

Visible Evidence XXV Schedule

Tuesday, August 7

7:00 – 9:00 P.M.

Pre-Conference

Screening:

Austerlitz by Sergei
Loznitsa

Wednesday, August 8

8:30 – 10:15 A.M.

Realism & Contingency,
SGIS 1100

Chi Wang (Communication University of China), Chair, *How did Jishi-ism Arise in Chinese Documentary Filmmaking? Chinese Documentary in the 1980s Re-Evaluated*
Daniel Mann (Goldsmiths College, University of London), *Obfuscation or: How the Military Learned to Stop Worrying and Love Visible Evidence*

Gabrielle McNally (Northern Michigan University), *Pressing Record in Charlottesville: Citizen Surveillance as an Emerging Documentary Form*

**Mockumentary & the
Carnival, SGIS 1106**

Kotaro Nakagaki (Senshu University), Chair, *Challenges of Documentary Drama / Mockumentary in Japan: The Crossroads Between Fiction and Reality in the Era of Reality TV*

Cristina Formenti (University of Milan), *Cartooned Documentary Aesthetics: The Animated Mockumentary and its Markers of Veridiction*

Joseph Wofford (Indiana University Bloomington), *The Documentary Becoming Fiction: Formal Standardization and Ethical Praxis*

The Ethics Lab,
SGIS 0011

Dan Geva (Haifa University, Israel), The Lab will be ongoing for the duration of conference

Writing for Documentary and the Essay Film, SGIS 1112

Jill Daniels (University of East London),
Chair, *Not Reconciled and the Provenance
of the Documentary Film Script*

Susan Seizer (Indiana University
Bloomington), *Scripting the Ethnographic
Documentary*

Mirosław Przlipiak (University of
Gdańsk), *The Notion of “Strong Structure”
and the Tradition of Documentary
Scriptwriting in Poland*

Elizabeth Coffman (Loyola University) &
Ted Hardin (Columbia College Chicago),
*Writing with the Camera, the Edit, and
Inexperienced Producers*

10:15 – 10:30 A.M.

Break

10:30 – 12:15 P.M.

Theorizing Spectatorship, SGIS 0001

Maria Hofmann (Middlebury College),
Chair, *Philip Scheffner's Havarie (2016):
Documentary Theory in a Crisis of
Perception*

Michael Renov (University of Southern
California), *Documentary
Poesis/Documentary Disposition*

Eco-Crisis, SGIS 1100

Hannah Goodwin (Brown University),
Chair, *Blinded by the Flash: Documenting
the Atomic Bomb*

Thomas Patrick Pringle (Brown
University), *Ecosystem c. 1984: Digital
Media Documentation from Nuclear Winter
to Climate Change*

Belinda Smaill (Monash University),
*Documentary, Interaction, Time: An
Ecocritical Practice-Based Intervention*

Anthony Stagliano (New Mexico State
University), *Speculative Non-Fiction Media
and Making the Future after Humanity
Visible*

Media Art in Campus / Malled Space: Imperatives in Creative Critical Documentary, Social, and Archival Practice, SGIS 1106

Stephanie DeBoer (Indiana University
Bloomington), Chair, *Screen Ecology
Project: Media Art, Campus Space, and the
Inhabited Digital Archive*

Kristy Ha Kang (Nanyang Technological
University, Singapore) & **Laura Miotto**
(Nanyang Technological University,
Singapore), *Tracing the Life of a Neglected
National Monument: Visualizing Collective
Memory through Tangible Heritage in
Singapore*

Isaac Leung (Hong Kong Education
University), *Rethinking Exhibitions and
Public Space in the Age of Social Media*

Veronica Paredes (University of Illinois at
Urbana-Champaign), *XMAL: Building
Cross-Campus Collaboration in
Experimental Media Arts*

Faye Gleisser (Indiana University
Bloomington), Respondent

Art Documentaire / Documentary Art: Challenges to Politics & Aesthetics, SGIS 1112

Aline Caillet (University Paris 1 Panthéon-
Sorbonne), Chair, *How to Conceive a
Documentary Art: Towards the
Performative Mode in Documentary in
Visual Arts*

Judith Michalet (University Paris 1
Panthéon-Sorbonne), *Uses of Traces and
Testimonies in the Documentary Art and
Political Issues*

Masha Vlasova (Indiana University
Bloomington), *All about (Wanting to have
Sex with) My Mother: Documentary
Evidence as Access to Taboos in Visual Arts*

Jane Gaines (Columbia University),
Respondent

Screening, Wells Library 048

Livia Perez (University of São Paulo), *Who Killed Eloá? & Lampiao, Lighting up the Brazilian Press*

12:15 – 1:15 P.M.

