
 

Arts Wire Current, September 18, 2001 
Note that all of the live hyperlinks have been removed, and Arts Wire links no longer go 

to the original Arts Wire 

 

September 18, 2001 

Volume #10 No. #35 

Judy Malloy, Editor 

jmalloy @nyfa.org 

 

Arts Wire CURRENT is a project of the New York Foundation for the Arts 

(NYFA) -- http://www.nyfa.org  

Arts Wire CURRENT features news updates on social, economic, philosophical, 

and political issues affecting the arts and culture. Your contributions are invited. 

Contact Judy Malloy, editor.  

To encourage the exchange of arts information and perspectives, Arts Wire 

CURRENT contents are not copyrighted unless specifically stated. We ask that 

you cite Arts Wire CURRENT as well as Arts Wire's url -- http://www. 

artswire.org -- when reprinting material. In addition, Arts Wire is very interested 

in documenting the use of material from Arts Wire CURRENT in other 

newsletters, publications and on online networks. Please send a copy to: Judy 

Malloy.  

 

 

 From Ted Berger, Executive Director, The New York Foundation for 

the Arts  

 From the New York City Arts Coalition  

 In the Wake of the Terrorist Attack, Artists and Arts Organizations 

Rally to Help Those in Need; Jamaican Sculptor Michael Richards 

Missing; LMCC Offices Obliterated  

 Conferences: 

THE FUTURE OF CREATIVITY  


 Arts Events: 

WOLFGANG STAEHLE - 2001, Postmasters, NYC a work intended 

to offer viewers "the antidote of a reflective slowdown of beautiful 

images" now reflects the destruction of September 11  

EDGESCAPES - Brooklyn and San Francisco "....we hope Edgescapes 

provides a springboard for dialog about our strong visual connection to 

places..."  

 Funding/Opportunties for Organizations: 

From NYC DCA: How to Help Afflicted NYC Arts Organizations  

 Opportunities for Artists: 

Call for Artists to Work with the Families of WTC Destruction 

Victims 

NYFA Artists' Fellowship Deadline Remains October 2; 

Accommodations Will be Made for Those Effected by the Tragedy 

who Need Extra Time  

 Job Opportunities 

 Arts Wire Web Reports: 

"As the streets south of MediaChannel's Times Square offices are full of 

dust and debris, with silence broken by sirens, we present a special 

edition focused on the media's response to yesterday's attacks on New 

York and Washington, D.C." -- MEDIACHANNEL  

 Elsewhere on the Net: 

"We too can use very simple things - tape, pencils, crayons, a song, 

movement, and yes even matt knives, to help the healing process - to 

bring light into this terrible time of darkness." - Naj Wykoff  

About Arts Wire Current  

 

 

FROM TED BERGER, EXECUTIVE DIRECTOR OF THE NEW 

YORK FOUNDATION FOR THE ARTS  

Like everyone else, we at NYFA are deeply grieved and shocked by the horrific 

tragedy we are all confronting. Our sympathies and our thoughts are with the 

families and friends of those who are gone. Our hopes remain for those who are 

missing. We pray for the possibilities of rebuilding our heartbroken spirits. We 

have all lost so, so much. I think it's important to remember how much we all need 

each other, how important it is to hug those we care about, how important prayer 


can be for those of us who can do that, and -- even for thinking through -- how 

important the arts can be in the healing process and in the process of learning 

how we live with our differences.  

______________  

NYFA wants all New York artists to know that we are keeping the Artists' 

Fellowship Deadline of October 2, 2001. However, if you are an artist who has 

been effected by this catastrophe either personally or through your family or 

through inability to get to your studio/workspace or your living place or to the 

materials available to you, please call 212-366-6900 x218 and we make will make 

an accommodation.  

 

FROM THE NEW YORK CITY ARTS COALITION 

The destruction and the loss of human life in our City, on the planes and in 

Washington, leaves us without adequate words to express our sorrow to those 

who have lost loved ones, friends and colleagues. We know that offering solace 

for losses such as these seems almost futile in the face of so much pain.  

This tragedy has reached, and will continue to reach, deeply into not only our 

City, but many other places in the world. Those of us in the arts have learned 

much from the cultural diversity among us. Indeed, it is that cultural tolerance 

that brought many of us to New York.  

Healing ourselves will be difficult. Some of us have already witnessed acts of 

intolerance toward those suspected of being Muslim or Arab. We cannot heal 

ourselves, nor help one another, by lashing out at others.  

It is impossible to know what we can do for one another over the next few days 

and months, but the artists and those who work in the arts love this City and we 

will join with all others in using our creativity and skills to rebuild our trust and 

our City. These barbaric acts will not, must not, lessen our efforts to understand 

and care for one another.  

Groups that have been able so far to contact the Arts Coalition to sign the 

statement are:  

Alliance of Residence Theatres/New York; Arts & Business Council; Bronx 

Museum; Creative Arts Team; New York Foundation for the Arts; New 


York Hall of Science; Staten Island Council on the Arts and Humanities; 

Pentacle, Bronx Arts Ensemble, Teachers & Writers Collaborative, Film 

Video Arts, Association of Independent Video and Film, Lower East Side 

Tenement Museum.  

 

IN THE WAKE OF THE TERRORIST ATTACK, ARTISTS AND 

ARTS ORGANIZATIONS RALLY TO HELP THOSE IN NEED; 

JAMAICAN SCULPTOR MICHAEL RICHARDS MISSING; 

LMCC OFFICES OBLITERATED 

NEW YORK CITY, NY -- On the morning of September 11, 2001, two hijacked 

planes flew into the towers of the World Trade Center, and in the heat of the 

ensuing massive fire, the two towers crumpled.  

At last count, there were 94 confirmed dead including many heroic firefighters 

and policeman working in the rescue effort. 4,763 people are still unaccounted 

for, according to NYC Mayor Rudolph Giuliani.  

In Washington DC, the Pentagon was hit by hijacked American Airlines Flight 

77. 190 people are confirmed dead.  

Writer David Angell, creator and executive producer of NBC's comedy FRASIER 

and formerly a member of the CHEERS staff of writers, was one of the 56 

passengers on American Airlines Flight 11 which hit the World Trade Center. The 

plane was bound from Boston to Los Angeles. Also on that flight were actress and 

photog- rapher Berry Berenson and former ballet dancer Sonia Morales Puopolo.  

