Spring 2005 Calendar

 $\textbf{/OHC}\ (co\text{-}sponsored\ by\ the\ Oregon\ Humanities\ Center)$

Ongoing Events

The Jordan Schnitzer Museum of Art: MusEvenings! Wednesday evenings from 5 to 8 p.m. Donations accepted. For more information, call 346-3027.

The Jordan Schnitzer Museum of Art presents free admission to everyone the first Friday of each month.

March

- 29 Art History presents Art History 206 Film Series: The Thomas Crown Affair (1999) at 7:30 p.m. in 177 Lawrence Hall. For information, call 346-3675.
- The School of Music presents a Guest Artist Recital with Park Stickney, jazz harp, and Rüdiger Oppermann, jazz harp, playing music by Miles Davis, Duke Ellington, Sting, Stickney & Oppermann at 8 p.m. in Beall Hall. \$9, \$5. For information, call 346-5678.
- 30 The School of Music presents a master class with Matthias Ziegler, flute, at 7 p.m. in Beall Hall. \$5. For information, call 346-5678.
- 30 International Studies presents Ngugi wa Thiong'o, Kenyan novelist and human rights activist, speaking on "Planting African Memory: The Role of a Scholar in a Postcolonial World" at 7:30 p.m. in 175 Knight Law School. For information, call 346-5051. /OHC
- 30 The School of Music presents Oregon Composers Forum, new music by UO composition students, at 8 p.m. in Beall Hall. Free. For information, call 346-5678.
- 31 The School of Music presents guest artist Matthias Ziegler, flute, at 8 p.m. in Beall Hall. \$9, \$5. For information, call 346-5678.
- 31–4/1 Center on Diversity and Community (CoDaC) presents a symposium on "Homeland 'In'Security: Race, Immigration, and Labor in Post-9/11 North America." Keynote speech by Roberto Lovato, the Independent Press Association's 2003 George Washington Williams Fellow, at 7:30 p.m. in 175 Knight Law Center, 1515 Agate St. Co-sponsored by Center on Diversity and Community and the Wayne Morse Center for Law. For information, call 346-3212 or see http://codac.uoregon.edu/HomelandInSecurity.shtml. /OHC

April

- The School of Music Faculty Artist Series presents Faculty Jazz Septet featuring Steve Owen, James Bunte, Mike Denny, Toby Koenigsberg, Tyler Abbott, and others at 8 p.m. in Beall Hall. \$9, \$5. For information, call 346-5678.
- The School of Music presents Saxophone Day: master classes, recitals, workshops from noon to 7 p.m. \$10. For information, contact James Bunte, 346-3775.
- 2 The School of Music presents guest ensemble U.S. Army Band Sax Quartet playing classical and cross-over music for saxophones at 6 p.m. in Beall Hall. Free. For information, call 346-5678.

- Judaic Studies presents the Singer Family Lecture with Jonathan Sarna, Joseph H. and Belle R. Braun Professor of American Jewish History, Brandeis University, and author of American Judaism, speaking on "350 Years of American Jewish History" at 7:30 p.m. in 182 Lillis Hall. Sponsored by the Georgianne and Dr. Kenneth Singer and Ms. Roberta Singer Family Fund in Judaic Studies with the support of the Department of History. Free. For information, call 346-5288. /OHC
- The Residential Academy presents a Community Conversations panel on "Abortion" at 7:30 p.m. in the Ramey Room, Carson Hall. Airs on Channel 23 on 4/13 at 8:30 p.m. For information, call 346-1977. /OHC
- 5 Art History presents Art History 206 Film Series: Room With A View (1986) at 7:30 p.m. in 177
 Lawrence Hall. For information, call 346-3675.
- 6 The Jordan Schnitzer Museum of Art presents MusEvening! Korean Traditional Music Today.
 Korean artist Chan E. Park, associate professor of Korean language, literature, and performance studies, Ohio State University, shares her insights into the distinctive aspects of the Korean musical heritage in a lecture, demonstration, and workshop at 6 p.m. Free with museum admission. For information, call 346-3027.
- 6 CSWS and Women's and Gender Studies present Elizabeth Bohls, associate professor, English, speaking on "Colonial Masculinities: the British West Indies, 1770-1833" from noon to 1 p.m. in 330 Hendricks Hall. Free. For information, call 346-5015. Limited seating (30).
- 6 The School of Music Faculty Artist Series presents Michael Grose, tuba, and Christine Mirabella, piano, with Ellen Campbell and members of the Oregon Brass Quintet at 7:30 p.m. in Beall Hall. \$9, \$5. For information, call 346-5678.
- 7 Germanic Languages presents guest lecturer Birgitta Wallace, Norse scholar and Archeologist Emerita at Parks Canada, in an illustrated lecture entitled "Vikings in Vinland: the Archaeology of the L'Anse aux Meadows Site in Newfoundland," from 5 to 6:30 p.m. in 128 Chiles Hall. Free. For information, call 346-4051.
- 7 The School of Music Faculty Artist Series presents Charles Dowd, vibraphone, and Tracy Freeze, marimba, at 8 p.m. at the Jordan Schnitzer Museum of Art. \$9, \$5. For information, call 346-5678.