Lunch

1:15 – 3:00 P.M.

Radical / Militant Documentary, SGIS 0001

Ryan Watson (Misericordia University), Chair, *Radicality and the Documentary Image in the Age of New Media*

Martin Lucas (City University of New York), *Occupying Time and Space: The Media Legacy of the Occupy Wall Street Movement*

Sean Batton (University of Chicago), *Nouvelle Societe: Militant Cinema and Popular Education in Post-War France*

Patrick Smith (Concordia University), *Late Capitalist Exploitation and Landscapes of Extraction: Ursula Biemann's Black Sea Files*

Indigeneity & Modernity, SGIS 0003

Darlene Sadlier (Indiana University Bloomington), Chair, *The Jungle and the City: Two 1920s Brazilian Silent Documentaries about Modernity*

Joanna Hearne (University of Missouri), *"Changing the World Starts in a Very Simple Way": Indigenous Children's Rights and the Films of Alanis Obomsawin*

Sexual Polity, SGIS 1100

Najmeh Moradiyan-Rizi (University of Kansas), Chair, *Under Western Eyes? Muslim Sexuality and the Politics of Documentary Film*

Juan Carlos Kase (University of North Carolina, Wilmington), *Wrecker of Civilization? Cosey Fanni Tutti in Performance, Photography, and Film*

Simran Bhalla (Northwestern University), *The Body Politic: Governing Reproduction through the Documentary Film in Postcolonial India*

Paraic Kerrigan (Maynooth University), *Projecting a Queer Republic: Mainstreaming Queer Identities on Irish Documentary Film*

Use of Sound in Documentary, SGIS 1106

Jacqueline Goss (Bard Film and Electronic Arts), Chair, *Use of Foley in Non-Fiction Forms*

Renan P. Chaves (University of Campinas), *Documents and Writings on Sound in Documentary Film: In Search of a History and Theory*

Greg Siegel (University of California, Santa Barbara), *Aliens, Volcanoes, and Atomic Bombs: A Strange History of Infrasonic Evidence*

Paul Fileri (American University), *The Phantom Sounds of West Africa: The Inscription of Documentary Listening in Paulin Viera's Colonial-Period Work*

Traveling / Touring / Surveying SGIS, 1112

Martin Johnson (University of North Carolina at Chapel Hill), Chair, *The Manufacture of the Documentary: Industrial Travelogues, Process Narratives, and the Aesthetics of Educational Film*

Jonathan Knapp (Harvard University), *Filmmaker-as-Surveyor: The Work of Peter Bo Rappmund and Thomas Comerford*

Shota Ogawa (Nagoya University), *Projecting the Japan-Korea-Manchuria Travel Route: Amateur Travel Film, Tourism PR, and the Imaginary of the Japanese Empire in the 1930s*

Karla McManus (Ryerson University), *Modern Energy Rising: Margaret Bourke-White's Aerial Photography of Canada's Last Industrial Frontier*

Screening, Wells Library 048

Zoe Beloff (Queen's College, CUNY), *A Model Family in a Model Home & Exile*

3:00 – 3:30 P.M.

Break

3:30 – 5:15 P.M.