Berry Berenson had just completed a book on fashion designer Halston. She was 

the widow of actor Anthony Perkins and the granddaughter of Italian Renaissance 

scholar Bernard Berenson as well as granddaughter of Paris fashion designer Elsa 

Schiaparelli.  

Puerto Rico born Sonia Morales Puopolo was a key supporter of the Miami City 

Ballet.  

Among the missing is Jamaican-born sculptor Michael Richards, an artist in 

residence in the Lower Manhattan Cultural Council's (LMCC) World Views, a 

program which gave artists windowed studio space in Tower One of the World 


Trade Center. Richards, who had a studio on the 92nd floor, is likely to have been 

working in his studio according to his friend Kira Lynn Harris.  

One of Michael Richard's recent works, ARE YOU DOWN? (resin, Fiberglass, 

concrete 23'3"x25'x25', 2000, Franconia Sculpture Park) portrays three lifesized 

black figures sitting slumped with their backs to a large black-centered target 

which occupies the center of the work.  

"It's also very disturbing that most of Michael's sculptures were references to 

flight and planes," commented John Hock, Artistic Director and Co-founder of the 

Franconia Sculpture Park in Shafer, MN, where Michael Richards was in 

residence last year. Hock stressed the strong emotional impact of Richard's work.  

Installations at the Franconia Sculpture Park are usually temporary, but 

expressing that there was still hope that Richards survived this "insane and tragic 

event", Hock said that he is considering talking with the artist's family and friends 

about turning the sculpture into bronze and making it the only permanent 

sculpture in the Park.  

Hock, who was married last year, remembered Michael dancing at his wedding.  

"We are missing one artist, Michael Richards, a sweet talented young man from 

Jamaica. Please pray with us for him," LMCC Executive Director Liz Thompson 

wrote to an email list which the Alliance of New York State Arts Organizations 

has initiated to help coordinate disaster reports and responses.  

Located at 5 World Trade Center, the office of The LMCC, one of Manhattan's 

largest and oldest arts councils, was destroyed, and all their work was lost. 

Several other artists in the program -- including Naomi Ben-Shahar and Sjoerd 

Doting -- have been reported safe, and all the LMCC staff is safe.  

"We've lost everything, all our records, endless amounts of material, but we're all 

alive and can start over," said Liz Thompson. Earlier the morning of the attack, 

Thompson was on the 107th floor of Tower One. She reached the lobby just two 

minutes before the blast.  

The morning of the attack, Kathy Brew, the Director of ThunderGulch, LMCC's 

new media initiative, was on a New York State Council on the Arts (NYSCA) 

panel for judging grants in the electronic media and film program. "I'm basically 

all right, as all right as one can be given the circumstances. Fortunately the media 

art angels had me never heading to the WTC that morning," she said. "But four 


and 1/2 years of Thundergulch work -- database, rolodex, files on artists, 

conferences, artwork, etc. -- have all been destroyed."  

"We have had tremendous offers of help." Thompson said, "a testimony to the 

staff and the service they have been doing".  

Both NYSCA and the New York Foundation for the Arts (NYFA) have offered 

space to LMCC and many other offers of support have poured in. The Association 

of Hispanic Arts (AHA) is also offering to share their space, phones and 

communication systems with arts organizations in need.  

NYFA Executive Director Ted Berger reports that everyone at NYFA is ok. "One 

of our Board members, who's on crutches, was carried down 55 flights by one of 

her co-workers," he added.  

 

"From the elementary school turned mass torture center called Tuol Sleng to 

the boardroom of a major international pacific rim bank in the financial 

district of Manhattan...." - partial description of (severely damaged) 

experimental theater company 3-Legged Dog's new production 

KAMPUCHEA/LOISAIDA  

Norma P. Munn, Chair of the New York City Arts Coalition, told THE NEW 

YORK TIMES that a preliminary search by ZIP code has found 90 arts 

organizations with addresses near the World Trade Center. Most of them are 

outside the most devastated areas. However, two organizations -- 3-legged Dog 

and Film/Video Arts -- were located in the shadow of the WTC.  

3-Legged Dog's space at 30 West Broadway is severely damaged and is a part of 

the official disaster area. "I was told last night that the structural engineers have 

recommended that it be demolished," said Executive Artistic Director Kevin 

Cunningham.  

3-Legged Dog produces new, original works in theater, performance, media and 

hybrid forms. "We don't know if we will be able to get back in to pull anything 

out. There are irreplaceable videotapes for our current production in there and all 

of our records for the last seven years," Cunningham told Arts Wire.  

Their for profit had well over a hundred thousand dollars worth of equipment and 

software in the building, but they are getting help from their investors at the NYC 

Partnership and Chamber of Commerce. (the NYC Investment Fund and Civic 


Capital Corporation). The Silicon Alley Reporter has given them 3,000 square 

feet of wired office space for the for-profit subsidiary. (Production Designer LLC) 

But the non-profit is in trouble.  

"We are beginning a production and a critical $60,000 earned income fee is 

probably not going to come in because of the conditions in the market, (since we 

started our earned income initiative foundation giving has dropped off 

precipitously)" Kevin Cunningham said. But he emphasized that they are 

proceeding with their new production, KAMPUCHEA/LOISAIDA, and are 

rebuilding the company."  

3-Legged Dog describes Kampuchea/Loisaida in this way: "The rich, minutely 

visualized work pulls the viewer through each of several minds and hearts, from 

the horror of the killing fields of Cambodia through the Thai refugee camps and 

(via paths as various as the Caribbean dope routes, Parisian Communists cells, 

and the Taiwanese knock-off trade) into the darker sides of the Lower East Side 

subcultures of anarchist squatters and the world of sado-masochist culture. From 

the psych wards of Bellevue to a retreat for alcoholic and pedophile priests near 

Lowell, Massachusetts. From the elementary school turned mass torture center 

called Tuol Sleng to the boardroom of a major international Pacific Rim Bank in 

the financial district of Manhattan...."  

