetty Pérez de Miles, Wanda B. Knight, Linda Hoeptner-Poling What can we learn from each other in enacting change? Since 2008, the Lobby Activism events at NAEA have been enacting change through mentoring, wikistorming, and networking. Join the conversation. Panel

Sheraton/Central Park East/2nd Floor

11:00 AM - 12:50 PM

Advocacy

Germinating a Grassroots Movement: Pottery to Fire Social Activism for Childhood Cancer

Learn to organize an exciting pottery-making event that inspires students to make a personal difference in the lives of children with cancer. Create and paint your own "pots of gold" from hand-built or wheel-thrown self-hardening clay. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Green Room/4th Floor

Advocacy

Let Printmaking Bring CHANGE to Your Classroom!

Kim Soule, Jennifer Sims, Missi Carini, Katrina Bullington,

Come experience how you can bring real change to your classroom through printmaking processes! Experiment with Lino, plexiglass etching, Ukiyo-e relief prints, Gyotaku fish prints, and Gelli prints. Hands-On Studio Workshop (Ticketed/2 hours)

Sheraton/Carnegie West/3rd Floor

Community Arts Caucus Issues Group

Think-Make-Share: Building Community Identity Through Design

Helen Slade, Rashmi Ramaswamy, Mike Newman

Through Think-Make-Share, experience a fast-paced design project you can replicate or customize for your own classroom or community. Working in teams, design and prototype a welcoming environment for diverse communities. Hands-On Studio Workshop (Ticketed/2 hours)

Sheraton/Carnegie East/3rd Floor

Curriculum Design

Creating and Publishing Collaborative Comics

Debbie Supplitt, Illya Kowalchuk

Explore Pop Culture Classroom's "Storytelling Through Comics" curriculum and FableVision's "My Awesome Publishing Company." Create and produce collaborative stories and comics. Blend these two powerful resources to focus on how to apply, produce, and publ Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Concourse H/Lower Level

Higher Education

Higher Education Forum: University Reward Structures and the Homogenization of Scholarship

Juan Carlos Castro, Amelia Kraehe Douglas Blandy, Amy Pfeiler-Wunder Amanda Alexander, Ross Schlemmer,

Join us for a moderated discussion on the homogenization of intellectual thought and research activity through university reward structures. Panelists offer ideas and strategies for change within and against institutional norms. Panel

Hilton/Gramercy West/2nd Floor

Instructional Practice

Printmaking Slam: Beyond the Singular

Nicole Caracciolo, David Love, Amy Jared, Wendy Osterweil,

New to printmaking or interested in taking your own print process to the next level? Investigate, make, and exchange prints using versatile and accessible printmaking techniques. Analyze classroom examples and applications for multiple grade levels. Leave Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Hudson/4th Floor

Instructional Practice

Create Like a Kid Again!

Karen Carrie, Heather Soodak

This highly interactive, nurturing, and very creative session of artmaking guarantees lots of laughter! Work on a series of drawings, paintings, and mixed-media pieces while experimenting with traditional and non-traditional materials such as charcoal com Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Harlem/4th Floor

Instructional Practice

PaperClay Verses Traditional Clay: The Challenge of Change

Joyce Centofanti

PaperClay is eco-friendly because it incorporates recycled paper, and is often fired only once or not at all. Learn to build dry-to-dry, dry-to-wet, and wet-to-wet with PaperClay. Learn the history, building techniques, and sustainability of PaperClay. Us Hands-On Studio Workshop (Ticketed/2 hours)

Sheraton/Liberty 3/3rd Floor

Middle Level

Middle Level Medley I: Bringing About Change

September Buys, Peter Curran

First in a series: Learn how master teachers set art in the core of the curriculum, incorporate Common Core Standards, overcome hurdles in their system, and advocate for their students and art program. Panel

Hilton/Bryant Suite/2nd Floor

Middle Level

Magnanimous Muppets for Social Justice

Lisa Carlson, Hiba Mohammed

Explore avenues for social change using dynamic Henson-style puppets. Design and build your own puppet and discover how puppeteers can promote literacy and be advocates for social change. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Midtown/4th Floor

Middle Level

Creating a Paper Stop Animation Easily With PhotoBooth and iMovie

Kat Corrigan

Want to engage your students with multidisciplinary technology in art? Come learn how to make paper stop animations using a photo program and iMovie! Hands-On Studio Workshop (Ticketed/2 hours)

Sheraton/Liberty 5/3rd Floor

Museum Education

Rachel Ruysch: Symbolic Details: Still Life Flowers in 3-D

Rogelio Casas

Capture the details of Rachel Ruysch's florals through this informative hands-on floral sculpture workshop. Stretch your materials budget by learning techniques for working with Crayola's Model Magic! Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Holland/4th Floor

Secondary

Contemporary Art as Inspiration

Debra Cleary

Look at and discuss artworks by contemporary artists in order to understand the societal, cultural, and historical context. Then create meaningful artworks using personal experiences and illustrate your knowledge of materials and techniques. Hands-On Studio Workshop (Ticketed/2 hours)

Sheraton/Liberty 4/3rd Floor

11:30 - 11:55 AM

Research

Digital Tools, Traditional Curriculum: A Familiar Approach to New Technologies

Grant Tedaldi

Learn what resulted when traditional drawing materials were supplanted by digital drawing computers at an urban high school's studio art course. Explore the benefits and pitfalls this new technology presents. Lecture

Sheraton/Murray Hill/Lower Level

12:00 - 12:25 PM

Research

What's The Story: Helping Students Claim Authorship Through Autographics

Julian Lawrence

This presentation discusses students' explorations of authorship and identity with the medium of comics, followed by a cartoon-drawing workshop where participants will learn to design caricatures of themselves. Research Lecture

Sheraton/Murray Hill/Lower Level

12:00 - 12:50 PM

Advocacy

"Tell Your Art Story" Art Teaching Stories from the Heart

Dennis Inhulsen, Kirby Meng, Linda Kieling, Lynn Felts, Barbara Laws

Share your art story with others! In this interactive session, learn how we are collecting your art story and how art education has impacted and made a difference of the lives of NAEA members. Lecture

Hilton/Madison/2nd Floor

AICAD Live Learning Lab

Maryland Institute College of Art (MICA) Presents: Methods for Design Thinking and the Challenges of Assessment

Stacey Salazar, Becky Slogeris, Meghann Harris

Engage in design thinking processes that generate surprising and innovative assessment strategies. Experience interactive activities that promote design thinking, including research strategies, brainstorming methods, and prototyping. Hands-On Demonstration

Hilton/Morgan/2nd Floor

Art Education Technology Issues Group

Art Education Technology PechaKucha 2017

Debra Pylypiw

In this PechaKucha-style presentation, 10-12 presenters share and compare useful technology tools and teaching practices in a short timeframe. Learn about useful apps, websites, web 2.0 tools, games, and other new technologies. Panel

Hilton/Murray Hill West/2nd Floor

Artist Series

Ursula Von Rydingsvard

Ursula von Rydingsvard is an artist who works on a monumental scale. Built slowly and incrementally from thousands of small cedar blocks, each work reveals the mark of the artist's hand, her respect for physical labor, and her deep trust of intuitive proc Lecture