Practices of Historiography, SGIS 0003

Robert Clift (University of Pittsburgh),
Chair, *Unmaking Monty: A Documentary
Intervention into the Star Image of
Montgomery Clift*

Nicole Keating (Woodbury University),
*Visualizing History: Conversations with
Historians, Documentarians, and Associated
History-Makers*

Dimitrios Latsis (Ryerson University), *The
Slanted Mirror: Early Nonfiction Films
about the History of Cinema*

Katja Lautamatti (Aalto University),
Cinema of the Absent

Trauma in Multiple Forms, SGIS 1100

Maria Zalewska (University of Southern
California), *Digital Topography of Memory:
Reimagining Landscapes of Pre-Holocaust
Eastern Europe*

Janet Walker (University of California
Santa Barbara), Respondent

Bursting Bubbles and Crossing Lines: Searching for Commonalities Among Differences, SGIS 1106

B. Rich (DePaul University), Chair,
Speaking Not to the Choir

Dana Kupper (DePaul University),
*Surprises that Happen When You Make
Documentaries*

Susanne Suffredin (DePaul University),
*@home: See the Invisible and Start the
Conversation*

Embodied Time in Audiovisual History, SGIS 1112

Ilona Hongisto (Macquarie University),
Chair, *Pedagogy of Perception: The
Documentary Frame in Sergei Loznitsa's
Austerlitz (2016)*

Malin Wahlberg (Stockholm University),
*Reverberations of a Conflicted Past:
"Pensive Images" and Attentive Listening in
Natureza Morta and 48*

Lauren McLeod Cramer (Pace
University), *Digital Black Study: Black
Aesthetics, Bodies, and Media as a Model
for Studying and Teaching*

Jaimie Baron (University of Alberta),
Respondent

Forms & Processes in Experimental Nonfiction Film (Workshop), SGIS 0001

Papagena Robbins (Concordia University),
Chair

Marielle Nitoslawska (Concordia
University)

Guyline Dione (Concordia University)

Michael Yaroshevsky (Concordia
University)

Jean-Claude Bustros (Concordia
University)

Screening, Wells Library 048

Michelle Citron (Columbia College
Chicago), *Lives: Visible & Leftovers*

5:15 – 5:30 P.M.

Break

5:30 – 7:15

Opening Reception: President's Hall at Franklin Hall

Thursday, August 9

8:30 – 10:15 A.M.

Filmic Geographies, SGIS 0001

Vinicius Navarro (Emerson College),
Chair, *El Mar La Mar: The Desert as
Political Space*

John Caldwell (UCLA), *55 Film Locations
as Cultural Hacks*

Shara Lange (East Tennessee State
University; Concordia University), *Ethical
Documentary Filmmaking Process in
Appalachia*

Juana New (University of Iowa), *The
Documentary Tradition: Visualizing the
Planet and Claiming the Real in the Natural
Sciences*

Documentary Photography, SGIS 0003

Rebecca Boguska (Goethe University),
Chair, *Image Banks, Stock Photography and
Documentary Representation*

Jyotsna Kapur (Southern Illinois
University, Carbondale), *Painted Portraits
and Public Faces: The Pose in the First
Decades of Photography in India*

Roger Hallas (Syracuse University),
Respondent

Music Documentaries, SGIS 1100

Tess McClernon (Concordia University),
Chair, *Billie Sings the Blues: Feminist
Documentary and the Female Star*
Laurel Westrup (UCLA), *Toward a (Not
So) New Art: Music Video-Documentary
Hybridity*
Adam Diller (Temple University),
*Epistophy: Thelonious Monk at the Five
Spot as a Model for an Ambient Poetics of
Documentary Film*

Conceptualizing Documentary Cinematography, SGIS 1112

Chris Cagle (Temple University), Chair,
*Color Correction and the Look of Festival
Documentary*
S. Topiary Landberg (University of
California, Santa Cruz), *The Postmodern
City Symphony: Organism in the Space Age*
Hudson Moura (Ryerson University),
*Drone's Aesthetic: Capturing the Smooth
and Silent Human Flow in Documentary*

Screening, Wells Library 048

Ron Osgood (Indiana University
Bloomington), *Just Like Me: Vietnam War
Stories from All Sides*

10:15 – 10:30

Break

10:30 – 12:15 P.M.