Also in the shadow of the WTC, located at 50 Broadway, was Film/Video Arts, 

(F/VA) a nonprofit media arts center where emerging and established film, video 

and digital media producers of diverse backgrounds can take courses, rent 

production equipment and edit their projects.  

The NY Times reports that F/VA Executive Director Eileen Newman was still 

making her way home after attending the Toronto Film Festival and does not yet 

know the condition of the building.  

On the Alliance of New York State Arts Organizations' ListServ, John Haworth at 

the Smithsonian National Museum of the American Indian -- which is based at 

one Bowling Green, just blocks from the WTC -- writes that all their staff got out 

of the area safely, and they are in touch with all but one staff member, but the 

museum remains closed and they don't know when they will reopen.  

"In the City's budget negotiations, we were awarded $1 Million capital support for 

our Education Center with ground floor access. This Center serving school 

children and their families will be more important than ever, and I have even 


greater determination to get this project completed as quickly as we can," 

Haworth emphasized.  

NSYCA reports that they are working in a coordinated effort with the Department 

of Cultural Affairs (DCA) to inventory arts organizations in the area to determine 

the damage. However, because lower Manhattan is still a restricted area, it may 

take a while before they get an accounting of everything which has been damaged 

or destroyed.  

  

"....sharing art in times of great sorrow" - Alan Lynes  

Although the New York City arts community suffered severe losses, the emphasis 

has been on helping others, on what artists and arts organizations can do.  

In Jamaica, NY, Alan Lynes, Director of Education, Jamaica Center for Arts and 

Learning, is mobilizing artists to work with the families and loved ones of victims 

and with those involved in the rescue and recovery effort -- as a way, he explains, 

"of beginning an effort to organize artists who are capable of sharing art in times 

of great sorrow."  

At ArtsConnection, which works with the New York City schools on creative 

programs providing teaching and learning in and through the arts, was holding a 

Downtown orientation when the attacks occurred. "It's a miracle nobody got 

hurt," said Executive Director Steven Tennen.  

Tennen told Arts Wire that at a subsequent meeting all of the artists mentioned 

how important the arts can be for school children who are dealing with the 

traumatic aftermath of the massive destruction, injury and loss of life. "We need 

to give children a opportunity to express their feelings in accessible ways, through 

art, though music, through dance, through theater," he said. Because of their 

healing potential, "the arts will be more important than ever before."  

The importance of "a collective attempt to foster things that make the world a bit 

more beautiful and help foster a bit more dialogue, and that help keep us all a bit 

more human," was emphasized by Robert Lynch, President and CEO of 

Americans for the Arts, which has offices in both New York City and Washington 

DC.  

All of the Americans for the Arts staff are safe. but two staff members lost loved 

ones.  


In Washington, DC, where the National Endowment for the Arts (NEA) was 

evacuated for one day, outgoing NEA Chairman Bill Ivey noted that the Arts 

Endowment is working with NYSCA and the DCA to make resources available 

right away.  

"I am also confident that the future will offer numerous opportunities for the 

human and financial capacity of this agency to connect with artists, arts 

organizations and citizens of New York," he stated.  

On the Internet, a series of many posts on the OTHER MINDS mailing list, 

hosted by composer Charles Amirkhanian, accounted for many New York City 

musicians. The dialogue was initiated by Kyle Gann, of the VILLAGE VOICE, 

who is writing a story on the impact of the attack on the Downtown scene.  

Reported safe were David Behrman; Fast Forward; Mary Jane Leach; Beth 

Anderson; Annie Gosfield; Lisa Bielawa; Frank Oteri; Bernadette Speach; Laurie 

Spiegel; Mikel Rouse; (who was in Berlin) Coco Gordon; Meredith Monk (who 

was in New Mexico) Tania Leon; Bill Fink, Mutable Music; Robert Ashley; (who 

was in Lisbon) and Phill Niblock. (who was in Belgium)  

From Columbus Ohio, Meg Galipault, editor of DIALOGUE wrote by email: "My 

dear friends, remember, too, that the horrible acts of yesterday were most likely 

the result of extreme terrorists...not a single race, country, or faith. Protect your 

Arab friends and neighbors from undue insult and harm. We are all in this 

together."  

 

"We believe that this is an important time for artists to be working to prove 

that creative energy will always overcome destructive forces." -- Tony Silva 

Dance & Music  

As throughout New York City power outages, restricted transportation lines, 

closed streets; downed telephone and Internet systems, and smoke blackened air 

added to the numbing aftermath of the tragedy, arts organizations struggled with 

the decision to cancel events or to continue them in the hopes of raising spirits.  

"Due to the nature of Tuesday's tragic events; in respect for the many people who 

died in the attack at the World Trade Center, there will be no reception for the 

opening of Barbara Pollack's show at Esso Gallery today Wednesday, September 

12, 2001. The exhibition will begin 'in silence' the next first working day. We are 

sorry, shocked and deeply saddened by this tragedy. Our thoughts go out to the 


victims and their families. Much Love to You All," Jennifer Bacon and Filippo 

Fossati wrote in an email circulated message.  

Broadway was shut down for several days but the lights went on again on 

Thursday evening. "Some in the audience waved American flags. Some cried 

during comedies. Some just stayed away," Jesse McKinley reported in an article, 

"Lights on, Broadway Dispels the Dark", in the New York Times.  

"We want to assure you that we are all safe. After much deliberation and soul-

searching, we have decided that we are going to go on with the show this 

weekend," the Tony Silva Dance & Music wrote by email. "It seems to us that 

continuing with our plans is a statement that we are still here and that the forces 

that wished to silence us have failed. We believe that this is an important time for 

artists to be working to prove that creative energy will always overcome 

destructive forces."  

Proceeds of the Eliza Miller Dance Company's performance of MAERCHEN at 

St. Mark's Church in-the-Bowery, which has been rescheduled for September 20-

22, will be donated to the New York City firefighters.  

And on September 19, (7:00 PM at 6th St.& Ave. B Garden) in a GATHERING 

OF HOPE & HEALING, Earth Celebrations, a non-profit organization dedicated 

to fostering ecological awareness through the arts, will reaffirm life, community 

spirit, creativity, hope, and peace with a garden -situated candle-light ceremony, a 

sermon of hope, and songs of life.  