Hilton/Grand Ballroom/3rd Floor

Arts Integration

1,000 Words—Using Images to Support Language Acquisition

Georgina Valverde, Kristin Enright

This hands-on session demonstrates strategies for using art to support ELLs in language acquisition with best practices for addressing different learning styles and literacy levels. Hands-On Demonstration

Sheraton/Flatiron/Lower Level

Awards

Edwin Ziegfeld and Marantz Awards

Alice Wexler, Steven Willis, Fatih Benzer

The USSEA Edwin Ziegfeld and Marantz Award celebrates international and national scholarship and national service. Join this celebration award with your colleagues and applaud their outstanding achievements. Panel

Hilton/Murray Hill East/2nd Floor

Caucus of Social Theory in Art Education Issues Group

Actionable Strategies for Equitable Practice: Culturally Sustaining Teaching in the Arts

Allison Paul, Sunny Spillane, Ruth Smith, Joni Acuff, Anne Thulson

Let's be real; join the dialogue about culturally sustaining teaching and learning in the arts as equitable authentic practice grounded in relationships and the reality of students' and teachers' lives. Panel

Sheraton/Riverside Ballroom/3rd Floor

Community Arts Caucus Issues Group

Engagement in Community Arts Practice: Interviews With Lily Yeh and Judy Baca

Dianne Sanchez Shumway

Discover two pioneers in community arts, Lily Yeh and Judy Baca, and explore their methodologies that guide their process of participant engagement. Research Lecture

Hilton/Nassau East/2nd Floor

Curriculum Design

Mikw Chiyâm: Promoting Student Retention in Indigenous Communities Through Arts Education

Melissa-Ann Ledo, Katie Green

How can we promote Indigenous student retention? Come discover a curriculum rooted in change, built to reinforce identity, inspire student voice, and create contexts for collaboration with professional artists. Lecture

Sheraton/Sutton Place/Lower Level

Elementary

2016 National Elementary Art Educator of the Year Showcase

Thomas Knab, Jennifer Dahl

National 2016 Elementary Art Educator of the Year Michelle Lemons shares her exemplary art program. You don't want to miss what this award-winning art teacher from New Mexico has to share. Lecture

Hilton/Mercury Ballroom/3rd Floor

Global Connections

Introducing the International Encyclopedia of Art and Design Education

Kerry Freedman, John Baldacchino

Explore the first encyclopedia in the field. Editors will present an overview and open up a dialogue about its uses as a resource for advocacy, policy, and practice. Lecture

Hilton/Trianon Ballroom/3rd Floor

Higher Education

Building Civic Engagement Through Art Education

Bryna Bobick, Karin Tollefson-Hall, Stephanie Danker

Join us in this session to engage in discussion with multiple presenters about the ways civic engagement is being incorporated in art education curricula. Interactive dialogue. Panel

Hilton/Gibson/2nd Floor

Higher Education

Art Educators and the MFA

Bronwyn Sale, Kelly McConnell, Nisu Seder, Renee Sawyer, Louise Stamat Why earn an MFA? Current and former K-12 art teachers describe the impact of MFA study on their classroom teaching practices and in reference to their creative development as artists. Panel

Hilton/Clinton/2nd Floor

Independent School Art Education Issues Group

Art Shows That Engage the Whole Community

Anne Bedrick

Instead of dreading your art show, celebrate it! This presentation will help you see the possibilities an art show brings for deepening student learning as well as building community connections. Lecture

Sheraton/Riverside Suite/3rd Floor

Instructional Practice

Collaboration and Community: Designing and Implementing a Large-Scale Mural

Lora Durr

An art educator and a muralist walk into a bar... what results? A collaborative mural that enhances the school community! Presenters share results through time lapse-video, discussion, and demonstration. Lecture

Sheraton/Madison Square/Lower Level

Instructional Practice

Differentiation in the Creative Classroom

Angela Foreman

Learn how to utilize modern instructional differentiation strategies that allow art teachers to create one unit lesson, but with multiple challenge levels and extensions for enrichment. Lecture

Hilton/Concourse B/Lower Level

Instructional Practice

(Re)Activate and Transform Your Artmaking Practice: Artmaking as Contemplative Practice Nan Park

Explore ideas for reactivating your artmaking practice. Learn how intention to notice the everyday, presence to your surroundings, and activation of sense perceptions provide inspiration for busy art teachers. Hands-On Demonstration

Sheraton/Columbus Circle/Lower Level

Leadership

Membership Growth and Idea Swap for State Association Leaders

Christie Castillo, Krista Brooke, Linda Scott

Join NAEA staff and fellow state association leaders in an informal group discussion to share challenges and opportunities for growing and retaining membership in your state. Discover tips, tools, and free resources available from NAEA designed to reach potential contacts and motivate current members. Lecture

Hilton/Sutton North/2nd Floor

Museum Education

Cultural Rights: Changing Engagement Among Museums, Art Educators, and Youth Communities

Patty Bode

Collaborative projects assert cultural rights of urban teens, art teachers, and community members to fully participate in museum life. Highlights three questions about belonging, purpose, and participation.

Hilton/Concourse E/Lower Level

Museum Education

Interpretation Marathon: Changing Role of Museum Educators

Amanda Thompson Rundahl, Judy Koke, Jennifer Czajkowski, Kris Wetterlund,

Explore the changing role of educators in interpretation as art museums become more visitor-centered. Discuss current and future trends, opportunities, challenges, and impacts of this evolving function in art museums. Lecture

Hilton/Regent/2nd Floor

Pk-16 Collaborations

Game Changer: Playing With Possibilities in Preservice Preparation

Christina Bain, Joana Hyatt

K-16 collaborations through scenario-based games have potential for improving preservice preparation. Learn about the Worst Case Scenario Art Game and create a card based on your authentic teaching experiences. Lecture

Hilton/Concourse D/Lower Level

Preservice

Hope for the Hyphen: Artist-Teacher and Student-Artist Identities in K-16 Art Education Justin Makemson, Barbara Bergstrom, Jeff Horwat

Wondering about contemporary pedagogical strategies that support the artist in artist—teacher and

student—artist definitions? Consider three different research-supported perspectives on how to work with both future artists and teachers. Panel

Sheraton/Lenox Ballroom/2nd Floor

Research

Rethinking Digital Portfolio Evaluations

Bill Cavill, Jr

Who looks at scholarship portfolios and how do they determine which are the best? Find out how university instructors evaluate portfolios and what it means for your students. Research Lecture **Hilton/New York/4th Floor**

Research

Change Agents: Researching Layers of Knowledge as Innovative Platforms for Teaching Art

Cathy Smilan, Michelle Tillander, Christine Neville, Beth Dobberstein, Morgan Bozarth Art teachers are positioned to change classroom practice and education policy through translating research into practice in the classroom. Results of a meta-analysis of teacher action research are presented. Research Lecture

Hilton/Beekman/2nd Floor

Research

Writing for Studies in Art Education

Mary Ann Stankiewicz, B. Stephen Carpenter, II

Do you want to write for Studies in Art Education? Editors and reviewers explain processes of submitting manuscripts, blind review, and publication. Panel

Hilton/Gramercy East/2nd Floor

Secondary

Beyond e-Portfolios: Portfolio Websites

Amanda Arlington

Bring a laptop and images ready to start building your own website in this session where you will learn how to use free websites for e-portfolios with students. Bring Your Own Device (BYOD)

Sheraton/Bowery/Lower Level

Secondary

Community Advocacy and Creative Leadership Through the National Art Honor Society

Lisa Encke, Mary Carnevale

Explore the integral role that NAHS can play in creating a community of artists. Presenters will introduce practical strategies for implementing creative projects that give back to the community. Lecture

Sheraton/Empire Ballroom West/2nd Floor

Secondary

NAEA Secondary National Award Winner Showcase

Andrea Haas, Joshua Drews, James Rees

James Rees shares his best practices for award-winning teaching and exemplary programs. Gain invaluable insights into instruction and learning, plus useful and useable ideas to spark your instruction.