Sponsored / Industrial Films, SGIS 1100

Zoe Druick (Simon Fraser University),
Chair, *Art and Politics in Instruments of the
Orchestra (1946)*
Annie Sullivan (Northwestern University),
*Sponsoring Uplift: The New Detroit
Committee, Black Citizenship, and the
Political Valence of Local Documentary*
Greg Waller (Indiana University
Bloomington), Respondent

Documentary Temporalities, SGIS 1106

Jason Middleton (University of Rochester),
Chair, *Temporality and Pathos in
Longitudinal Documentary*
Stephan Boman (University of California,
Santa Barbara), *Circadian Rhythms:
Biology, Analogy, and Time-Lapse Imagery
in Hilary Harris's Organism*
Iona Hongisto (Macquarie University),
Respondent

Migrants & Migrancy, SGIS 0003

Angela Aguayo (Southern Illinois University, Carbondale), Chair,
Documenting Lives Across Borders: The Interventions of Harvey Richards

Irina Patkanian (Brooklyn College),
Documentary in Iphigenia in Lesvos: A Film Opera about a Woman's Experience of War

Evidence and/as Silence, SGIS 1112

Soumyaa Behrens (San Francisco State University), Chair, *Assisting and Usurping the Processes of Law and Justice*

Safak Kilictepe (Indiana University Bloomington), *No Camera Zones: Negotiating Documenting in Politically Changing Environments*

Toby Lee (New York University), *The Radical Unreal: Fabulation, Fiction, and Fantasy in Speculative Documentary*

Jason Fox (Princeton University),
Respondent

Dynamics of Transparency and Opacity: Challenging the Limits of Documentary, SGIS 0001

Daniel Grinberg (University of California, Santa Barbara), Chair, *Compelling Sources: Documentary Research, Government Archives, and the Freedom of Information Act*

Amir Husak (The New School), *Software Power Plays and (My) Documentary Dilemmas*

Gilberto Sobrinho (Campinas State University, São Paulo), *Documentary and the Aesthetic of Resistance: Confession, Performance and Disruption Acts*

Screening, Wells Library 048

D. Andy Rice (Miami University) &
Zeinabu Davis (University of California, San Diego), *Spirits of Rebellion: Black Independent Cinema from Los Angeles*

12:15 – 1:15 P.M.

Lunch

1:15 – 3:15 P.M.

Plenary Session:

Kartemquin Films: Past, Present, and Future at IU Cinema

Speakers: **Gordon Quinn**, **Tim Horsburgh**, **Anuradha Rana**, **Bing Liu**, and **Ashley O'Shay**

3:15 – 3:30 P.M.

Break

3:30 – 5:15 P.M.

Documentary Interactivity, SGIS 0003

Francesca Soans (University of Northern Iowa), Chair, *Unreal City: (Re)Creating Urban Memoryscapes in Documentary Film*

Christopher Barnes (Syracuse University), *Entering the Prison in The Deeper They Bury Me*

Wentao Ma (Columbia University), *Deconstructing "Sage Media": The Moving Image of Contemporary China in Interactive Documentary*

Aaron Goodman (Emerson College & Concordia University), *Crafting Digital Grief Amidst the Opioid Overdose Crisis: Re-membering Michael Stone*

Documentary Audiences & Spectatorship, SGIS 1100

Brian Winston (University of Lincoln), Chair, *Theorizing the Documentary Audience*

Allison Ross (University of Southern California), *The Politics of Prurient Engagement*

Claudia Springer (Framingham State University), *Shadow Films and the Case for Chimpanzee Rights*

Techniques of Truth, SGIS 1106

Dustin Zemel (Louisiana State University), Chair, *Robert Fulton and the Documentary Integrity of the Superimposition*

Ohad Landesman (Tel Aviv University), *Casting Doubt: Audience, Pre-Enactment, and Insidious Reflexivity*

Amanda Keeler (Marquette University), *Interrogating the "Tabloid" in True Crime Television*

On Bill Greaves (Workshop), SGIS 1112

Joan Hawkins (Indiana University
Bloomington), Chair
Scott MacDonald (Hamilton College)
Irina Leimbacher (Keene State
University)
J.J. Murphy (University of Wisconsin-
Madison)
Charles Musser (Yale University)
Jacqueline Stewart (University of Chicago)
Patricia Zimmermann (Ithaca College)
Louise Archambault Greaves (Special
Guest)