Calendar: page C2 Oregon Humanities Center | spring 2005

April continued

- The Museum of Natural and Cultural History presents Lewis and Clark Uncovered: Changing Perspectives on the Expedition lecture series with scholar and author Mark Spence, Ph.D., speaking on "The Unnatural History of the Lewis & Clark Bicentennial" from 5:30 to 7:30 p.m. in 110 Knight Law Center, 1515 Agate St. Reception to follow. Free. For information, call 346-3024.
- 8 The Oregon Humanities Center and the Jordan Schnitzer Museum of Art present art critic Theodore Wolff in a slide-lecture entitled "The Creative Journey of Morris Graves: Clues from the Jordan Schnitzer Museum of Art Collection" at 7:30 p.m. in 100 Willamette Hall. [See story on page 1.] For more information, call 346-3934. /OHC
- The School of Music Faculty Artist Series presents music faculty and guests playing music by Hal Owen and Victor Steinhardt at 3 p.m. in Beall Hall. \$9, \$5. For information, call 346-5678.
- The Residential Academy presents a Musical Monday concert at 7:30 p.m. in the Cloran Lounge, Hamilton Hall. For information, call 346-1977.
- 11 The School of Music Faculty Artist Series presents
 Steve Vacchi, bassoon, and Sandy Holder, piano, playing music by Devienne, Tansman, Dutilleux, and modal pieces from Turkey, Hungary, and India at 8 p.m. in
 Beall Hall. \$9, \$5. For information, call 346-5678.
- Judaic Studies presents a brown bag seminar with Sara Horowitz, Department of English and Centre for Jewish Studies, York University, speaking on "Gender, Genre Novels, and The Holocaust" at noon in 375 McKenzie Hall. Sponsored by the Lowenberg Family Fund in Holocaust Education and the Harold Schnitzer Family Program in Judaic Studies. Light refreshments. Free. For information, call 346-5288.
- 12 Art History presents Art History 206 Film Series: The Agony & the Ecstacy (1965) at 7:30 p.m. in 177 Lawrence Hall. For information, call 346-3675.
- Judaic Studies presents Lowenberg Lecturer Sara Horowitz, Department of English and Centre for Jewish Studies, York University, and author of Voicing the Void: Muteness and Memory in Holocaust Fiction, speaking on "No Place Like Home: Traumatic Nostalgia in Second Generation Reflections on the Holocaust" at 7:30 p.m. in the Knight Library Browsing Room. Free. For information, call 346-5288.
- The School of Music presents Pacific Rim Gamelan, a Balinese percussion ensemble, at 8 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.
- CSWS and Women's and Gender Studies present M.
 Jacqui Alexander, professor, Women's Studies, Gender
 Studies, University of Toronto, speaking on "Nation
 Building/Empire Building: Waging War at Home and
 War Abroad" from noon to 1:15 p.m. in 330 Hendricks
 Hall. Free. For information, call 346-5015. Seating is
 limited.

- The Residential Academy presents a Community
 Conversations panel on "The Draft" at 7:30 p.m. in
 Dyment Lounge, Walton Hall. Airs on Channel 23 on
 4/20/05 at 8:30 p.m. For information, call 346-1977.
 /OHC
- 13 CSWS and Women's and Gender Studies present M. Jacqui Alexander, professor, Women's Studies, Gender Studies, University of Toronto, speaking on "Not Just Any Body Can be a Patriot: The Militarized State in the Age of Empire" at 7:30 p.m. in the EMU Ballroom. Free. For information, call 346-5015.
- 13 The School of Music presents Cantus, guest choir from the Ukraine, and the University Singers at 8 p.m. in Beall Hall. \$10, \$8. For information, call 346-5678.
- 14 The UO Bookstore presents Susan Straight reading from Fiction at 8 p.m. in the Knight Library Browsing Room. Sponsored by the UO Creative Writing Program. Free. For information, call 346-4331.
- 14–16 2005 Western States Folklore Society Conference, featuring a keynote lecture by Jack Santino, Bowling Green State University, entitled "Reinventing Ritual: Folklore and Public Display," at 5 p.m. on Friday, April 15th in Gerlinger Alumni Lounge. For information, call Daniel Wojcik at 346-3946. /OHC
 - 14 Interdisciplinary Travel and Travel Writing Research Group presents Brett Walker, associate professor of history, Montana State University, speaking on "Mamiya Rinzo and the Japanese Mapping of Sakhalin Island" at 3:30 p.m. in the Knight Library Browsing Room. For information, call 346-5484. /OHC
- The Oregon Humanities Center presents a discussion about the Coleman-Guitteau Teaching-and-Research Professorship with Steve Shankman, OHC Director, and John Gage, English, the first Coleman-Guitteau award recipient, at noon in the Humanities Center Conference Room, 159 PLC. For information, call Steve Shankman at 346-3997.
- The Healing Arts Research Interest Group presents Suzette Henke, CSWS Visiting Scholar, University of Louisville, speaking on "Woolf Among the Lunatics: Septimus Smith, Mrs. Dalloway, and the Women of Holloway Sanatorium" at noon in 330 Hendricks Hall. For information, call 346-4051. /OHC
- 15 The Museum of Natural and Cultural History presents
 Lewis and Clark Uncovered: Changing Perspectives
 on the Expedition lecture series: "Historical
 Interpretations of the Corps of Discovery." View a
 brief documentary from 1950 about Lewis and Clark.
 Richard Hanes, Ph.D., Forest Service archaeologist
 and Regional Heritage Program leader, and Daniel
 Miller, UO journalism professor and director of the
 Oregon Documentary Project, facilitate the follow-up
 discussion from 5:30-7:30 p.m. in 110 Knight Law
 Center, 1515 Agate St. Reception to follow. Free. For
 information, call 346-3024.