 

 

"The towers are not there. This terrible absence is the most negative kind of 

testament to the symbolic power of architecture," - Benjamin Forgey, THE 

WASHINGTON POST  

The World Trade Center (1970 - 1977, steel frame, glass curtain wall) consisted 

of seven buildings and a shopping concourse. Its 110-story rectangular twin 

towers -- one rising to 1,362 ft and the other to 1,368 ft -- were designed by 

Minoru Yamasaki. (Yamasaki and Associates, with Emery Roth and Sons) The 

towers and concourse portion of the center were completed in 1973 at a cost of 

$750 million.  

"Today I watched something crumble that I thought would stand forever. I don't 

remember the New York skyline without the twin towers. And now I will never 


be able to look at it again without thinking of them, or what happened to them on 

September 11th," begins a post from Ann Campbell on a SEPTEMBER 11, 2001 

- REFLECTION SCROLL, which was started by the Arts Council of Chautauqua 

County as a place for people to record their thoughts about the tragedy.  

THE LOS ANGLES TIMES quoted WTC architect, the late Minoru Yamasaki, as 

saying about the building's towers: "Above all, with political turmoil, traffic 

problems and vast increases in populations and the tremendous impact of the 

machine, we must have serenity. Man needs a serene architecture to save his 

sanity in today's world."  

And in the WASHINGTON POST, Benjamin Forgey wrote: "It was perhaps the 

most familiar postcard image of New York -- the downtown skyline seen from the 

Hudson River, centering on the Twin Towers of the World Trade Center. It was. 

Even as the smoke gradually clears from the skies over Lower Manhattan, the 

new reality remains almost impossible to grasp. The towers are not there. This 

terrible absence is the most negative kind of testament to the symbolic power of 

architecture."  

Among the many works of public art likely to have been destroyed are works by 

Alexander Calder; Louise Nevelson; Roy Lichtenstein; Joan Miro; Fritz Koenig; 

James Rosait; and Masyuki Nagare.  

Sources/resources:  

Michael Richards 

"Are You Down?" 

FRANCONIA SCULPTURE PARK -- 

http://www.franconia.org/richardsinfo.html  

LOWER MANHATTAN CULTURAL CENTER - http://www.lmcc.net 

Their old Internet email addresses are currently unreachable The new email 

address is lowermanhattanculturalcouncil@hotmail.com  

THUNDERGULCH -- http://www.thundergulch.org  

NEW YORK STATE COUNCIL ON THE ARTS -- http://www.nysca.org  

"Letter from the Commissioner Schuyler G. Chapin" 

NEW YORK CITY DEPARTMENT OF CULTURAL AFFAIRS -- 

http://www.nyc.gov/html/dcla/html/letter.html  


NEW YORK FOUNDATION FOR THE ARTS -- http://www.nyfa.org  

THE ASSOCIATION OF HISPANIC ARTS EMERGENCY MESSAGE 

BOARD -- http://www.latinoarts.org/emergency_bb.htm  

Peter Marks and Carol Vogel 

"Arts Groups at a Tragedy's Center Try to Assess Where to Begin" 

THE NEW YORK TIMES -- 

http://www.nytimes.com/2001/09/17/arts/design/17ARTW.html 

September 17, 2001  

3-LEGGED DOG -- http://www.artswire.org/3legdog/  

FILM/VIDEO ARTS -- http://www.fva.com/aboutfva/about_main.htm  

SMITHSONIAN NATIONAL MUSEUM OF THE AMERICAN INDIAN -- 

http://www.nmai.si.edu/  

ALLIANCE OF NEW YORK STATE ARTS ORGANIZATIONS -- 

http://www.thealliancenys.org  

JAMAICA CENTER FOR ARTS AND LEARNING -- http://www.jcal.org 

Alan Lynes, Director of Education 

tel: 718-658-7400 ext. 11 fax: 718-658-7922 

email: alynes99@yahoo.com  

ARTS CONNECTION -- http://www.artsconnection.org/  

"Tips on Talking to Children" 

THE CHEKHOV THEATRE ENSEMBLE -- 

http://www.chekhovtheatre.org/page12.htm  

AMERICANS FOR THE ARTS -- http://www.artsusa.org  

Bill Ivey's statement on the Attack 

NATIONAL ENDOWMENT FOR THE ARTS -- 

http://www.arts.gov/learn/Ivey9-11.html  

OTHER MINDS -- http://www.otherminds.org  

THE VILLAGE VOICE -- http://www.villagevoice.com  


ESSO GALLERY -- http://www.essogallery.com  

Jesse MckinleyM 

"Lights on, Broadway Dispels the Dark" 

THE NEW YORK TIMES -- 

http://www.nytimes.com/2001/09/15/arts/15PERF.html 

September 15, 2001  

TONY SILVA DANCE COMPANY - 

http://www.TonySilvaDanceAndMusic.com  

ELIZA MILLER DANCE COMPANY -- http://www.elizamillerdance.org  

EARTH CELEBRATIONS http://www.earthcelebrations.com  

DIALOGUE -- http://www.dialoguearts.com  

ESSO GALLERY -- http://www.essogallery.com  

GREAT BUILDINGS - THE WORLD TRADE CENTER - 

http://www.greatbuildings.com/buildings/World_Trade_Center.html  

SEPTEMBER 11, 2001 - REFLECTION SCROLL -- 

http://reflections.artscouncil.com/  

Terry McDermott and Tim Rutten 

"Icons of the American Dream Crash Down World Trade Center: Towers held 

thousands of people and stood for the height of freedom." 

LOS ANGELES TIMES -- http://www.latimes.com/news/nationworld/nation/la-

091201towers.story 

September 12, 2001  

Benjamin Forgey 

"Buildings that Stood Tall as Symbols of Strength" 

WASHINGTON POST -- http://www.washingtonpost.com 

September 13, 2001  

Douglas Kelley 

MANHATTAN DISASTER STORIES -- 

http://dks.thing.net/WTCSurvivalStories.html  


NYC EMERGENCY INFORMATION -- 

http://home.nyc.gov/portal/index.jsp?pageID=nyc_home  

"American Tragedy - Your Help is Needed" 

HELPING.ORG -- http://www.helping.org  

 

Conferences 

CHICAGO, IL 

November 1-3, 2001 

The School of the Art Institute of Chicago 

with events at the Chicago Cultural Center 

and the Mexican Fine Arts Center Museum  

THE FUTURE OF CREATIVITY SYMPOSIUM  

"What role will artists, scientists, thinkers, and visionary citizens play in building 

the communities of the future?" The Future of Creativity Symposium brings 

together some of the nation's leading thinkers to address this question, and to 

present a range of "case study" models of innovative communities.  