Screening: What the Truck? Taking Governments to the Villages, Wells Library 048

Hadi Gharabaghi (New York University),
Chair, *Earthquake Village*
Ayeshan Julide Etem, Indiana University
Bloomington), *Village Tractor*
Jennifer Horne (University of California,
Santa Cruz), *A Skill for Monila*
Han Sang Kim (Ajou University), *I Am A
Truck*

Screening, SGIS 0001

Jonathan Olshefski (Rowan University),
QUEST

5:15 – 5:30 P.M.
Break

5:30 – 7:30 P.M.

Plenary Session: *Lust in the Archive:* *Reflections on* *Production, Texts, and* *Exhibition from the* *Kinsey Film Collection at* **IU Cinema**

Speakers: **Thomas Waugh**, **Linda
Williams**, **Russell Sheaffer**, and **Liana
Zhou**

Friday, August 10

8:30 – 10:15 A.M.

Against Mutual Exclusivity: Documentary and Performance, SGIS 1100

Jamie Hook (Indiana University
Bloomington), Chair, “*Do I Get a Chance to
Say Who I Want to Play my Life?*”:
Documentary and Metatheatricality in
Every Little Step
Eric Zobel (Indiana University
Bloomington), “*The Texture of Time and*
Memory”: *Re-Constructing The Wooster*
Group’s Rumstick Road
Landon Palmer (The University of Tampa),
“*Vicariously Being There*”: *New Media and*
Music Performance in The T.A.M.I. Show
Jennifer Zale (Independent Scholar),
Bolshoi Babylon: Documenting the Struggle
for Power Within the 21st Century Russian
Theater World

Political Truths & Persuasion, SGIS 0003

Scott Krzych (Colorado College), Chair,
Bias or Belief? The Evangelical Political Film

Jacob Bohrod (University of Southern California), *From Housing Problems to Sidra: The Tradition of the Victim in Virtual Reality Documentary*

Odeya Kohen Raz (Tel Aviv University, Israel; Sapir College, Israel), Chair, *Arnon Goldfinger's The Flat (2011): Ethics and Aesthetics in Third Generation Holocaust Cinema*

Ohad Landesman (Tel Aviv University), Respondent

New Histories of Direct Cinema & Cinéma Vérité, SGIS 1106

Mirosław Przyłipiak (University of Gdańsk), Chair, *Dialectics of Surface and Depth: American Direct Cinema at the Crossroads of Idealistic Philosophy and Phenomenology*

Gabriel Kitofi Tonelo (UNICAMP), *Direct Cinema and Autobiography in the 1970s: The MIT Film Section Production*

Nilo Couret (University of Michigan), *Chronicle of a (Sexy) Summer: New Argentine Cinema Camps Cinéma Vérité in ¡Ufa con el sexo! (Rodolfo Kuhn, 1968)*

Katie Model (OCAD University), Respondent

Fifty Years of Participatory Community Media: On the Frontlines of Politics and Place (Workshop), SGIS 1112

Patricia Zimmermann (Ithaca College), Chair

Louis Massiah (Scribe Video)

Carmel Curtis (XFR Collective)

Brendan Allen (XFR Collective)

Caroline Gil (XFR Collective)

Michael Grant (XFR Collective)

Marie Lascu (Crowing Rooster Arts)

Operating in the Open: Operative Images in Public Discourse, SGIS 0001

Laliv Melamed (Goethe University), co-Chair, *Simulated Scenarios: Visual Politics of Flight Simulation Aesthetic*

Benjamin Schultz-Figueroa (University of California Santa Cruz), co-Chair, *Bird Brained Bombs: Rendering the War Animal Through Optical Technology*

Jason Fox (Princeton University), *Does Documentary Need a Subject?: Operational Images and Managing Surplus Life*

Oliver Gaycken (University of Maryland), *Visualizing a Smarter Planet: IBM's Data Aesthetics*

Screening, Wells Library 048

Irina Patkanian (Brooklyn College), *Three Boats*

Yulia Lokshina (University of Bonn), *Days of Youth*

10:15 – 10:30 A.M.