Calendar : page C3

- **15** The Jordan Schnitzer Museum of Art presents Warhol Film Festival 2005—Absolut Warhola (2001), the first major look at Warhol's life following his death in 1987. Showing at 8 p.m. at the Downtown Initiative for the Visual Arts (DIVA), 110 West Broadway, Eugene. Free. For information, call 346-3027.
- The Museum of Natural and Cultural History presents 16 Lewis and Clark Family Day from 11 a.m. to 3 p.m. at the museum. Explore and experience the adventures of Lewis and Clark and the Corps of Discovery. Family activities include a nature walk, living history demonstrations, hands-on activities, and a scavenger hunt. Regular admission fees apply. For information, call 346-3024.
- The Jordan Schnitzer Museum of Art presents Warhol 16 Film Festival 2005—Bad (1977). Warhol's last film (directed by Jed Johnson), Bad is the story of a woman who runs an electrolysis shop and a female-only hit squad out of her house. Showing at 8 p.m. at DIVA, 110 West Broadway, Eugene. Free. For information, call 346-3027.
- The Museum of Natural and Cultural History presents 16 **Drawing the Past: Naturalist Drawings from the Lewis** and Clark Journey from 10-11:30 a.m. at the museum. Scientific illustrator Kris Kirkeby offers a scientific illustration workshop. Learn to draw the plants and animals Lewis and Clark encountered on their journey. Participants are encouraged to join the fun at Family Day following the workshop. All ages welcome; children under 12 must be accompanied by an adult. \$5 per person (cost will be applied to the cost of Family Day). Pre-registration required. For information, call 346-5083.
- 17 The Jordan Schnitzer Museum of Art presents Warhol Film Festival 2005—I Shot Andy Warhol (1996). Based on the true story of S.C.U.M. (Society for Cutting Up Men) manifesto author Valerie Solanas, who shot Andy Warhol after he ignored her screenplay. Showing at 6 p.m. at DIVA, 110 West Broadway, Eugene. Free. For information, call 346-3027.
- The UO Bookstore presents Carol Ann Bassett reading 19 from Organ Pipe, and Charles Goodrich reading from The Practice of Home at 7 p.m. in the Knight Library **Browsing Room**. Free. For information, call 346-4331.
- **Art History** presents **Art History 206 Film Series**: 19 Dangerous Beauty (1998) at 7:30 p.m. in 177 Lawrence Hall. For information, call 346-3675.
- The Residential Academy presents a Community 19 Conversations panel on "Gender: Nature vs. Nurture" at 7:30 p.m. in Dunn, Hamilton Hall. Airs on Channel 23 on 4/27/05 at 8:30 p.m. For information, call 346-1977. /OHC
- 20 CSWS and Women's and Gender Studies present **Anita Weiss**, professor, international studies, speaking on "An Islamist Victory in NWFP, Pakistan: A Defeat for Women's Rights?" (tentative title), noon to 1 p.m. in 330 Hendricks Hall. Free. For information, call 346-5015. Limited seating (30).