Sheraton/Empire Ballroom East/2nd Floor

Secondary

Variations on a Theme: Change Through Research and Practice in AP Studio Art

M. Colleen Harrigan

This session will examine the development of an idea that emphasizes a sustained inquiry, and how to engage in meaningful research to explore change through process, curiosity, and artist message. Lecture **Sheraton/Chelsea/Lower Level**

Seminar for Research in Art Education Issues Group

Annual VAR Award Invited Lecture: Doing Fake Work Is Very Taxing on the Nerves

Jorge Lucero, Sam Rocha, Laura Hetrick, Tyler Denmead, Christopher Schulte

VAR Invited Lecture: Imagine the labor of art and education as related to general work. Gain an understanding of art and education as a part of work more generally understood. Research Lecture **Hilton/Sutton South/2nd Floor**

UnConference: Relax and Rewind

Intro to Meditation: Mindfulness

Stephanie Chewning

Learn the general purposes and different types of meditation. Sit back and relax as you are guided through a mindfulness meditation with a focus on the body, breath, thoughts and environment. A good entryway into meditation, the objective of mindfulness meditation is not to stop thought, or create an altered state but to be mindful of the moment. Seated, no special clothing required.

Sheraton/Sugar Hill/Lower Level

12:00 - 1:20 PM

Featured Session

Featured Session: Black Brushes With NAEA: Painting a Picture Designed for Organizational Change and Sustainability

Wanda B. Knight

This featured session highlights a significant moment in NAEA's history: when Black art educators formally protested the Association's perceived practices of exclusion. Specific concerns were exclusion from active participation in planning and procedures, Lecture

Hilton/Grand Ballroom/3rd Floor

Research

Educating Researchers: Teaching Research Methodologies and Methods in Art Education

Mary Hafeli, Juan Carlos Castro, Kathy Miraglia, James Rolling, Graeme Sullivan NAEA Research Commissioners and invited panelists highlight current approaches to teaching research methods. Topics include identifying research problems/questions, shaping literature reviews, designing frameworks, choosing methodologies/methods, collecti Panel

Hilton/Nassau West/2nd Floor

Awards

Special Needs in Art Education (SNAE) Awards Function

Juliann Dorff, Doris Guay

Join us to celebrate and support the recipients of the Beverly Levett Gerber SNAE Lifetime Achievement Award and the Peter J. Geisser Special Needs Art Educator of the Year Award! Lecture

Hilton/Sutton Center/2nd Floor

1:00 - 1:25 PM

Research

Lessons Learned: Blending Technology and Professional Development for Arts Integration Veronica Alvarez

Learn about a 3-year quantitative study about effective arts integration through a museum/school system partnership that used a blended learning model for in-service and preservice K-6 teachers. Research Lecture

Sheraton/Murray Hill/Lower Level

1:00 - 1:50 PM

Arts Integration

Showcasing and Digitally Documenting Arts Integration

Laura Wixon

Create an opportunity to engage school community through a whole school art assembly spotlighting arts integration lessons. Learn how to organize and present an Arts Showcase integrating technology! Lecture

Sheraton/Flatiron/Lower Level

Awards

Retired Art Educators Issues Group Annual Awards

Linda Willis Fisher, Woody Duncan, Karen Branen, Becky Blaine,

Share in the recognition of the 2016 RAEA Outstanding National Emeritus Art Educator and the 2016 Outstanding Student Chapter. Each will receive awards and share highlights of their successes. Panel **Hilton/Murray Hill West/2nd Floor**

Business

Pacific Region Leadership Meeting

Cris Guenter, James Rees

For Pacific Region presidents, officers, and anyone interested in art education. Topics include planning for summer regional meetings, awards, and other events. Lecture

Hilton/Gramercy East/2nd Floor

Business

Eastern Region Leadership Meeting

June Krinsky-Rudder, Diane Wilkin

This leadership meeting is for Eastern Region presidents, officers, and anyone interested in leadership in art education. Topics include planning for summer regional leadership meetings, awards, and other events. Panel

Hilton/Gramercy West/2nd Floor

Business

Southeastern Region Leadership Meeting

Scott Russell, Meg Skow

For Southeastern Region presidents, officers, and anyone interested in leadership in art education. Topics include planning for summer regional leadership meetings, awards, and other events. Lecture

Hilton/Beekman/2nd Floor

Business

Western Region Leadership Meeting

Cindy Todd, Bob Reeker

For Western Region presidents, officers, and anyone interested in leadership in art education. Topics include planning for summer regional leadership meetings, awards, and other events. Lecture **Hilton/Mercury Ballroom/3rd Floor**

Curriculum Design

Visual and Verbal Strategies for Broadening Students' Emotional Expression in Art

Patricia Pelletier

Glad, mad, or sad: the stereotypical repertoire of feelings that too many art projects elicit. Explore project ideas that help students develop a more complex emotional vocabulary, verbally and visually. Lecture **Sheraton/Sutton Place/Lower Level**

Elementary

A Radical Idea: Teaching Art as a Core Subject

Anne Marquette

Art as a core subject is relevant as new changes are happening in education. Using art as a way of learning is no different than any other subjects. Lecture

Sheraton/New York Ballroom East/3rd Floor

Elementary

Tangled Together: Engaging Urban Youth Through Fiber Arts

Johanna Marshall

Urban educators can overcome large class sizes and small budgets by connecting with students through fiber arts. Learn to knit and crochet without tools as we explore cultural connections. Hands-On Demonstration

Sheraton/New York Ballroom West/3rd Floor

Elementary

A Quilt of Many Colors

Don Masse

Experiment with the unity and variety that are present in the contemporary quilts of Libs Elliott and discuss their role in creating a sense of community in school settings. Hands-On Demonstration **Sheraton/Riverside Suite/3rd Floor**

Higher Education

Evoking Writing-Creation: Arts-Based Writing Pedagogy as Collective Emergence, Provocation, and Inspiration

Vittoria Daiello

Explore arts-based writing activities that evoke greater depth and intentionality in students' research and reflective practices; these pedagogies can nourish intellectual-creative emergences for both students and instructors. Lecture

Hilton/Gibson/2nd Floor

Higher Education

Building Relationships through Art Dialogue: A Whole School Initiative at an Urban Middle School