Expanding on the Alliance of Artists' Communities 1996 Symposium 

AMERICAN CREATIVITY AT RISK, this Symposium aims to encourage 

collaboration that crosses traditional boundaries of discipline, politics, and race, 

and to work toward better solutions to society's complex problems -- with a goal 

of providing visions, models, and strategies for building healthy, sustainable, 

creative communities in the 21st century.  

Keynote Speakers  

CAROL BECKER, writer, art critic, Dean of the School of the Art Institute of 

Chicago, whose books include THE INVISIBLE DRAMA: WOMEN AND THE 

ANXIETY OF CHANGE; and THE SUBVERSIVE IMAGINATION: ARTIST, 

SOCIETY, AND SOCIAL RESPONSIBILITY.  

STANLEY CROUCH, writer, jazz critic, contributing editor to THE NEW 

REPUBLIC, editorial columnist for the NEW YORK DAILY NEWS, author of 

ALWAYS IN PURSUIT, THE ALL- AMERICAN SKIN GAME, and of the 

novel DON'T THE MOON LOOK LONESOME.  


BILL JOY, co-founder and Chief Scientist, Sun Microsystems, who spearheaded 

Sun's open systems philosophy, designed their Network File System, and the 

SPARC microprocessor architecture, and led the business and technical strategy 

for their Java programming language and platform. As part of his public policy, 

Joy has been investigating the nature of emerging 21st century sciences and 

technologies.  

Performance and "border" artist Guillermo Gomez-Pena, has developed and 

"choreographed" the symposium opening event: an interdisciplinary town meeting 

which will explore new meanings of "community" -- engaging theorists, activists, 

artists, and poets in a single performative setting.  

This interdisciplinary experimental PERFORMANCE TOWN MEETING on the 

subject of the communities of the future, and the future of creativity is a 

performative format for public dialogue which challenges traditional 

presentational (and often authoritarian) academic and political models. It will 

address questions such as "What does a healthy, sustainable, creative community 

of the 21st century look like?" "What are the roles that artists, scientists, thinkers, 

and visionary citizens will play in these communities?" "How can we in the arts 

forge new alliances with other groups to address the big issues of our time?"  

In his performances and manifestos, Guillermo Gomez-Pena draws attention to 

the cultural fissure dividing the two worlds that he and other Latinos inhabit. As 

he says in BORDER BRUJO he is "floating on the ether that is the present tense 

of California and the past tense of Mexico."  

Presentors are Mike Davis; (Urban Design Critic, Author) Suzan Shown Harjo; 

(Poet, Performance Artist, Native American Activist) Haki Madhubuti; (Poet, 

Chicago State University Professor of English, Publisher of Third World Press) 

Don Marinelli; (Co-Director, Entertainment and Technology Center, Carnegie 

Mellon University) Rebecca Solnit; (Social Historian, Art Critic, Environmental 

Journalist) Sandy Stone; (Performance Artist, Cyber-Theorist, Writer, Professor, 

U. of Texas in Austin) Baldemar Velazquez; (Director, Farm Labor Organizing 

Committee) Performance "Interventionists" are Gregorio Gomez; (Poet, 

Performance Artist) Silvana Straw; (Poet, Cultural Organizer) and Carlos 

Cumpian (Poet, Cultural Organizer)  

Innovative Communities Case studies to be presented at the Conference include:  

T. ALLAN COMP, PH.D. - ACID MINE DRAINAGE AND ART An historian 

of technology with a long commitment to cultural resources, community 


engagement and environmental recovery, Dr. Comp is currently focused on the 

recovery of the Appalachian Coal Country from a century of pre-regulatory 

exploitation and neglect  

MONICA HASLIP - LITTLE BLACK PEARL WORKSHOP The mission of 

Little Black Pearl Workshop is to create avenues for exposure to art and culture 

while teaching the profitable connection between art, education, and business. 

Program participants contribute to the health and well-being of their families and 

community by exercising a sense of pride and collective teamwork through 

economic self-sufficiency in the arts.  

ALAN WEISMAN - GAVIOTAS, COLUMBIA, SOUTH AMERICA (founded 

by Paolo Lugari) Twenty-three years ago, a group of South American visionaries 

offered one solution for an overpopulated planet. They realized that population 

pressures could one day force people to live in areas considered unsuitable for 

human habitation, so -- using affordable technologies -- they designed Gaviotas, a 

model community in just such a place: the desolate plains of eastern Colombia. 

Alan Weisman, Ecologist and Journalist, is the author of GAVIOTAS: A 

VILLAGE TO REINVENT THE WORLD.  

Plus Ruby Lerner, Creative Capitol and Theoretical Physicist Chris Quigg, 

Fermilab  

The Alliance of Artist' Communities is pleased to be collaborating with Street 

Level Youth Media, (Chicago), Metropolitan Group, (Portland, OR), and the 

Exploratorium (San Francisco) on an innovative journalistic project which will 

bring young reporters, interviewers, and videographers from Street-Level to cover 

the Symposium.  

Street-Level brings at-risk youth into collaboration with professional artists to 

familiarize young people with new media technologies and the art making 

process. Their coverage of the events will be posted on the Alliance's website, 

which has been designed with the generous, pro-bono support of Metropolitan 

Group and Melissa Alexander of the Exploratorium.  