- 20-23 University Theatre presents Stop Kiss by Diana Son, directed by Jennifer Thomas, at 8 p.m. in the Arena **Theatre**. No late seating. For ticket information, call the EMU Box Office at 346-4363.
- 21 Journalism presents Johnston Lecturer Erik Larson, author of Isaac's Storm, speaking on "Breathing Life into the Dead: Making History Come Alive on the Page" at 4 p.m. in Gerlinger Lounge. Free. For information, call 346-3738.
- CAPS presents a brown bag talk by Kyeungsun 22 Park, Professor of Korean Language and Literature, University of Ulsan, Korea, entitled "Korean **Literature: Oral Epics**" at **noon** in **103 Gerlinger**. Free. For information, call 346-1521.
- 22 The Oregon Humanities Center Work-In-Progress Series: Michelle Satterlee, graduate research fellow, will speak on "Traumatic Loss and the Reformulation of Subjectivity: The Failures of Renaissance Humanism and the Redemptive Wilderness in Edward Abbev's Black Sun" at **noon** in the Humanities Center Conference Room, 159 PLC. For information, call 346-3934.
- 22 The Museum of Natural and Cultural History presents Lewis and Clark Uncovered: Changing Perspectives on the Corps of Discovery lecture series with Native American scholar **Pat Courtney Gold** speaking on "The Chinookan Nations Encounter the Corps of Discovery," an indigenous view of the rich history and culture of the Chinookan Nations, from 5:30-7:30 p.m. in 110 Knight Law Center, 1515 Agate St. Reception to follow. Free. For information, call 346-3024.
- 22-24 The School of Music presents University Opera **Ensemble** performing Rossini's *La Cambiale di* Matrimonio and Puccini's Gianni Schicchi at 7 p.m. in Beall Hall. \$10, \$5. For information, call 346-5678.
 - 23 The Jordan Schnitzer Museum of Art presents a Gallery Talk—From Idealism to Individualism: Artists of Europe Creating a View of the World by David Turner, Museum director and curator of the exhibition, at 2 p.m. in the museum's Lecture Hall. Free with museum admission. For information, call 346-3027.
 - The UO Bookstore presents Pam Houston reading 25 from Sight Hound at 7 p.m. in the Knight Library Browsing Room. Co-hosted by the UO Creative Writing Program. Free. For information, call 346-4331.
 - The School of Architecture and Allied Arts presents 25 the 2005 Koehn Colloquium featuring Burt Rutan, aerospace engineer, winner of the \$10 million X Prize for launching the first privately-funded aircraft into space, at 7 p.m. in 150 Columbia. For information, call 346-3631.
 - The Residential Academy presents a Musical Monday 25 concert at 7:30 p.m. in Cloran Lounge, Hamilton Hall. For information, call 346-1977.
- 26 CSWS and Women's and Gender Studies present Simona Sharoni, Savage Visiting Professor, Women's and Gender Studies, University of Oregon, and visiting professor at Evergreen State College, Washington,

Calendar: page C4 Oregon Humanities Center | spring 2005

April continued

speaking on "Compassionate Resistance: Confronting Militarization in the Age of Empire," from **7** to **8:30 p.m.** in the **EMU Fir Room**. Free. For information, call 346-5015.

- 26 Art History presents Art History 206 Film Series:
 Artemisia (1997) at 7:30 p.m. in 177 Lawrence Hall.
 For information, call 346-3675.
- 26 CAPS and Germanic Languages present "Diagonal," a performance of music and poetry in English, German, and Japanese with Aki Takase and Yoko Tawada at 7:30 p.m. in Gerlinger Lounge. Free. For information, call 346-1521. Co-sponsored by Honors College. /OHC
- 27 The Oregon Humanities Center presents a discussion with Christopher Zinn, Director, Oregon Council for the Humanities, at 4 p.m. in the Humanities Center Conference Room, 159 PLC. Zinn will give a brief overview of OCH's mission and programs, with an emphasis on public scholarship, and will then open the session up to a conversation among the participants about their projects, ideas, and interests. For information, call 346-3934.
- The UO Bookstore presents Bill Sullivan reading from his new book, New Hikes in the Central Oregon Cascades, and showing slides at 7 p.m. in 177 Lawrence Hall. Co-sponsored by the UO Outdoor Program. Free. For information, call 346-4331.
- 28 The Residential Academy presents a Theatrical Thursday performance at 7:30 p.m. in Spiller, Hamilton Hall. For information, call 346-1977.
- 28 The School of Music Faculty Artist Series presents Oregon String Quartet featuring Fritz Gearhart, Kathryn Lucktenberg, Leslie Straka, and Steven Pologe at 8 p.m. in Beall Hall. \$9, \$5. For information, call 346-5678.
- 28–30 University Theatre presents Stop Kiss by Diana Son, directed by Jennifer Thomas, at 8 p.m. in the Arena Theatre. No late seating. For ticket information, call the EMU Box Office at 346-4363.
- 29 The Healing Arts Research Interest Group presents Madronna Holden, Linfield College, speaking on "What Good Are Stories? Telling and Healing in Traditional Cultures," noon to 1 p.m. in 330 Hendricks Hall. Co-sponsored by German and CSWS. Free. For information, call 346-5015. /OHC
- 29 The Oregon Humanities Center Work-In-Progress
 Series: Beatrice McKenzie, graduate research fellow, will speak on "Citizens or Imperial Subjects?
 Birthright Citizenship Law in Puerto Rico, 1898-1917" at noon in the Humanities Center Conference Room,
 159 PLC. For information, call 346-3934.
- 29–30 Dance presents UO Repertory Dance Company
 Concert at 8 p.m. in Dougherty Dance Theatre (3rd
 floor of Gerlinger Annex). \$5 for students/seniors and
 \$10 for general public. For information, call 346-3386.
 - The Jordan Schnitzer Museum of Art presents Gallery
 Talk—Not Far From Here: Modern and Contemporary
 Art in America by Lawrence Fong, curator of American

and regional art, Jordan Schnitzer Museum of Art, at **2 p.m.** in the museum's **Lecture Hall**. Free with museum admission. For information, call 346-3027.