Sara Wilson McKay, Samantha Strathearn, Kirstie Hein-Sadler

In an urban middle school initiative, all faculty and staff, all students, and many caregivers visited the local museum to participate in a series of facilitated small group dialogues about art. Lecture

Hilton/Clinton/2nd Floor

Instructional Practice

Using Google Forms in the Art Classroom

Le Ann Hinkle

Planning Books allow for differentiation, higher levels of student engagement, and accountability. Learn how to create an Art Planning Book that documents student growth and provides feedback. Lecture

Hilton/Concourse B/Lower Level

Instructional Practice

From Frustration to Fabulous: Teaching Colorblind Art Students

Peter Nosalik

Create wonderful art experience with colorblind students! Learn tips and techniques for turning a handicap into something special and creative. Normally sighted students will benefit from these "best practice" ideas! Lecture

Sheraton/Madison Square/Lower Level

Instructional Practice

Collaborative Art History Challenges: Escape from the Traditional Classroom with Breakout Edu

Abby Schukei

Learn how to conduct a Breakout Edu escape challenge for your students. Explore an engaging way to incorporate Art History in your classroom! Lecture

Sheraton/Columbus Circle/Lower Level

Media Arts

Engaging Digital Makers Through Interactive Virtual Art Makerspaces: Possibilities, Changes, and Challenges in Art Classrooms

Lilly Lu, Matthew Eitherington

Digital maker students created virtual art/spaces and machinima in virtual makerspaces in art classrooms. The changes to curriculum and pedagogy, lessons learned, and challenges will be discussed. Lecture

Hilton/Nassau East/2nd Floor

Middle Level

Middle Level Medley II: Best Practices

September Buys, Peter Curran

Second in a series: Master teachers engage students through choice-based instruction, collaborative projects, learning management systems, and other teaching methodologies that help students succeed. Panel

Hilton/Bryant Suite/2nd Floor

Middle Level

Extending the Viewing Experience: Encouraging Audience Interaction Through Hand-Held Technology

Andrew Katz

Gather new classroom lesson ideas while experimenting with unique and interactive exhibition approaches; use an image recognition app (Aurasma), student artists' statements, and traditional two-dimensional compositions. Lecture

Sheraton/Lenox Ballroom/2nd Floor

Museum Education

Interpretation Marathon: Hands-On Experiences

Jennifer DePrizio, Truly Matthews

Expanding our definition of interpretation will ensure museums are accessible to more diverse styles of learners. Explore how hands-on activities that emphasize creative problem solving, social interaction, flexibility, and spontaneity can serve as interp Lecture

Hilton/Regent/2nd Floor

Museum Education

Failing Forward: Innovating School Partnerships at Cultural Institutions

Sara Egan, Monica Weigel, Chelsea Emelie Kelley, Michelle Grohe,

Explore two school partnership programs that are nimble yet maintain learner-centered philosophies. Discover how they take risks to empower students in cultural institutions. Consider new ways of working with schools. Panel

Hilton/Concourse E/Lower Level

Museum Education

Responding to Change: Designing for the Future of Learning

Kristin Smith, Jill Taylor

Learn how the North Carolina Museum of Art collaborated with a community of educators, students, and thought partners to develop new programs, responding to the changing needs of next generation learners. Lecture

Sheraton/Gramercy/Lower Level

Research

100 Years Since Children's Shows at Gallery 291, is Stieglitz's Vision Viable?

Patricia Hart

One hundred years since the Children's Shows were presented by Stieglitz at his prestigious Gallery 291, join us in reviewing the children's artwork and discussing Stieglitz's vision for art education. Research Lecture

Hilton/New York/4th Floor

Research

Lowenfeld Lecture: Follow the Metaphor: Learning From Art-Based Research

Julia Marshall

Applying an art strategy such as metaphor to a subject can transform one's understanding of it. This presentation portrays how one art educator revisited and revised her favorite topics of study: creative process, arts-integration and art-based learning, Lecture

Hilton/Sutton North/2nd Floor

Secondary

Road Tested Portfolio Ideas That WOW!!! The Best of 20 Years!

Nicole Brisco

Road-tested portfolio ideas that WOW! A master AP art educator shares content-rich lessons that challenge students to create show-stopping artwork with a voice. Includes inspiring student work and lessons! Lecture

Hilton/Sutton South/2nd Floor

Secondary

Rocket Math! Making the Most Out of Cross-Curricular Projects

Dan Frazier

Learn about the incredible power of art to merge seamlessly with any other discipline, creating new accessible learning opportunities for every student. Lecture

Sheraton/Empire Ballroom West/2nd Floor

Secondary

Hit Refresh: Changing Our Approach, Getting the Class on the Same Page

Connie Jimenez Zammett

Advanced high school students come with a range of abilities. Learn how to design a series of Fall Experiments that launch students into personal investigations of ideas, materials, and processes. Lecture **Sheraton/Chelsea/Lower Level**

Secondary

Online Arts Courses for High School Students

Anne Kraybill, Kirsten Peterson, Diana Garrison

High school art teachers will learn about how they can become trained to offer two online arts courses through the all-expenses-paid Online Teacher Scholars program at Crystal Bridges Museum of American Art. Bring Your Own Device (BYOD)

Sheraton/Bowery/Lower Level

1:00 - 2:20 PM

Super Session

Super Session: Critical Digital Making: A Co-sponsored Super Session with AET & CSTAE

Ryan Patton, Aaron Knochel, Christine Liao

This Super Session explores technology and social theory through forms of critical digital making. Panelists share creative processes using computation and programmable objects to engage sociocultural contexts for artistic intent. Panel

Sheraton/Metropolitan Ballroom West/2nd Floor

Seminar for Research in Art Education Issues Group

SRAE President's Salon: Thinking with Theory in Art Education Research

Christopher Schulte, Sara Scott Shields, Brooke Hofsess, Gloria Wilson, Rachel Fendler This permanent panel session explores the problematic of thinking with theory in art education research. Presentations by Christopher Schulte, Brooke Hofsess, Sara Scott Shields, Gloria Wilson, Rachel Fendler, Jaye Thiel, Christine Marmé Thompson, Laura T Panel

Sheraton/Central Park West/2nd Floor

1:00 - 2:50 PM

Community Arts Caucus Issues Group

Community Arts Caucus Business Meeting

Jody Boyer, Jennifer Combe, Andres L. Hernandez

The annual business meeting of the Community Arts Caucus welcomes new and existing members, elects officers, develops more active membership, and discusses all relevant issues. Includes a panel discussion. Lecture

Hilton/Madison/2nd Floor

Higher Education

Distinguished Fellows Mentoring Sessions II

David Burton, Karen Kiefer-Boyd, D. Jack Davis, Paul Bolin, Barbara Laws Got a research problem? Discuss it with a group of NAEA Distinguished Fellows who can help you with advice and expertise! Lecture

Hilton/Morgan/2nd Floor

Special Session

steAM Room

Don't miss this interactive maker space where you can discover and test STEAM-based lessons created by art educators. TBD