For more information about the Symposium, visit: 

http://www.artistcommunities.org/index1.html  

 

Events 


NEW YORK CITY, NY 

through October 6, 2001 

Postmasters Gallery  

WOLFGANG STAEHLE - 2001  

"At a time when the farthermost corner of the globe has been conquered by 

technology and opened to economic exploitation; when any incident whatever, 

regardless of where or when it occurs, can be communicated to the rest of the 

world at any desired speed... when time has ceased to be anything other than 

velocity, instantaneousness, and simultaneity, and time as history has vanished 

from the lives of all peoples; when a boxer is regarded as a nation's great man; 

when mass meetings attended by millions are looked on as a triumph - then, yes 

then, through all this turmoil, a question still haunts us like a specter What for? - 

Whither? - And what then?" -- Martin Heidegger, INTRODUCTION TO 

METAPHYSICS, 1935  

In his most recent work, Wolfgang Staehle explores the dynamics, sensations and 

implications of connectivity. "Effectively transcending technology into a 

somewhat Warholian update of the landscape genre" -- as did his earlier web 

work EMPIRE which presented a live image of the Empire State Building in New 

York and was included in the NET_CONDITION show at ZKM Center in 

Karlsruhe in 2000 -- the three new web-transmissions which comprise this 

exhibition present "a visceral experience in synchronicity - where the net is 

utilized as data pipeline, offer an instantaneous compression of time and space."  

They are large-scale, real time video projections from three locations around the 

world: "the instantly recognizable television tower in Berlin, the picturesque 

Comburg monastery, [in Germany] and a spectacular panoramic view of lower 

Manhattan." But this work, intended to offer viewers refuge from the "ever-

present, frenetic networking of the globe" in an "antidote of a reflective slowdown 

of beautiful images, close and far away, static and changing at the same time" -- 

now reflects the destruction of September 11.  

According to artist Douglas Kelley, host of THE DKS, (a Manhattan TV show 

and a list about art and receptions) when he went by Postmasters Gallery, this 

evocative work was enormous and in sharp focus and "of course the center was 

billowing smoke."  


"Some contemporary museums with multiple broadband connections should get 

this piece set up immediately, it is monumental. And it was recorded too," Kelly 

notes.  

Artist Wolfgang Staehle was born in Stuttgart in 1950, grew up in Schwaebisch 

Hall, and has been living in New York since 1976. In 1991, he founded THE 

THING, a core host of online- and offline- forums for net.art.  

Sources/resources:  

POSTMASTERS GALLERY -- http://www.postmastersart.com/gallery.html  

THE THING -- http://www.thing.net  

THE DKS -- http://dks.thing.net/WatchDKS.html  

 

 

BROOKLYN, NY 

Goliath Visual Space, 117 Dobbin St, 2 

SAN FRANCISCO, CA  

Blackbird Space, 2642 Third St.  

September 22- OCTOBER 13, 2001  

EDGESCAPES  

"Especially after the event we just experienced in New York which will change 

our cityscape forever, we hope Edgescapes provides a springboard for dialog 

about our strong visual connection places, what they are and what they come to 

represent" - Jessica Reeves-Cohen  

EDGESCAPES is a bi-coastal exploration of work in all media which reflects the 

direct influence (physical, psychological, emotional, practical) of location on art. 

The seven artists in- cluded from each city approach this theme in terms of 

geographical history, topography, cultural connection and mobility, reflecting in 

their work the influence of local formations or meditations on the question of 

place.  

They include Peter Dudek; (sculpture) Kelly Eginton; (painting) Mary George; 

(sculpture) Susanna Heller; (painting) Samm Kunce; (photography) Iain Machell; 


(site specific drawing) Jeremiah Maddoc; (painting) Rebecca Miller; 

(drawing/painting) Jessica Reeves-Cohen; (video/performance) Maura Sheehan; 

(site specific) Stephen Sollins; (drawing) Brian Storts; (performance) Micki 

Watanabe; (site specific/photo) and Kathryn Williamson. (performance)  

Edgescapes engages the question of geography's influence on artistic practice at 

two points on the edges of art and culture San Francisco and New York. "Through 

the project a dialogue opens between artists on both coasts whose work reflects 

these concerns, exploring ways in which location drives the movement of art 

ideas and practices," they state. "Particular concepts of the coast, the edge, have 

developed in both cities as artists become more mobile, moving freely in and out 

of urban environments. (physically or virtually) How do we as artists see this 

mobility the opportunity even to live and work on both coasts reflected in our 

work? How do we connect to the landscape/citiscape that surrounds us daily?"  

Each artist will be represented in both venues simultaneously. Maura Sheehan, 

Iain Machell and Micki Watanabe will be completing site specific works at 

Goliath; Jessica Reeves-Cohen will present performance video in each venue and 

a live performance during the opening at Goliath. Photos by site artist Samm 

Kunce will be shown in both spaces as well as paintings and drawings by Susanna 

Heller and Stephen Sollins and sculpture by Peter Dudek.  

The concept for the exhibition sprang from Reeves-Cohen and Miller's 

observation of the influence of place and the comparison of distant locations, 

which are now more accessible than ever through virtual and actual travel. 

Rebecca Miller has led a bi-coastal existence for the past several years, spending a 

significant amount of time in both San Francisco and New York, while Jessica 

Reeves-Cohen has had studios in Texas, Vermont, and New York.  

"The exchange of ideas about what really drives the work began to come around 

to location the more we each experienced working in different cities," says 

Reeves-Cohen. "Other institutions on both coasts were sponsoring exchange 

shows, which usually did not con- centrate on the relationship between the two 

participating lo- cales. We wanted to bring the nature of the locations into focus, 

see what kind of work that generated."  

At Goliath Visual Space in Brooklyn, the show will be featured as part of the 

annual WILLIAMSBURG ART AND CULTURE FESTIVAL, a collaborative 

effort of galleries and alternative spaces which have sprung up in the 

Williamsburg and Greenpoint sections of Brooklyn.  


Blackbird Gallery, directed by Rebecca miller, is brand new to the mission district 

of San Francisco. Edgescapes will be the second exhibition in its 2001-2002 

schedule.  

For details, visit  

GOLIATH VISUAL SPACE -- http://www.goliath777.com  

 

Funding/Opportunites for Organizations 

FROM NYC DCA: HOW TO HELP AFFLICTED NYC ARTS 

ORGANIZATIONS  

NEW YORK CITY, NY -- Noting that "First and foremost, the mere fact that you 

are open to the public sends an enormously important message as to the enduring 

value of our City's cultural heritage.....a refuge where New Yorkers can use the 

uniquely consoling power of the arts to rise above the fear, confusion, anger and 

sense of powerlessness that are an inevitable result of last Tuesday's traumatic 

events," New York City Department of Cultural Affairs (DCA) Commissioner 

Schuyler G. Chapin also offers some other thoughts on the role the arts 

community can play.  