May

- 1 The School of Music presents Oregon Wind Ensemble at 3 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.
- 2 The School of Music Faculty Artist Series presents Oregon Brass Quintet featuring George Recker, Stephen Dunn, Ellen Campbell, Jeffrey Williams, and Michael Grose at 8 p.m. in Beall Hall. \$9, \$5. For information, call 346-5678.
- 3 Art History presents Art History 206 Film Series: Girl with a Pearl Earring (2003) at 7:30 p.m. in 177 Lawrence Hall. For information, call 346-3675.
- 4 CSWS and Women's and Gender Studies present Jocelyn Hollander, sociology, speaking on "Preventing Sexual Violence Against Women: The Role of Self-Defense Training," noon to 1 p.m. in 330 Hendricks Hall. Free. For information, call 346-5015. Seating is limited.
- 4 The Jordan Schnitzer Museum of Art presents MusEvening! Jazz Music at 6 p.m. For information, call 346-3027.
- The Residential Academy presents a Community Conversations panel on "Sleep" at 7:30 p.m. in Dyment Lounge, Walton Hall. Airs on Channel 23 on 5/11/05 at 8:30 p.m. For information, call 346-1977.
- 5 CAPS presents Dr. Mikyoung Kim, Public Affairs Section, U.S. Embassy, Seoul, Korea and Visiting Fulbright Scholar, Portland State University, speaking on "Falling Between the Cracks: North Korean Women's Human Rights" at 4 p.m. in the Knight Library Browsing Room. Free. For information, call 346-1521.
- 5 The UO Bookstore presents Deborah Digges reading from Poetry at 7:30 p.m. in 182 Lillis Hall. Sponsored by the UO Creative Writing Program. Free. For information, call 346-4331.
- 6 The Jordan Schnitzer Museum of Art presents Studio Demonstration—Eastern Calligraphy by Kichung Lee Lizee, artist in residence, from 11 a.m. to 2 p.m. Free with museum admission. For information, call 346-3027.
- 6 The School of Music presents Organ Master Class with guest artist Liuwe Tamminga at 5 p.m. in Beall Hall. Free. For information, call 346-5678.
- 7 The Jordan Schnitzer Museum of Art presents Studio Demonstration—Eastern Calligraphy by Kichung Lee Lizee, artist in residence, from 10:30 to 11:30 a.m. Free with museum admission. For information, call 346-3027.
- 7 The Jordan Schnitzer Museum of Art presents Family Day—Korean Art from 11 a.m. to 4 p.m. Free with museum admission. For information, call 346-3027.

Calendar: page C5

- 7 The Jordan Schnitzer Museum of Art presents Artist Master Class—Eastern Calligraphy and Free Flowing Brush Work with Kichung Lee Lizee from 1 to 4 p.m. Participants will learn how to sensitize themselves to their internal energy through Qi-Gong exercises and to apply this awareness to free-flowing calligraphic art, offering a unique opportunity to integrate mindfulness with creative expression. Fee: \$15. To register, please contact museum educator Becky Tonkin at 346-0968 or rtonkin@uoregon.edu.
- 7 The School of Music presents A Harp Reunion. UO alumni harpists perform in a memorial concert honoring harpist Margaret Bartels at 1:30 p.m. in Beall Hall. Free. For information, call 346-5678.
- 8 The School of Music presents Chamber Music on Campus (UO chamber ensembles) at 2 p.m. in Collier House. Free. For information, call 346-5678.
- 9 CAPS presents *Muslims or Heretics*, a documentary film and discussion with director Naeem Mohaiemen at 4 p.m. in the Knight Library Browsing Room. Free. For information, call 346-1521.
- 9 Germanic Languages presents Lynn Wilkinson, Scandinavian and Comparative Literature, University of Texas at Austin, speaking on "Autonomy and Failure: Ibsen, Bourdieu, and the Invention of the Intellectual" at 5 p.m. in Gerlinger Lounge. Free. For information, call 346-4051. /OHC
- 9 The Residential Academy presents a Musical Monday concert at 7:30 p.m. in Cloran, Hamilton Hall. For information, call 346-1977.
- 10–12 Journalism presents the 2005 Colloquium in Applied Media Ethics: Caring and the Media. For information, call 346-3740 or see http://jcomm.uoregon.edu/%7Etbivins/colloquium//home.html
 - 10 The UO Bookstore presents Jordan Fisher Smith reading from Nature Noir at 7 p.m. at the UO Bookstore. Free. For information, call 346-4331.
 - 10 Art History presents Art History 206 Film Series: The Draughtsman's Contract (1982) at 7:30 p.m. in 177 Lawrence Hall. For information, call 346-3675.
- CSWS and Women's and Gender Studies present Monique Balbuena, Clark Honors College, speaking on "Women Write War" from noon to 1 p.m. in 330 Hendricks Hall. Free. For information, call 346-5015. Limited seating.
- The Jordan Schnitzer Museum of Art presents MusEvening! Gallery Talk—Angles of Vision: Rooftops in the Art of Junichiro Sekino (1914-88) by Cara Forrler, director of contemporary prints and drawing, Davidson Galleries, Seattle, at 6 p.m. For information, call 346-3027.
- English and Art History present Julie Codell, Arizona State University School of Art, speaking on "Pre-Raphaelitism as Cultural Revolution" at 7:30 p.m. in 177 Lawrence Hall. This lecture is given in conjunction with the Portland Art Museum exhibition "Waking Dreams," an exhibit of Pre-Raphaellite Art