Sheraton/Metropolitan Ballroom East/2nd Floor

2:00 - 2:50 PM

Arts Integration

Facilitating Art Integration: Creating Visual Literacy in the Social Studies Classroom

Jessica Booth, Joy Hatcher

Learn how to use caricature to teach and promote art integration techniques that build visual literacy skills in the secondary social studies classroom. Lecture

Sheraton/Flatiron/Lower Level

Business

LGBTQ+ Issues Group Executive Meeting

Sunny Spillane, Courtnie Wolfgang, Melissa-Ann Ledo

Executive Board Meeting of NAEA's LGBTQ Issues Group. We also encourage current or potential members who want to get involved in leadership, advocacy, outreach, and planning. Panel

Hilton/Nassau East/2nd Floor

Business

Retired Art Educators Issues Group Annual Business Meeting

Linda Willis Fisher, Woody Duncan, Karen Branen, Becky Blaine,

RAEA members will discuss business of the Issues Group, vote on RAEA issues, elect officers, review 2016 accomplishments, approve the program budget, and set the next year's format. Interactive Discussion. Panel

Hilton/Murray Hill West/2nd Floor

Caucus of Social Theory in Art Education Issues Group

Finnexia®: Interventionist Art as Public Pedagogy

Lisa Erdman

The discussion focuses on "Finnexia®," a public art intervention. The project takes the form of an advertisement campaign for a (fictitious) medication that helps people learn the Finnish language. Lecture

Sheraton/Riverside Ballroom/3rd Floor

Committee on Multiethnic Concerns Issues Group

Developing Self-Reflection to Create Culturally Inclusive Learning Spaces

Keonna Hendrick, Melissa Crum

Explore how educators' values and experiences may impact learners. This session offers tools for identifying cultural assumptions, creating inclusive learning spaces, and deepening cultural understanding. Hands-On Demonstration

Hilton/Bryant Suite/2nd Floor

Committee on Multiethnic Concerns Issues Group

Situating Native Americans in Classrooms: Is There an Indian in Your Cupboard?

Liz Langdon, Ciara Rimko

Challenge stereotypes of Native Americans by gaining a deeper understanding of how the myths are formed. Consider how Indigenous knowledges support postmodern theory. Learn thoughtful lesson(s) appropriate to K-16 students. Lecture

Hilton/Murray Hill East/2nd Floor

Committee on Multiethnic Concerns Issues Group

Using Internet Memes as a Way to Challenge Colorblindness

InJeong Yoon

Discover how to understand Internet memes as visual culture and explore pedagogical ideas of using memes to enhance students' critical awareness of racial issues. Lecture

Hilton/Sutton South/2nd Floor

Community Arts Caucus Issues Group

Words to Live By: Lexicons of Model Practice in Community Art Education

Manisha Sharma

This presentation shares strategies and examples of how graduate students broke down multiple theoretical frameworks of community art education, into customized glossaries of practice for themselves and their own work. Research Lecture

Hilton/Sutton Center/2nd Floor

Curriculum Design

Sketchbooks at the Heart of the Art Classroom

Elizabeth Debban, Rebecca Williams

Explore how different approaches to artist sketchbooks are at the heart of secondary and postsecondary art classrooms. Leave with a new perspective on this tool and prompts for your students. Lecture

Sheraton/Sutton Place/Lower Level

Design Issues Group

Where Can Students Take Design?

Meghann Harris

Design opens doors for students that go beyond the classroom. See examples of students pursuing their interests thanks to design and the units that helped them to get there. Lecture

Sheraton/Central Park East/2nd Floor

Early Childhood Art Educators Issues Group

ECAE Business Meeting

Kristine Sunday

Share exciting updates, address concerns of members, and engage with others who share interest in working with children birth to age 8. All ECAE and interested NAEA members are invited! Lecture **Hilton/Beekman/2nd Floor**

Elementary

Changing Art Instruction Mindset: the Inclusion of the Artist-in-Residence

Kevin Reese

Learn about a public school's experience with a mobile-making artist-in-residence: the project, process, organization, materials, student experiences, public artworks, student outcomes, funding solutions, and community viewpoints about public art. Lecture

Sheraton/New York Ballroom East/3rd Floor

Higher Education

Mindfulness of Process: Teaching Art as a Contemplative Practice

Jane Dalton, Laurel Campbell

Contemplative art-based practices bring awareness through creative processes and mindful reflection and offer meaningful experiences in the classroom. Discover the value of silence, reflection, focus, and awareness through artistic practices that support Lecture

Hilton/Gibson/2nd Floor

Independent School Art Education Issues Group

Evolution in the Art Department: Enhancing Curriculum

Betty Lark Ross, Derek Haverland

Do your students think like an artist? Learn about innovations, partnerships, creating, and how technology enhances learning. Enrich curriculum and collaboratively design action plans for improvement. Lecture

Sheraton/Riverside Suite/3rd Floor

Instructional Practice

Superheroes in the Classroom: Identity, Transmediality, Pop-Culture, and Creative PracticeChristopher Jeansonne

Teachers will explore how superheroes, as a trans-medial pop-culture genre, can be used to critically and creatively engage students in questions of individual and social identity. Lecture

Hilton/Concourse B/Lower Level

Instructional Practice

The Bridges and Borders Between Art Education and Art Therapy

Susan McCullough, Jenna Kilman

This session will engage participants in an exploration of the ethical considerations of therapeutic approaches in the art classroom and the differences and intersections of art education and art therapy. Lecture

Sheraton/Madison Square/Lower Level

Instructional Practice

Hands-On Learning in the Redesigned AP Art History Course

Julie Tallent, Tiffany Alvarez-Thurman

Explore how creating projects like Ikenga Figures and Sacred Spaces can provide hands-on learning in AP Art History! Engaging art history students through studio-based assignments provides effective, creative learning outcomes! Lecture

Sheraton/Columbus Circle/Lower Level

Leadership

School for Art Leaders - Cohort 3

Dennis Inhulsen, Pamelia Valentine Lora Durr, Michelle Livek Jessica Lazarus, Lark Keeler Jennifer Furman,

Join members of the School for Art Leaders and learn up-close and personal about their leadership growth and development. After a brief presentation, participants join the discussion about leadership for art educators. Lecture

Hilton/Clinton/2nd Floor

Leadership

A Conversation on Change, Research, and Issues in Art Education

Mary Ann Stankiewicz, Kerry Freedman, Laurie E. Hicks, Doug Blandy, Graeme Sullivan Current and former editors of Studies in Art Education discuss research issues and future challenges; we expect to interrupt, disrupt, and perhaps at times erupt in our exchange. Panel

Hilton/Mercury Ballroom/3rd Floor

Middle Level

Become an Art Education Google Guru

Nicole Lawlor

Become an art education Google guru! Learn how to improve advocacy, grading, teaching, fundraising, and many more aspects that can be immediately applied in the classroom. Bring Your Own Device (BYOD)

Sheraton/Bowery/Lower Level

Middle Level

Choice-Based Instruction for the Middle Years and Beyond

Dennis Wilson

Choice-based instruction is all the rage, but most information is tailored to elementary levels. Learn techniques to develop a functional choice studio for the middle years and beyond. Lecture

