Art Beyond Sight Awareness Month: Alert III
October 15, 2009

Art Beyond Sight Awareness Month:

October 2009

Alert III
Dial In and Speak Up: Here’s your chance to learn from the experts, ask questions, and network!

Seventh Annual Telephone Conference Crash Course: 
Monday, October 19, 9 a.m. to 5:30 p.m.

Art Education for the Blind’s Annual Telephone Conference Crash Course will be held from 9 a.m. to 5:30 p.m. (Eastern Daylight Time) on Monday, October 19. Callers-in pay normal long-distant phone charges, but NO additional fees.
The teleconference number is (712) 432-0220. 
Our conference access code is 232-2009.
9 – 9:30 a.m.: Kareem Dale, Special Assistant to the President for Disability Policy, with Elisabeth Axel and Joan Pursley, Art Education for the Blind.

9:30 – 10 a.m.: Highlights of the 2009 Art Beyond Sight International Conference

Discussion Leader: Marie Clapot, Art Education for the Blind

Speakers: 
Lotfi Merabet, Harvard Medical Center

Rebecca McGinnis, The Metropolitan Museum of Art
Wilford Scott, National Gallery of Art, DC

10 – 11 a.m.: Diversity and Inclusiveness at Museums: Museums Reflecting their Communities.

Discussion Leader: David Ross, Independent Curator

Speakers:
Connie Wolf, Contemporary Jewish Museum, CA

Aaron Betsky, Cincinnati Museum of Art

Lauren Schloss, Queens Museum of Art


Maxwell Anderson, Indianapolis Museum of Art

11 – noon: Perspectives from Curators and Conservators
Discussion Leader: Rosalyn Driscoll, Artist/Educator 

Speakers: 
Daniel Mason, Independent Curator 

Lynda Zycherman, Museum of Modern Art, NYC
noon – 1 p.m.: Accessibility Programs and Visitor Studies

Session Leader: Christine Reich, Museum of Science, Boston

Speakers: 
Kirsten Ellenbogen, Science Museum of Minnesota
Theano Moussouri, Audience Focus 

Carey Tisdal, Tisdal Consulting 

1 – 2 p.m.: Museum Practices: New Strategies and Approaches

Session Leader: Marsha Semmel, Institute of Museum and Library Studies

Speakers: 
Debra Hegstrom, Minneapolis Institute of Arts

Hope McMath, The Cummer Museum of Art and Gardens, FL

Joel Snyder, Audio Description Associates; Audio Description Project, American Council of the Blind
2 – 3 p.m.: Small Museums, Outreach and Community Resources
Discussion Leader: Lauren Silberman, Jewish Museum of Maryland

Speakers: 
Jayne Griffin, Creative Discovery Museum, TN

Judy Kirk, The Mathers Museum, IN 

Mary Anne Meagher & Paul Hammock, Columbus Museum of Art, OH
3 – 4 p.m.: Re-representing Disability: Artists with Disabilities in Museums/Galleries 

Discussion Leader:
Marie Clapot, Art Education for the Blind

Speakers:
Busser Howell, Artist 

Rosemarie Garland-Thomson, Emory University

Riva Lehrer, Artist

4 – 5 p.m.: Inclusive Education and the Role of Art and Cultural Exposure: Resources, Challenges and Strategies

Discussion Leader: Nina Levent, Art Education for the Blind

Speakers:
Kenneth Eklindh, UNESCO 

Jim Modrick, VSA arts

Bernadette Kappan, New York Institute for Special Education

Rodrigo Mendes, The Rodrigo Mendes Institute
5 – 5:30 p.m.: Reflections on the Day

Discussion Leaders: Nina Levent & Marie Clapot Art Education for the Blind

Speakers: Callers-in (Open Discussion. Participants are invited to share their views, suggest topics for future teleconferences, etc.)