- from the Delaware Art Museum. For information, call 346-6971. **/OHC**
- 12 Journalism presents the 2005 Ruhl Lecture with Jay Harris, the Wallis Annenberg Chair in Journalism and Communication, and Director of the Center for the Study of Journalism and Democracy, USC, at 4 p.m. in the EMU Ballroom. Title of lecture TBA. Free. For information, call 346-3738.
- a Currents in Gender Studies and CSWS and present a Currents in Gender Studies Symposium. Chandra Talpade Mohanty, Dean's Professor of the Humanities in the College of Arts and Sciences and professor of Women's Studies, Syracuse University, will discuss her book, Feminism without Borders: Decolonizing Theory, Practicing Solidarity, from 11 a.m. to 1:30 p.m. in the Knight Library Browsing Room. Lunch provided for those registered in advance (by April 26). For information and registration, contact Sabena Stark, sabena@darkwing.uoregon.edu or 346-5529.
- Professor of Political Science and Director of the Center for International Studies, Massachusetts Institute of Technology, speaking on "Japanese Security Policy: The Times They are a Changing?" at 3 p.m. in 375 McKenzie Hall. Free. For information, call 346-1521.
- 13–14 University Theatre presents Kafka's Parables, devised by students and faculty, directed by John Schmor, at 8 p.m. in the Robinson Theatre. For ticket information, call the EMU Box Office at 346-4363.
 - 13 The Jordan Schnitzer Museum of Art presents University of Oregon Master of Fine Arts Exhibition Opening from 6 to 8 p.m. For information, call 346-3027.
- The School of Music presents Oregon Jazz Ensemble and Jazz Lab Bands at 8 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.
- 14 The Museum of Natural and Cultural History presents Identification Day from 1–3 p.m. at the Glenn Starlin Courtyard outside the museum. Do you have a mystery item that you've been wondering about? Specialists can help you figure out what it might be and where it came from. Free. For information, call 346-3024
- The Jordan Schnitzer Museum of Art presents Gallery Talk—Master of Fine Arts Exhibition, featuring three of the participating MFA students, from 1 to 2:15 p.m. Free with museum admission. For information, call 346-3027.
- Political Science presents Loretta Napoleoni, independent economist and journalist, in a talk entitled "Terror, Inc.: Tracing the Dollars behind the Terrorism Network" at 7 p.m. in 150 Columbia. For information, call 346-4626, or e-mail jkcramer@uoregon.edu. /OHC
- 17 Art History presents Art History 206 Film Series:

 Moulin Rouge (1952) at 7:30 p.m. in 177 Lawrence
 Hall. For information, call 346-3675.

Calendar: page C6 Oregon Humanities Center | spring 2005

May continued

- The Residential Academy presents a Community Conversations panel on "Non-Violence Now: Effective?" at 7:30 p.m. in Dunn, Hamilton Hall. Airs on Channel 23 on 5/18/05 at 8:30 p.m. For information, call 346-1977. /OHC
- Judaic Studies presents a brown bag seminar with Deborah Dash Moore, Professor of Religion and William R. Kenan, Jr. Chair, Vassar College, in an illustrated lecture entitled "A Helluva Town: New York Jews and Images of the City" at noon in 375 McKenzie Hall. Light refreshments. Free. For information, call 346-5288.
- The School of Music presents Flute Class Recital with students of Nancy Andrew at 7 p.m. in 198 Music. Free. For information, call 346-5678.
- Judaic Studies presents Deborah Dash Moore,
 Professor of Religion and the William R. Kenan, Jr.
 Chair, Vassar College, speaking on "GI Jews: How
 World War II Changed a Generation" at 7:30 p.m.
 in Gerlinger Lounge. Co-sponsored by the Harold
 Schnitzer Family Program in Judaic Studies and the
 Department of History. Free. For information, call 3465288. /OHC
- 19–20 Germanic Languages presents an Oregon Bach Festival/Germanic Studies Committee Symposium entitled "The Mendelssohns: Judaism in German Music/ Music in German Jewry." For more information, call 346-4051. /OHC
 - The Residential Academy presents a Theatrical
 Thursday performance at 7:30 p.m. in Spiller,
 Hamilton Hall. For information, call 346-1977.
- 19–21 Dance presents a Student Dance Concert at 8 p.m. in Dougherty Dance Theatre (3rd floor of Gerlinger Annex). \$5 for students/seniors and \$10 for general public. For information, call 346-3386.
- 19–21 University Theatre presents Kafka's Parables, devised by students and faculty, directed by John Schmor, at 8 p.m. in the Robinson Theatre. (Thursday, May 19 at 7:30 p.m.) For ticket information, call the EMU Box Office at 346-4363.
 - The School of Music Guest Artist Series presents Genaro Mendez, tenor, at 8 p.m. in Beall Hall. \$9, \$5. For information, call 346-5678.
 - 20 The Oregon Humanities Center Work-In-Progress Series: Leah Middlebrook, Comparative Literature, will speak on "Francisco de Aldana: The Word in the World" at noon in the Humanities Center Conference Room, 159 PLC. For information, call 346-3934.
- 20 The School of Music presents Chamber Music on Campus (UO chamber ensembles) at 4 p.m. in Knight Library. Free. For information, call 346-5678.
- 20 The School of Architecture and Allied Arts presents the 2005 Yeon Lecture with Matilda McQuiad, curator, Smithsonian's Cooper-Hewitt National Design Museum, at 7 p.m. in 177 Lawrence Hall. For information, call 346-3631.