Break

10:30 A.M. – 12:15 P.M.

Documentary (In)humanity, SGIS 1100

Jaimie Baron (University of Alberta),
Chair, *Visualizing Inhumanity:
Appropriating Perpetrator Footage in You
Don't Like The Truth: Four Days Inside
Guantanamo*

Maria Pramaggiore (Maynooth
University), *Voyager as Avant Doc:
Projecting the Anthropocene and Recording
the Inhuman*

Brian Frye (University of Kentucky),
*Killing Time: Motion Picture Evidence &
Capital Punishment*

Kristen Fuhs (Woodbury University),
Respondent

Interactivity in Action: Social Documentary in the Virtual World (Workshop), SGIS 0003

Augusta Palmer (St. Francis College),
Chair

Kari Barber (University of Nevada Reno)

Joseph Brown (Marquette University)

The Intermediality of Art Documentaries, SGIS 1106

Roger Hallas (Syracuse University), co-
Chair, *Global Participatory Photography
and the Moving Image*

Bella Honess Roe (University of Surrey),
co-Chair, *Exhibition on Screen and the
Documentary Experience of Art*

Chanda Carey (Franklin & Marshall
College), *Film and the Performance of
Marina Abramović: Documentary as
Documentation*

Matthew J. Fee (Le Moyne College),
“*Seeing Too Much is Seeing Nothing*”:
Documentary Film and the Place of Fashion

Post-Realism: Political Mimesis Reconsidered (Workshop), SGIS 0001

Jonathan Kahana (University of
California, Santa Cruz), Chair

Zoe Beloff (Queens College CUNY)

Jane M. Gaines (Columbia University)

John Greyson (York University)

Jean-Marie Téo (Independent Filmmaker)

Jill Godmilow (Independent Filmmaker)

Screening, Wells Library 048

Daniel Mann (Goldsmiths College,
University of London), *Salarium*

Adam Diller (Temple University),
SAFSTOR

12:15 – 1:15

Lunch & Visible
Evidence Business
Meeting at Neal Marshall

1:15 – 3:15 P.M.

Plenary Session:
*The Illinois Parables &
Hacked Circuit* by
Deborah Stratman at IU
Cinema

3:15 – 3:30 P.M.

Break

3:30 – 5:15 P.M.

Standing with Indigenous
Documentary Media,
SGIS 0001

Marit Corneil (Norwegian University of Science and Technology), Chair, *The Whole World is Watching: Mobile and Locative Media in the Service of Indigenous Protest Movements*

Janet Walker (University of California, Santa Barbara), *Media, Mapping, Surveillance, and Survivance: Standing with Standing Rock*

Lucia Ricciardelli (Montana State University), *Circles of Story Circles: Preserving Native American Oral History through Audiovisual Storytelling*

Julia Lesage (University of Oregon),
Respondent

News as Documentary,
SGIS 1100

Silpa Mukherjee (University of Pittsburgh), Chair, *“Unbelievable Victory for ISIS, Shitty Camera Work for Us”: Deep Web, Visibilizing Death, and Orphan Videos of Torture*

Ishita Tiwary (Jawaharlal Nehru University, India), *Unsettling News: Newstrack as the Video Event*

Abram Stern (University of California, Santa Cruz), *Metadata as Operational Media*

Steven Anderson (UCLA), *360 Degrees of Truth*

Project Bluelight: Bridging the Professional and Academic Worlds through Experiential Learning (Workshop), SGIS 1106

Anuradha Rana (DePaul University),
Chair, *Researching and Developing the
Project*

Dana Kupper (DePaul University),
Preparing for the Shoot

Susanne Suffredin (DePaul University),
Editing the Documentary

Gary Novak (DePaul University),
*Foundation, Academic Aims and the
Administrative Process*

Domestic Ethnography and (Auto)Biography, SGIS 1112

Raquel Valadares de Campos (Instituto de
Artes e Design & Universidade Federal de
Juiz de Fora), Chair, *Personal Account in
First Person Performative Documentaries:
Efficient Signifiers and Presentifiers of the
Past*

Alina Predescu (University of California,
Berkeley), *Filmic Resistance Against
Everyday: Su Friedrich's Re/Mediation of
Present in I Cannot Tell You How I Feel*

Brett Kashmere (University of California,
Santa Cruz), *Everywhere and Nowhere:
Anne Charlotte Robertson in Film History*

Media Burn Archive, SGIS 0003

Michael Renov (University of Southern
California), Chair

Tom Weinberg (Filmmaker/Producer at
Media Burn)

Screening, Wells Library 048

Jill Daniels (University of East London),
Journey to the South & My Private Life II

5:15 -5:30 P.M.