Sheraton/Lenox Ballroom/2nd Floor

Museum Education

Interpretation Marathon: Role of Technology

Juline Chevalier, Jodi Sypher

Explore case studies of self-directed digital interpretation (apps, iPads, audioguides) and discuss challenges/solutions. Take away ideas, tools, and connections to practitioners for large and small museums. Lecture

Hilton/Regent/2nd Floor

Museum Education

Art Museums as Platforms for Dialogue and Social Change

Karleen Gardner, Merilee Mostov, Samantha Kelly, Saralyn Rosenfield,

How are museums promoting dialogue, igniting thinking, and changing perceptions and actions? How might we leverage our collections, exhibitions, and community partnerships to connect with contemporary audiences and current issues? Panel

Hilton/Concourse E/Lower Level

Museum Education

The Challenges of Changing Staffing Models for School Programs

Carolyn Swartz, Daniel Atkinson, Sarah Abare

To better meet the needs of both their audience and institutions, the Art Gallery of Ontario and the Walker Art Center transitioned from volunteer docents to paid educators for school programs. Lecture

Sheraton/Gramercy/Lower Level

Pk-16 Collaborations

Reaching Out/Bringing In: Building Arts-Based P-16 Partnerships From Existing Resources Barbara Bourne

Hear how one university has tapped existing resources and partnerships to create and enhance artsbased outreach programs and on-campus activities for P-12 students, preservice and in-service teachers, families, and communities. Lecture

Hilton/Concourse D/Lower Level

Preservice

Support Your NAEA Student Chapter Through Fundraising Events: University Student Panel Discussion

Rande Blank, Maria Wible, Mark Romero

University faculty and students discuss advocating for professional association participation, fundraising activities, conference proposal writing, and art education studio workshop opportunities. Experience pride and success with your university chapter. Lecture

Hilton/Gramercy West/2nd Floor

Research

National Art Education Foundation Featured Grantee Projects

Douglas Blandy, Mark A. Graham, Jay Linsenbigler

This panel session features two NAEF grantees sharing their NAEF-funded grant projects. The two grantees to be featured were selected by the NAEF Board of Trustees' selection committee. Lecture **Hilton/Trianon Ballroom/3rd Floor**

Research

Realigning Thinking and Practice in Docent Gallery Teaching

Melinda Mayer, Rachel Vogt

Hear how Senge's systems thinking parallels the Columbus Museum of Art's change to a conversational teaching model, and how the Teaching Perspectives Inventory can aid in realigning habits of thinking. Research Lecture

Hilton/New York/4th Floor

Research

Changes in Children's Development Theories: Pathways to Best Practice in Art Education Debrah Sickler-Voigt

Stimulate your senses and generate fresh ideas on children's artistic development using the latest theories, resources, and exemplary children's artworks as inspirations to augment your curriculum and inspire students. Lecture

Hilton/Sutton North/2nd Floor

Research

NAEA Survey Results 2.0: The Ways Art Educators Get Research to Work

Justin Sutters, Amy Pfeiler-Wunder, Melanie Buffington, Shyla Rao, Lorinda Rice The second presentation reveals additional findings from the 2015 NAEA Professional Learning through Research (PLR) survey and shares how the PLR can support educators' use of research in their practice. Research Lecture

Hilton/Nassau West/2nd Floor

Secondary

DIY Gallery: A Deeper Look Into the 365 Artists 365 Days Project

Frank Juarez, Elyse Lucas

The DIY Gallery: A Deeper Look Into the 365 Artists 365 Days Project exposes, educates, and engages high school art students in organizing their own art exhibition in their community. Lecture

Sheraton/Empire Ballroom West/2nd Floor

Secondary

Distorted Self-Portraits: Embracing Filter Apps in the Art Studio

Karly Kulpa, Christina Hamer

Teenagers are inundated with visual imagery through an ever-changing plethora of social media applications. Join us to see how we, as art teachers, join in! Lecture

Sheraton/Chelsea/Lower Level

UnConference: Relax and Rewind **Intro to Meditation: Mantra**

Stephanie Chewning

Learn the general purposes and different types of meditation. Sit back and relax as you're guided through a mantra meditation. Mantra meditations calm the mind by focusing on a word (mantra) or phrase. As thoughts arise, gently release them and return to the mantra. Seated, no special clothing required.

Sheraton/Sugar Hill/Lower Level

3:00 - 4:20 PM

General Session

2nd General Session: President Patricia Franklin

Patricia Franklin

We live in a rapidly changing world. Join NAEA President Patricia Franklin as she looks at historic moments in NAEA's 70-year history, and shares her thoughts on the challenges to visual arts education leadership in our changing world. Join our community in celebration of the 2017 NAEA National Award honorees. Lecture

Hilton/Grand Ballroom/3rd Floor

4:30 - 4:55 PM

Early Childhood Art Educators Issues Group

Land Art in Early Childhood Education

Ingunn Solberg, Bjørg Svinsholt

Learn about experiences from outdoor artwork with children, and with students that aim to work with children. Discuss the potential of such work. Lecture

Hilton/New York/4th Floor

Higher Education

The Changing Education of the Artist

Richard Jochum

Teaching and learning studio art has gone through significant cultural, technological, and economic changes. The lecture will address these changes and show how art education is recalibrating. Research Lecture

Hilton/Madison/2nd Floor

4:30 - 5:20 PM

Art Education Technology Issues Group

Dysfunction and Decentralization in New Media Art Education

Robert Sweeny

This research presentation will focus upon emerging technologies that support innovative teaching and learning, discussing new media artists that raise issues regarding the use of digital technologies within art education. Research Lecture

Hilton/Murray Hill West/2nd Floor

Arts Integration

Art Across the Curriculum: Cultivating Partnerships Within Schools

Stephanie Danker, Roger Tomhave, William Wightman

Explore approaches for creating meaningful cross-curricular lessons for implementation in art classrooms and beyond, while collaborating with teachers of other subject areas. Lessons will be shared. Discuss your own successes! Lecture

Sheraton/Flatiron/Lower Level

Arts Integration

Artistic Literacy Within New Literacies

Andrea McGhee, William Kist

Students curate learning using New Literacies, Technology, and the Arts. Explore digital storytelling (film, music, television) as assignments in art classrooms connecting to Common Core Reading Standards. Bring Your Own Device (BYOD)

Sheraton/Bowery/Lower Level

Caucus of Social Theory in Art Education Issues Group

Rendering Data Inoperative Through Artful Hacking

Tyson Lewis, Daniel Friedrich

Learn strategies and tactics for how to artfully hack into and creatively appropriate the NYC school district's annual assessment data through performance, collage, and mixed-media installations. Hands-On Demonstration

Sheraton/Riverside Ballroom/3rd Floor

Elementary

Collaboration: A Solution to the Challenge of Time

Karen Nobel

Elementary art educators will demonstrate through collaboration how they moved from the conventional product-based curriculum to that of a more creative process-based one to combat the challenges of time.