The fruit of partnership: news from the museums and galleries
Museo de Arte de Puerto Rico (MAPR) formally inaugurated its new access program for people who are visually impaired on October 7th. Thanks to a grant from the Department of Education of Puerto Rico and the Institute of Museum and Library Services (IMLS), the Museum has acquired computer equipment and assistive technology to enable the accessibility of MAPR’s Research Center. In close collaboration with Puerto Rico’s Department of Education and the Puerto Rico Assistive Technology Program (Programa de asistencia tecnológica para personas con impedimento, PRATP), The Research Center’s librarian, Prof. Sofía Cánepa, was able to make this venture a truly innovative project. 
Other programs at MAPR include:

· Touch Tours of selected works from the Museum`s Sculpture Garden offered by a museum educator in collaboration with Luis Passalacqua, a blind Puerto Rican Sculptor and long time consultant for MAPR.
· A collaboration with the University of Turabo, which has Puerto Rico’s only BA degree program in sign language interpretation, to assign graduate candidates to interpret public programs and events.
The Charlotte Art League (CAL) partnership with the Metrolina Association for the Blind (MAB) in NC 

CAL opened its Art Beyond Sight 2009 exhibit on October 2nd.The exhibiti9on features tactile and multi-sensory artworks created specifically for people who are blind or visually impaired to actively explore.  Many of the works were created by students participating in CAL’s art classes for the visually impaired. These classes, which are part of CAL’s Outreach Program, are held in collaboration with The Metrolina Association for the Blind, which provides the students with opportunities to experience and create art.  These students work with paint, clay, mosaics, fabric, and papier mậché for a full art experience.

During the exhibit opening, visitors were invited to experience low vision or blindness while creating small clay shapes (see pictures). Timmy Hord, who has been working closely with the Outreach Director at CAL, Sandra Gray, and has been involved with the project since its inception, says: “When I first heard about CAL’s desire to hold workshops for the visually impaired, my first thought was clay. Months later I was invited by Outreach Director, Sandra Gray, to attend a ‘sensitivity training’ workshop with the MAB’s director, Laura Park-Leach. Being a professional photographer, painter and potter, it was a heart-opening experience for me to wear goggles simulating some form of eye disease and be led around the building ‘blind.’ Even though I knew the building very well, it was quite disconcerting.” 

Indianapolis Museum of Art (IMA) and the Indiana School for the Blind and  Visually Impaired
On October 1st, twenty-five students from the Indiana School for the Blind and Visually Impaired visited the IMA 

Following a picnic lunch, the group toured the museum’s extensive gardens. Master Gardener Sue Arnold escorted the group to the fruit and vegetable garden, where horticulturalist Geoff Von Burg passed around berries, green beans, limas, and a kohlrabi.  Students guessed what the items were based on the feel/shape of each object.  The berries, beans and asparagus plumes were tasted by some and felt by others.

 

The group then discussed and touched the “Spider Boy” and “Mother and Child” statues, and the “LOVE” and “Number” sculptures (see pictures below).  From there they went to the Garden for Everyone – a garden designed for all five senses. 

   

They walked around “Deer Zink” and past “God's Tree” and the wall with the secret stone cowboy boots and back across the historic bridge toward the Rain Garden.  They visited an area where the ginkgo fruit is falling on the road and is quite pungent and then split into smaller groups for visits to the greenhouse, Lily House, and the Cutting Gardens.
Meaningful Access Programme (MAP) organized at the Iziko South African National Gallery for Students from the Athlone School for the Blind

An exhibition of works by the internationally acclaimed architect Jo Noero inspired discussions about architecture at the Iziko South African National Gallery’s workshop for students from the Athlone School for the Blind. Special attention was paid to carved wooden doors that students were able to touch in the museum’s atrium, where the workshop was held. Also included were a drumming session that emphasized rhythm and balance (it attracted other visitors, who became involved and were intrigued by the MAP concept) and an. art workshop at which individual dream rooms were designed to be entered through grand doors (see pictures below).
Don’t forget

Display this year’s Art Beyond Sight Awareness Month poster and give brochures to the public (insert a sheet re your own programs). If you’re out of brochures and need another batch, contact Marie at: aeb@artbeyondsight.org  

· If you know of organizations that should be a part of this international initiative, please send contact information to aeb@artbeyondsight.org and we will get in touch with them next year.

spread the word to everyone in your community!  FORWARD THIS EMAIL to friends and colleagues!