 Organizations and individual members of your staff may wish to make 

contributions in the form of money, clothing, supplies, food or blood 

donations to aid in the relief effort. For information about how and where 

to do that, visit: NYC EMERGENCY INFORMATION -- 

http://home.nyc.gov/portal/index.jsp?pageID=nyc_home  

 Materials for the Arts, (MFA) a DCA program, is collecting donations of 

materials or equipment for organizations in Lower Manhattan who may 

have suffered damages from the disaster. They can be contacted at 718-

729-3001  

 extended hours, free admission for relief workers, donation boxes and 

fundraising activities for disaster victims are also suggested. Contact Kathi 

Hughes at 212-643-5639, Tim Thayer at 212-643-6197, or Susan 

Rothschild at 212-643-3924 for DCA assistance and to let DCA know 

what you are doing.  

Source:  


NEW YORK CITY DEPARTMENT OF CULTURAL AFFAIRS (DCA) -- 

http://www.nyc.gov/html/dcla/html/letter.html  

 

Opportunities for Artists 

CALL FOR ARTISTS TO WORK WITH THE FAMILIES OF WTC 

DESTRUCTION VICTIMS  

"In response to the destruction of the World Trade Center, (WTC) Alan Lynes, 

Director of Education, Jamaica Center for Arts and Learning in Jamaica, New 

York is assembling a list of artists who want to work with the victims' families 

and loved ones and with all those who need help in recovering from the heroic yet 

traumatic rescue and recovery effort.  

The scope of the work is yet to be determined. It is simply a way of "beginning an 

effort to organize artists who are capable of sharing art in times of great sorrow," 

he said.  

To participate, send your name, how to reach you, what kind of artistic work you 

are involved in, what you could offer (drama workshops, visual arts activities, 

dance, etc.) and any ideas you want to contribute to the project. Training will be 

given by art therapists prior to artists' involvement with workshops.  

Send them to Alan Lynes, Director of Education, Jamaica Center for Arts and 

Learning, 16104 Jamaica Avenue, Jamaica, N.Y. 1 1432. tel: 718-658-7400 ext. 

11 fax: 718-658-7922 email alynes99@yahoo.com  

  

 

 

NYFA ARTISTS' FELLOWSHIP DEADLINE REMAINS OCTOBER 2; 

ACCOMMODATIONS WILL BE MADE FOR THOSE EFFECTED BY 

THE TRAGEDY WHO NEED EXTRA TIME  

The October 2 deadline for New York Foundation for the Arts (NYFA) Artists' 

Fellowships remains in place. However, if you are an artist who has been effected 

by this catastrophe either personally or through your family or through inability to 

get to your studio/workspace or your living place or to the materials available to 

you, please call 212-366- 6900x218 and an accommodation will be made.  


A complete description of the NYFA's Artists' Fellowship program is available at 

http://www.nyfa.org/artists_fellowships/index.html  

 

 

CURRENT CALLS  

Details about these and other opportunities are available on Arts Wire's Web Site 

at http://www.artswire.org/current/calls.html  

To submit "calls" for either artists or organizations, send email to 

artswire@artswire.org  

Deadline: September 30, 2001, Papers rethinking aesthetics from a disability 

perspective, CFP AESTHETICS OF DISABILITY  

Deadline: October 1, 2001, Films in any length and in any medium, 

SMOGDANCE, 01 - FOURTH ANNUAL POMONA (CA) FILM FESTIVAL  

Deadline: October 22, 2001, Public Art, AURORA RESERVOIR, AURORA, 

COLORADO  

Deadline: October 26, 2001, Original, postcard-sized works on paper, VISUAL 

AIDS POSTCARDS FROM THE EDGE BENEFIT  

Deadline: ongoing, Artwork expressing freedom, WHY ART ABOUT THE 

ATTACK ON THE WORLD TRADE CENTER & PENTAGON  

Deadline: Ongoing, Works by artists, poets, creative writers, photographers, 

and digital artists -- on the themes of Democracy, Terrorism, U. S. Elections, 

and Multicultural Understanding, THE DEMOCRACY CHRONICLE  

 

JOB OPPORTUNITIES 

CURRENT JOB LISTINGS  

Details about these and other jobs are available on Arts Wire's Web Site at 

http://www.artswire.org/current/jobs.html  


To submit jobs to ARTS WIRE CURRENT JOBS, send email to 

joblist@artswire.org  

EXECUTIVE DIRECTOR, Carver Community Cultural Center, (San Antonio, 

TX)  

DEPUTY DIRECTOR, Virginia Commission for the Arts, (Richmond, VA)  

CHIEF CURATOR, Tacoma Art Museum, (Tacoma, WA)  

CURATOR, Three Rivers Arts Festival, (Pittsburgh, PA)  

PRODUCTION STAGE MANAGER, Playhouse on the Square, (Memphis, 

TN)  

MANAGER, ARTS-IN-EDUCATION, Westchester Arts Council, (White 

Plains, NY)  

THEATRE EDUCATION DEPARTMENT ASSOCIATE, Capital Repertory, 

(Albany, NY)  

ARTISTIC DIRECTOR CONSULTANT, Asian American Community Teen 

Theater, (Pasadena, CA)  

COORDINATOR OF PUBLIC PROGRAMS AND OUTREACH, The 

Americas Society, (New York City, NY)  

ARTS IN EDUCATION PROGRAM MANAGER, Westchester Arts Council, 

(White Plains, NY)  

YOUTH THEATER AND EDUCATION, Arts Council of Wilson, (Wilson, 

NC)  

MASTER CARPENTER, The Chicago Opera Theater, (Chicago, IL)  

FACILITIES COORDINATOR, Richmond Art Center, (Richmond, CA)  

DEVELOPMENT DIRECTOR, Dance Space Center, (New York City, NY)  