Sheraton/Riverside Suite/3rd Floor

Elementary

Give Our City a Hug: A First-Grade Collaborative Mural

Siobhan Vicens

Learn about a highly engaging, low-cost, high-impact collaborative mural and how you can easily replicate it in your own community. Lecture

Sheraton/New York Ballroom East/3rd Floor

Global Connections

Children on the Move: Assimilation of K-12 Refugee Children Through Art

Trina Harlow

Explore refugee students' long journeys to find fresh voices; a unique 12-week art experience assists with assimilation into new schools. Includes testimonials and strategies from educators focusing on this timely issue. Lecture

Sheraton/Sutton Place/Lower Level

Higher Education

Reinventing the Wheel: Perspectives on Change in University-Community Relationships in Art Education

Alice Wexler, Connie Stewart, Amelia Kraehe, Paul Sproll,

Art educators from four universities share their experiences building consequential programs that connect to their communities. Panelists discuss implications of this work for change in administrative policies and academic structures. Lecture

Hilton/Gibson/2nd Floor

Instructional Practice

Screen Printing Made Simple

Vidabeth Bensen

Students CAN learn to Screen Print using the simple methods demonstrated in this presentation. Pull a print from a prepared screen and learn how to successfully organize the room. Hands-On Demonstration **Sheraton/Columbus Circle/Lower Level**

Instructional Practice

Postmodern + Traditional Elements of Art: One Big Happy Family!

Rahama Junaid, Karolina Maroulis, Meghan Cerrone

This presentation will share the formula we have designed to combine traditional and post-modern elements of art (as defined by Olivia Gude) in our lessons to increase meaningful artmaking experiences. Lecture

Hilton/Concourse B/Lower Level

Leadership

School for Art Leaders - Cohort 4

Dennis Inhulsen, Cindy Bravo Sarah Fredrickson, Kathy Dumlao Suzie Kaegi, Michael Orlando Libya Doman,

Join members of the School for Art Leaders and learn up-close and personal about their leadership growth and development. After a brief presentation, participants join the discussion about leadership for art educators. Lecture

Hilton/Clinton/2nd Floor

Middle Level

Deconstructing Self

Jeannine Borzello

Take an in-depth look at what our students are saying and sharing of themselves and their stories. Explore identity, assumptions, and pre-judgements by reexamining the age-old concept of the "self-portrait." Lecture

Sheraton/Lenox Ballroom/2nd Floor

Museum Education

From Scratch: Building an Education Program From the Ground Up

Heather Harris

Ever dreamed of building a program from scratch? Come for reflections on the first year of a museum education program, and stay for the chance to imagine your own dream initiative. Lecture

Hilton/Concourse E/Lower Level

Museum Education

Utilizing Technology to Bring Museum Experiences to Students

Rebecca Tittermary, Justina Yee, Jennifer Moore

Unable to visit the museum? A metropolitan museum and two different schools collaborated to provide meaningful art experiences for students without the "trip." Discuss how to apply these activities in your classroom. Lecture

Sheraton/Gramercy/Lower Level

Preservice

F+: Learning to Embrace Failure as a First-Year Teacher

Matthew Adelberg, Erin Lehrmann, Sarah Bushin

Three first-year teachers discuss taking risks, identifying student needs, applying research, and learning through failure in their first classrooms. Lecture

Sheraton/Central Park West/2nd Floor

Research

Making Change in the Field: Preservice Research Stories

Kathy Miraglia, Amy Pfeiler-Wunder

This panel presentation highlights preservice teachers' research that informs their future practice changing perceptions of themselves, their learners, and pedagogy. Discuss how to support individuals' research needs. Research Lecture

Hilton/Nassau West/2nd Floor

Secondary

Visual Arts Journaling, IB Style

Julia Lang-Shapiro, Eric Fox

IB Visual Arts students discuss their creative journaling process and share how to make your own journal to fill. Visual Journals in IB style! Hands-On Demonstration

Sheraton/Empire Ballroom West/2nd Floor

Secondary

Shark Tank Experience in the Art Studio for Stronger Student-Centered Experience

Joy Schultz

This student-centered studio experience utilizes the shark tank student pitch to help engage students to collaborate on artistic challenges, assessment process, and public presentations. Lecture

Sheraton/Chelsea/Lower Level

STEAM

Summer STEAM Program: Infusing the STEM Disciplines With Content-Based Arts Experiences

Paige Vitulli

STEAM grant discussion to reach youth from low-income households through artistic outlets and relevant learning experiences. Design, development, implementation, and evaluation will be shared through photographs and materials. Lecture

Hilton/Murray Hill East/2nd Floor

4:30 - 5:50 PM

Awards

Pacific Region Awards Presentation

Cris Guenter, James Rees

Pacific Region members, join us as we recognize and celebrate Art Educators of the Year from each state/province in the Pacific Region and present the Pacific Art Educator of the Year. Lecture

Hilton/Gramercy East/2nd Floor

Awards

Eastern Region Awards Presentation

June Krinsky-Rudder, Diane Wilkin

All Eastern Region members are encouraged to join us as we recognize and celebrate Art Educators of the Year from each state/province in the Eastern Region and present the Eastern Region Art Educator of the Year. Panel

Hilton/Gramercy West/2nd Floor

Awards

Southeastern Region Awards Presentation

Scott Russell, Meg Skow

All Southeastern Region members are encouraged to join us as we recognize and celebrate Art Educators of the Year from each state/province in the Southeastern Region and present the Southeastern Art Educator of the Year. Lecture

Hilton/Beekman/2nd Floor

Awards

Western Region Awards Presentation

Cindy Todd, Bob Reeker

All Western Region members are encouraged to join us as we recognize and celebrate Art Educators of the Year from each state/province in the Western Region and present the Western Art Educator of the Year. Lecture

Hilton/Mercury Ballroom/3rd Floor

Business

Distinguished Fellows Reception and Business Meeting

R. Barry Shauck

The annual meeting provides NAEA Distinguished Fellows with professional development, an opportunity to socialize, and updates on Association business. Bring Your Own Device (BYOD)

Hilton/Morgan/2nd Floor

Middle Level

Middle Level Medley III: Lesson Plan Extravaganza

September Buys, Peter Curran

Third in a series: Master teachers share and swap their very best engaging middle level lessons. Come prepared to share and savor some awesome ideas, and walk away with lesson ideas! Bring Your Own Device (BYOD)

Hilton/Bryant Suite/2nd Floor

4:30 - 6:20 PM

Arts Integration

Map It! Integrating Visual Art and Social Studies

Andrea Elliott

Maps naturally lend themselves to artistic expression; they include many elements and principles of design such as line, shape, and color. Maps also contain symbols, foster an understanding of spatial relationships, and ignite critical thinking skills. Cr Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Green Room/4th Floor

Caucus on the Spiritual in Art Education Issues Group

Channeling Spirit Through Pattern-Making, Drawing, and Painting: Conversation and Practice

Edith Pucci Couchman

Recharge and restore yourself with pattern-making, drawing, and/or watercolor painting as you sample three age-adaptable activities. Reflect on the big picture of why we make—and need—art! Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Holland/4th Floor