- **20** The School of Music presents The Jazz Café (UO jazz combos) at 8 p.m. in 178 Music. \$5, \$3. For information, call 346-5678.
- 21 Romance Languages presents a colloquium entitled "Don Quixote 1605/Cervantes 2005," featuring internationally reknowned keynote speakers Anthony Cascardi, UC Berkeley; Edward Friedman, Vanderbilt University Press; James Iffland, Boston University; and Nicholas Spadaccini, University of Minnesota. Discussion of the work of Miguel de Cervantes and the current state of the field of Cervantes and Golden Age studies, from 9:45 a.m. to noon and 2:30 to 4:30 p.m. in the EMU Alsea and Coquille rooms. For information, call 346-4021.
- The Jordan Schnitzer Museum of Art presents Gallery
 Talk—Master of Fine Arts Exhibition, featuring three
 of the participating MFA students, from 1 to 2:15 p.m.
 Free with museum admission. For information, call
 346-3027.
- The School of Music presents Future Music Oregon (UO Music Technology Program) at 8 p.m. in 198 Music. \$5, \$3. For information, call 346-5678.
- 22 University Theatre presents Kafka's Parables, devised by students and faculty, directed by John Schmor, at 2 p.m. in the Robinson Theatre. For ticket information, call the EMU Box Office at 346-4363.
- The School of Music presents University Symphony Concerto Competition (UO ensemble & soloists) at 3 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.
- The School of Music presents Oregon Percussion Ensemble at 8 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.
- The UO Bookstore presents John Daniel reading from Rogue River Journal at 7 p.m. in the Knight Library
 Browsing Room. Free. For information, call 346-4331.
- 24 Art History presents Art History 206 Film Series:

 The Cabinet of Dr. Caligari (1919) at 7:30 p.m. in 177

 Lawrence Hall. For information, call 346-3675.
- The Jordan Schnitzer Museum of Art presents Gallery Talk—Master of Fine Arts Exhibition, featuring three of the participating MFA students, from 6 to 7:15 p.m. Free with museum admission. For information, call 346-3027.
- 25 The Residential Academy presents a Community Conversations panel on "Botox and Beyond: Extreme Beauty" at 7:30 p.m. in Dyment, Walton Hall. Airs on Channel 23 on 5/25/05 at 8:30 p.m. For information, call 346-1977. /OHC
- 25 The School of Music presents Oregon Wind Ensemble and Oregon Symphonic Band (UO ensembles) at 8 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.

- The School of Music presents University Singers and UO Chamber Choir, featuring baritone soloist Charles Turley, at 8 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.
- 27 The School of Music presents Chamber Music on Campus (UO chamber ensembles) at 6 p.m. in 198 Music. Free. For information, call 346-5678.
- 27–28 Dance presents Dominique Chartrand MFA Concert at 8:30 p.m. in Gerlinger Annex. \$5. For information, call 346-3386.
- 27–28 University Theatre presents Kafka's Parables, devised by students and faculty, directed by John Schmor, at 8 p.m. in the Robinson Theatre. For ticket information, call the EMU Box Office at 346-4363.
 - 31 Art History presents Art History 206 Film Series: Pollock (2000) at 7:30 p.m. in 177 Lawrence Hall. For information, call 346-3675.
 - 31 The School of Music presents UO Campus Band at 8 p.m. in Beall Hall. Free. For information, call 346-5678.

June

- Dance presents Dance Quarterly at 7 p.m. in Dougherty Dance Theatre (3rd floor of Gerlinger Annex). Free. For information, call 346-3386.
- The School of Music presents Green Garter Band with guest artist Mark Pender, trumpet player from the Conan O'Brien Show, at 8 p.m. in Beall Hall. \$12, \$8. For information, call 346-5678.
- 2 The School of Music presents Concert Choir and Repertoire Singers at 8 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.
- 3 The Oregon Humanities Center Work-In-Progress Series: Christina Vander Vorst, graduate research fellow, will speak on "Warscapes: Place in Ahmadou

Kourouma's *Allah n'est pas obligé*" at **noon** in the Humanities Center Conference Room, **159 PLC**. For information, call 346-3934.