Break

5:30 – 7:30 P.M.

Plenary Session: *The Event* by Sergei Loznitsa at IU Cinema

Saturday, August 11

8:30 – 10:15 A.M.

The Hour of the Furnaces
(Solanas & Getino,
1968), Fifty Years (of
Blood and Ink) Later,
SGIS 1100

Javier Campo (Universidad Nacional del Centro de la Provincia de Buenos Aires), Chair, *The Hour of the Furnaces as a Revolutionary Film Creation that Left its Mark*

Tomás Crowder-Taraborrelli (Soka University of America, California), *Popular Music and Political Militancy in The Hour of the Furnaces*

Kristi Wilson (Soka University of America, California) & **Laura Ruberto** (Berkeley City College), *The Hour of the Furnaces, May 1968, and the Pesaro International Film Festival*

**Mainstreaming the War
Documentary,
SGIS 1106**

Seth Feldman (University of York, Canada), *Memory and Spectatorship in Ken Burns' and Lynn Novick's The Vietnam War*
Bjørn Sørenssen (Norwegian University of Science and Technology), *The "High Concept Documentary" and War Memories: Comments on Ken Burns' and Lynn Novick's The Vietnam War (United States 2017)*

Christopher Moore (University of Minnesota), *Documentary Film is a Local Cinema (Even for Ken Burns)*

Marit Corneil (Norwegian University of Science and Technology), Chair & Respondent

**Experimental Media
Ethnography Beyond the
Human, SGIS 1112**

Isabelle Carbonell (University of California, Santa Cruz), Chair, *Cinema of the Anthropocene: Using Experimental Ethnographic Film to Think Sideways Beyond the Human*

Patricia Alvarez Astacio (Brandeis University), *Experimental Embodied and Sensorial Approaches in Ethnography and Representation*

Franziska Weidle (Göttingen University, Germany), *Authoring Software as Focusing Media in Experimental Ethnography*

Mauricio Godoy (Pontificia Universidad Católica del Perú), *Primitive, Anthropophagic and Dialectical: The Aesthetics of Dreaming in Latin American Documentary Film*

Documentary and Data Visualization, SGIS 1134

Scott MacKenzie (Queen's University), co-Chair, *The Ethics of Faking It: Data Visualization in Satirical News, Climate Change Denial Documentaries, and "Fake News"*

Anna Westerstahl Stenport (Georgia Institute of Technology), co-Chair, *Environmental Data Visualization, Documentary Theory, and the Climate Crisis*

Jeffrey Himpele (Princeton University), *Data Visualization and Documentary in Philadelphia's Local Biology: Notes from the VizE Lab*

Katy Börner (Indiana University Bloomington), *Visualizations for Making Sense of Science and Technology*

Elizabeth Record (Indiana University Bloomington), *Visualizations for Making Sense of Science and Technology*

Screening, SGIS 0001

Charles Fairbanks (Antioch College) & **Saul Kak** (Galeria MUY), *The Modern Jungle*

Screening, Wells Library 048

Anal Shah (Grand Valley State University), *Kalaripayattu*

Marco G. Ferrari (Chicago, IL; Guardistallo, Italy), *Spirit Level*

10:15 – 10:30 A.M. Break

10:30 A.M. – 12:15 P.M. Longitudinal Documentaries as Epistemic Instruments, SGIS 1100

Britta Hartmann (University of Bonn), *Ashes of Time: Longitudinal Documentaries as Lived Experience and Conserved Biography*