Elementary

Kingdom Animalia: Animals in Folk and Indigenous Art

Patricia Belleville, Elizabeth Anderson, Tara Starling

Create 3-D paper masks using real and imagined animal forms and learn about the role of animals in decorative, theatrical, religious, folk, and indigenous art forms. The masks will be decorative and in the imaginary realm, focusing on pattern and color. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Concourse H/Lower Level

Exhibitor Showcase Workshop

Blick Art Materials

Blick Art Materials

Paint a skyline that's as lively and colorful as the city itself! Use a simple masking material to cut positive/negative building shapes and have fun allowing the colors to drip and run. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Sutton North/2nd Floor

Exhibitor Showcase Workshop

Pinhole Camera Workshop

Davis Publications

Experience the art of pinhole cameras! In this hands-on workshop, create a one-of-a-kind long exposure pinhole camera that requires no darkroom processing. Easily adaptable for kindergarten through college and beyond, this project uses readily available, Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Sutton Center/2nd Floor

Exhibitor Showcase Workshop

YMM Art Education International Group

YMM Art Education International Group

This workshop provides an authentic YMM installation art creation experience with shredded paper. It aims to inspire the art educators to create beautiful artworks with recycled materials, as well as to provide a method to teach art classes with methodolo Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Sutton South/2nd Floor

Instructional Practice

The 7 Sacred Virtues: Mixed-Media Abstract Collaboration Art Workshop

Michael Bell, David Modler

Whether you're an abstract painter or not, there is a structure you can implement to engage students in the process of drawing and creating a collaborative, abstract work of mixed-media art. Learn how to lead your students through this engaging and extrem Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Midtown/4th Floor

Instructional Practice

Connect Digital With Traditional Through Pronto Plate Lithography

Maggie Carberry Pasquan, Katie Thurston

Connect technology, art, and inquiry. Pronto Plates are lithographic plates that can be imaged with a laser printer and further manipulated with a variety of materials such as Sharpies and ballpoint pens before rolling them up with ink and running them th Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Hudson/4th Floor

Seminar for Research in Art Education Issues Group

Changing Course: Master's of Art Education Graduate Research Symposium

Michelle Tillander, Cathy Smilan

This discussion panel of master-level graduates empowers art teacher researchers as leaders, inviting them to expand their work beyond their own university community in a supportive peer environment. Panel

Hilton/Regent/2nd Floor

STEAM

Affordable Art Bots

Leslie Gould

Build an art bot that wobbles and spins across a piece of paper, leaving a drawing in its path. The process of building the bot will show participants that iterating, making changes, and experimenting with the design in a deliberate way provides a rich ex Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Harlem/4th Floor

5:00 - 5:50 PM

Curriculum Design

When Design Thinking and the Reggio Approach Collide: Creating Authentic Problem-Solving Opportunities for Students

Lauri Jones, Julia Myrick

Two intrepid art teachers share their experiences merging Design Thinking with the Reggio Emilia approach, and projects that helped them develop this unique combined approach to teaching design and innovation to the very young. Lecture

Sheraton/Murray Hill/Lower Level

Higher Education

SAIC's College Arts Access Program: A Bridge to Higher Education and Beyond

Lauren Hogan, Kate Hampel

Learn more about the School of the Art Institute of Chicago's 3-year college bridge program designed for students dedicated to studying art and design—fostering holistic curriculum, assessment, and access. Lecture

Hilton/Madison/2nd Floor

5:00 - 6:50 PM

Business

NASDAE Annual Business Meeting

Debbie DeFrain

Annual business meeting required by bylaws. Panel

Hilton/Nassau East/2nd Floor

6:00 - 7:50 PM

Special Session

TouchStones

Michelle Livek

Hilton/Trianon Ballroom/3rd Floor

6:30 - 9:20 PM

Seminar for Research in Art Education Issues Group

Marilyn Zurmuehlen Working Papers in Art Education (Permanent)

Christopher Schulte, Christine Thompson

The Marilyn Zurmuehlen Working Papers session features the latest scholarly and creative research from doctoral students in art education from the United States and Canada. Panel

Hilton/Regent/2nd Floor

7:00 - 8:50 PM

Advocacy

Re-Imagining Social Inclusion Through Storytelling

Layal Shuman, Abigail Shabtay

This workshop presents participants an opportunity to reflect on their experiences of discrimination, and re-imagine possibilities of social inclusion through an artistic storytelling exercise where participants will create their own storyboard. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Harlem/4th Floor

Arts Integration

Unfolding Who I Am by Art Standards

Donna Frustere

Explore several simple bookmaking techniques used within a commemorative method to display one's concept of one's beliefs of what peace is, vs. what peace is not, within their lives by defining who they are. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Hudson/4th Floor

Arts Integration

Botanical Tangles

Pamela Signorelli

Grow an organic tangle garden by learning curvy, freeform patterns. Drawing will be done on tan paper with black micron pens. Shading will be done with ebony pencil as well as charcoal pencil and highlighted with white gel pen for extra dimension. Learn t Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Holland/4th Floor

Exhibitor Showcase Workshop

Modern Rendering Techniques Using Copic Markers

Copic Marker by Imagination International

This hands-on workshop introduces blending, textures, and effects created with Copic refillable markers. Free lesson plans for grades 6-12 and free marker sampler packs. Prepare your students for college and art careers. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Sutton North/2nd Floor

Exhibitor Showcase Workshop

Tombow

Tombow

Explore pencil technique and shading using different pencil grades with Tombow's Mono J Pencils. Attendees will work on a Zentangle piece to learn the methods that will make you a shading expert! Technique sheet, eraser expertise, complete lesson plan, an Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Sutton Center/2nd Floor

Instructional Practice

Seeing in Slow Motion: An Approach to Gesture Drawing

Vincent Siracusano

Costumed gesture drawing is an important vehicle for improving drawing skills, with applications in many other classroom projects and activities. Experience quick drawing methods and exercises focusing on shape, direction, space, perspective, and proportion—using crayon, conte, charcoal, and newsprint paper. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Green Room/4th Floor

Secondary

Variations on a Theme Mixed-Media Abstract Design

Glenda Folk, Trisha Folk

An original exhibition demonstrates influences among the arts and informs in-depth connections with Kandinsky, abstract art, history, and culture. Create an abstract, mixed-media artwork featuring pattern

variations by spontaneously drawing lines that construct shapes and further develop the work by adding three repetitive, distinctive designs. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Concourse H/Lower Level

STEAM

Cyanotypes and Solargraphs

Jessica Garrick, Ben Chickadel

Expose the cyanotype and solargraph process through altered media and unconventional photography. Explore the exposure and fixing process of cyanotypes on fabric and multiple ways to adapt this process to more specific curriculum. Build a small pinhole camera to capture a solargraph. Hands-On Studio Workshop (Ticketed/2 hours)

Hilton/Midtown/4th Floor

Special Performance

Peter Yarrow: A Personal Story of Music, Conscience, and Education

Peter Yarrow

Peter Yarrow's commitment and life's work have been framed by his belief that music of conscience can be a very effective vehicle for inspiring and mobilizing people to work towards creating a better world. As a performer and social activist, Peter has used music in just that way, bringing people together to create a more just, peaceful, and compassionate society. Performance

Hilton/Grand Ballroom/3rd Floor