Calendar: page C7

- 3 Dance presents Spring Loft at 8 p.m. in Dougherty Dance Theatre (3rd floor of Gerlinger Annex). \$3 for students/seniors, \$5 for general public. For information, call 346-3386.
- 3 The School of Music presents The Jazz Café (UO jazz combos) at 8 p.m. in 178 Music. \$5, \$3. For information, call 346-5678.
- 5 The School of Music presents University Percussion Ensemble at 2 p.m. in 198 Music. \$5, \$3. For information, call 346-5678.
- 5 The School of Music presents University Gospel Ensembles at 5 p.m. in Beall Hall. \$5, \$3. For information, call 346-5678.
- The Jordan Schnitzer Museum of Art presents Free
 Day at the Art Museum. In honor of commencement
 and the end of the school year, the Museum is offering
 free general admission to everyone. For information,
 call 346-3027.
- 21-26 English presents the 6th Biennial Conference of the Association for the Study of Literature and Environment (ASLE). Speakers include Ursula K.

 LeGuin, David Suzuki, Elizabeth Woody, Kathleen
 Dean Moore, John Daniel, Robert Michael Pyle, Gary
 Snyder, and others. For information, call 346-3938 or see http://darkwing.uoregon.edu/~smcfarla/ASLE/index.html. /OHC

Do you find this calendar information interesting and helpful?

Please consider supporting the Oregon Humanities Center. Your gift will help the Center continue to provide a comprehensive listing of humanities-related campus events.

— -		— —		— —		· 	
Yes! I want to support the Oregon Humanities Center with my contribution of:							
	□ \$25	□\$50	□ \$100	□ \$250	□ \$500	□ \$1000	☐ Other \$
Please make checks payable to UO Foundation/Oregon Humanities Center and mail to UO Foundation, PO Box 3346, Eugene, OR 97403. For information on making a gift to the OHC endowment, or to make a gift of stock, please call (541) 346-0457. All gifts are tax deductible to the full extent of the law. Thank you! Name(s) Address							
Address	s						
City						State	Zip
Phone_						E-mail	
\square Please do not use my name in published OHC acknowledgements. \square This gift is given anonymously.							

Coming Up on "UO Today"

March

week of

James Bean, dean, Lundquist College of Business, discusses the importance of the liberal arts as a foundation for a business education, the value of academic partnerships with business, and his goals for the College of Business.

Tim Duy, Director, Oregon Economic Forum and adjunct assistant professor, economics, discusses the University's new monthly report on the Oregon economy, the factors used to compile it, and the effect of politics on the economy.

April

week of

- 4 Sangita Gopal, English, discusses her research on Bollywood musicals, as well as her global and post-colonial approach to romanticism.
 - Martin Summers, director, ethnic studies and associate professor, history, discusses the development of an African-American definition of masculinity in the first part of the 20th century, and his goals for the ethnic studies program at the University of Oregon.
- 11 Harold Roth, Chinese Religions, Brown University, describes Taoism, discusses the factors that influenced the development of his scholarship, and the challenges of translating ancient Chinese texts.
- Alletta Brenner, Undergraduate Library Research Award Winner and Dan Rosenberg, nominating professor, discuss Brenner's research with primary resources and her paper, "Monstrosity and Womanhood in Early England," that garnered the award, as well as the class for which the paper was written.
 - **Dunya Chirchi**, Undergraduate Library Research Award Winner, and **Ron Mitchell**, nominating professor, discuss the research Chirchi conducted for her paper, "The Combined Success of the International Tropical Timber Agreements," and how the paper assignment fit into the structure of an undergraduate class.
- **Richard Taylor**, associate professor of physics, Materials Science Institute, discusses his research interests in art and physics, including his fractal analysis of Jackson Pollock's paintings and the research his lab is conducting in nanotechnology.

May

week of

2 Lucy Lippard, 2005 O'Fallon Lecturer and cultural critic, talks about the development of her career, tourists at Native American sites, and her forthcoming book on the Galisteo Basin in New Mexico.

Shows are aired in Eugene on Channel 23 on Wednesdays at 8:00 p.m. and on Channel 29 on Mondays at 10:30 a.m.; Tuesdays at 10:30 a.m. and 7:30 p.m.; and Wednesdays at 7:30 a.m.

In Portland the program is aired on Channel 23 (Portland Cable Access TV) Sundays 4:30 p.m.; Channel 27 (Multnomah Cable Access TV) Mondays 12:00 p.m., Tuesdays 3:30 p.m., and 10:30 p.m., Wednesdays 2:00 p.m., Fridays 4:30 p.m., and Saturdays 1:00 p.m.; Channel 22 (Multnomah Cable Access TV) Thursdays 4:30 p.m.; and Channel 22 (Portland Cable Access TV) Fridays 7:00 p.m.

For airing days and times in other Oregon communities please see out website: http://darkwing.uoregon.edu/~humanctr/uotoday/channels.html