Marian Petraitis (University of Zurich), *"Give Me the Child Until He is Seven, and I Will Show You the Man": Childhood Around the World in Seven Up*

Yulia Lokshina (University of Bonn), *The Unintended Longer View: The Alternative Narrations of Non-Institutional Long Docs*

Adrian Hermann (University of Bonn), Chair & Respondent

Nonfiction Camera- Bodies: Reflections on Experiences of Camerawork, SGIS 1106

D. Andy Rice (Miami University), Chair, *The Virtual Camera: Reenactment in Theories of the Nonfiction Camera-Body*

Erika Addis (Griffith University), *Woman with a (Documentary) Movie Camera: The Art of Seeing*

Chris Cagle (Temple University), Respondent

Circulating Subjectivities and the Political Environments of Documentary, SGIS 1112

Joel Neville Anderson (University of Rochester), Chair, *LaToya Ruby Frazier and the Place of the Artist in Social Documentary*

Ling Zhang (SUNY Purchase), *Voicing Gender and Peasants' Poetry in Contemporary Chinese Documentary*

David Gray (Northern Arizona University), *Minding the Divides: Class Politics in Postdictatorship Documentary from Chile and Argentina*

The Politics of Programming (Workshop), SGIS 1134

Scott MacKenzie (Queen's University), Chair, *Teaching and Programming "Films That Ought Not to be Seen"*

Zeynep Yasar (Indiana University Bloomington), *State Interventions*

Andy Urich (Indiana University Libraries Moving Image Archive), *The Politics of Selecting Non-Fiction Films for a Mass Digitization Project*

Selections from Video Data Bank, SGIS 0001

Emily Eddy (Development and Marketing Manager & **Zach Vanes** (Distribution Manager), *Art & Theft, Liz/James/Still Holes, She Mad: Laughing Gas, Martine Syms, Waypoint, Follow, Orbit, Focus, Track, Pan, This Was Home, Fluid Frontiers*

Screening, Wells Library 048

Raquel Valadares de Campos (Instituto de Artes e Design, Universidade Federal de Juiz de Fora), *Old Man's Cars*

12:15 – 1:15 P.M.

Lunch

1:15 – 3:00 P.M.

Radical Documentary Revisited, SGIS 0001

Jane M. Gaines (Columbia University), Chair, *Radical Film Collectives of the 1930s: The World Connection*

Charles Musser (Yale University), *Jay Leyda and the Documentary Mode*

Nathaniel Brennan (New York University), *Too Far Left of Center: The Rockefeller Foundation and the Association of Documentary Film Producers*

Tom Waugh (Concordia University), Respondent

Social Marginality, SGIS 1106

Alan Wright (University of Canterbury, New Zealand), Chair, *Vertigo Sea and Found Footage Film*

Laurel Ahnert (Georgia State University), *Documentaries, Disability, and the Deferral of Touch: Re-Thinking the Ethics and Epistemology of Film-Phenomenology in Planet of Snail*

Joan Hawkins (Indiana University Bloomington), Respondent

Documentary Cultures of the United States Information Agency in Asia, SGIS 1112

Bret Vukoder (Carnegie Mellon University), Chair, *“Neither American nor Vietnamese”: The Discordant Documentaries of USIA/JUSPAO During the Vietnam War*

Hadi Gharabaghi (New York University), *“American Mice Grow Big”: Investigating Documentary Diplomacy in Iran during 1950s through the Embassy's Mobile Screening Reports of Film Illiteracy*

Ayeshan Julide Etem (Indiana University Bloomington), *USIS Facilitation of Multimedia Networks between Turkey and the U.S.*

Han Sang Kim (Ajou University), *USIS and the Local Film Cultures in South Korea, Taiwan, and Okinawa, 1945-1972*

Screening, Wells Library 048

Rick Prelinger (University of California Santa Cruz), *Lost Landscapes of New York*

3:00 – 3:15 P.M.

Break

3:15 – 6:15 P.M.

Plenary Session:

Dawson City: Frozen Time & Buried Breaking Away by Bill Morrison at IU Cinema

6:15 – 7:30 P.M.

Closing Toast: Showalter Fountain