DEVELOPMENT DIRECTOR, Cathedral Choral Society, Washington 

National Cathedral, (Washington, DC)  


DIRECTOR OF DEVELOPMENT, The Pearl Theatre Company, (New York 

City, NY)  

MANAGER OF MARKETING AND PR, Tacoma Art Museum, (Tacoma, 

WA)  

MARKETING PR MANAGER, Trinity Irish Dance Company, (Chicago, IL)  

MARKETING DIRECTOR, Cathedral Choral Society, Washington National 

Cathedral, (Washington, DC)  

ASSISTANT TO PRIVATE ART DEALER, (New York City, NY)  

DIRECTOR OF MARKETING, Hubbard Street Dance Chicago, (Chicago, IL)  

MANAGER OF CORPORATE AND FOUNDATION RELATIONS, 

Hubbard Street Dance Chicago, (Chicago, IL)  

BUSINESS OFFICE ASSISTANT, Hubbard Street Dance Chicago, (Chicago, 

IL)  

BUSINESS MANAGER, The Pearl Theatre Company, (New York City, NY)  

OFFICE MANAGER, Illinois Arts Alliance, (Chicago, IL)  

BARTENDERS, GIFT STORE CLERKS, COAT CHECK ATTENDANTS, 

USHERS, Goodman Theatre, (Chicago, IL)  

RECEPTIONIST, (contemporary art gallery) (New York City, NY)  

BOOKING AGENT, Too Much Light Makes The Baby Go Blind, (Chicago 

area)  

INTERN, The Lark Theatre, (New York City, NY)  

PRODUCTION & STAGE MANAGEMENT INTERN, Capital Repertory 

Theatre, (Albany, NY)  

ARTS WIRE JOB RESOURCES  


A growing list of links to job resources for artists and arts administrators is 

available on Arts Wire's Web Site at http://www.artswire.org/current/jobres.html  

 

ARTS WIRE WEB REPORTS 

MEDIACHANNEL  

"As the streets south of MediaChannel's Times Square offices are full of dust and 

debris, with silence broken by sirens, we present a special edition focused on the 

media's response to yesterday's attacks on New York and Washington, D.C.," the 

MEDIA CHANNEL wrote on September 12, 2001.  

Produced by Globalvision New Media, a project of The Global Center and 

OneWorld, MediaChannel -- http://www.mediachannel.org -- is a nonprofit, 

public interest Web site concerned with the political, cultural and social impacts 

of the media. It offers news, reports and commentary from an international 

network of media-issues organizations and publications, as well as original 

features from contributors and staff.  

In this continuously updated special edition, diverse global coverage of the attack 

-- including from NEPALI TIMES; INDEPENDENT MEDIA CENTER ISRAEL 

AND NEW YORK; MIDDLE EAST NEWS ONLINE; EMIRATES NEWS 

AGENCY; MALAYSIAKINI.COM; THE MOSCOW TIMES; PAKISTAN 

NEWS SERVICE; CHANNEL AFRICA; THE NEW YORK OBSERVER; and 

POPPOLITICS -- offers intelligent perspectives which are alternative in 

approach, yet deeply relevant to the issues.  

With this array of International media representation, MediaChannel both 

provides unhomogenized news and conveys a cumulative and intensive overview 

of global media sources and global media approaches.  

Additionally, a new interactive Forum allows readers to discuss the issues. For 

instance, an essay on the merging of reality and unreal, the merging of media 

coverage and movie image --- by Bernie Heidkamp, a contributing editor to 

POPPOLITICS -- is accompanied by an interactive forum which offers readers an 

opportunity to discuss pop culture's influence on the way we relate to, or cope 

with, the terrorist attack on the United States.  

 


ELSEWHERE ON THE NET 

"WE TOO CAN USE VERY SIMPLE THINGS - TAPE, PENCILS, 

CRAYONS, A SONG, MOVEMENT, AND YES EVEN MATT KNIVES, 

TO HELP THE HEALING PROCESS - TO BRING LIGHT INTO THIS 

TERRIBLE TIME OF DARKNESS." - Naj Wykoff, President of the Society 

for the Arts in Healthcare  

Noting that "This tragedy is especially hard on the many rescue workers - the 

nurses, doctors, firemen, policemen, heavy equipment operators and volunteers - 

on the family and friends of those who were lost and by many people the world 

over, especially young children exposed to the horrific images on television," Naj 

Wikoff writes on the Alliance of New York State Arts Organizations' ListServe 

that "Those of us in the field of arts & healing - artists, arts therapists, arts 

administrators, nurses, doctors and so many more - have important gifts that are 

vital to the recovery of our nation."  

Wikoff, who is the President of the Society for the Arts in Healthcare, continues 

that:  

"We have the ability and tools to provide people a means of expressing their grief, 

their horror, their loss, their fears, and their anger. We have the tools and talent 

to uplift the spirit, to bring hope for the future, to provide dignity, and to take 

people aware from pain, be it only for a moment.  

The terrorists used very simple things - matt knives - to cause great destruction. 

We too can use very simple things - tape, pencils, crayons, a song, movement, and 

yes even matt knives, to help the healing process - to bring light into this terrible 

time of darkness." Sources/resources:  

SOCIETY FOR THE ARTS IN HEALTHCARE -- 

http://www.societyartshealthcare.org/ 

The Society asks that those in the front lines of New York and Washington keep 

them informed of their needs and activities  

 

 
Arts Wire CURRENT is available at http:// www.artswire.org/current.html 

and an archive of past issues can be found at http:// 

www.artswire.org/current/archive.html  


An Excite search engine for Arts Wire CURRENT is located at http:// 

www.artswire.org/current/AT-Currentquery.html The engine allows anyone 

interested in arts news to find information in the Current archives as far 

back as 1995.  

To subscribe to Arts Wire's Current, send an email message to majordomo@ 

artswire.org In the message body, type "subscribe current". (The Subject: 

line of your message will be ignored, and can be left blank.) To be removed 

from this list, send an email message to majordomo@ artswire.org In the 

message body, type "unsubscribe current".  

Major support provided by the Masters of Arts Management Program of 

Carnegie Mellon University.  

Arts Wire® is a service mark of the New York Foundation for the Arts.  

 

 


