

oct
11
to
13

P L A Y

w i t h t h e r u l e s

ACSA FALL CONFERENCE

m i l w a u k e e , w i

Welcome to

MILWAUKEE

HOST SCHOOL

University of Wisconsin-Milwaukee
School of Architecture & Urban Planning (SARUP)

CO-CHAIRS

Jasmine Benyamin, Nikole Bouchard, Whitney Moon, Kyle Reynolds, & Mo Zell

P L A Y
w i t h t h e r u l e s

Architectural practice is a serious business. It must often contend with the constraints and parameters that govern design and construction. Under a broader umbrella, the discourse on architecture more freely interrogates both norms and their deviations. If the discipline of architecture can be understood as a bridge between theory and praxis, can architects re-think both rules and play?

 @ACSAUPDATE

 /ACSANATIONAL

 @ACSANATIONAL

For updates, changes to the schedule, and conversation about the conference.

#ACSAPLAY

THURSDAY, OCTOBER 11

02:00pm	Portmanteau Exhibit opens @ Milwaukee Art Museum
06:00pm	Alexandra Lange Keynote @ Milwaukee Art Museum
07:00pm	Opening Reception

FRIDAY, OCTOBER 12

08:30am	Welcome @ University of Wisconsin-Milwaukee, SARUP	
09:00am	(tactical) OPERATION I	(tongue) TWISTER I
	LIFE (style) I	MONOPOLY (poly-opoly) I
10:30am	<i>Coffee Break</i>	
11:00am	(tactical) OPERATION II	(tongue) TWISTER II
	LIFE (style) II	MONOPOLY (poly-opoly) II
12:30pm	Lunch + The Pavilion Plenary	
02:30pm	(tactical) OPERATION III	(tongue) TWISTER III
	LIFE (style) III	MONOPOLY (poly-opoly) III
04:00pm	<i>Coffee Break</i>	
04:30pm	(tactical) OPERATION IV	(tongue) TWISTER IV
	CANDY LAND (scape) I	
06:00pm	Walk to Villa Terrace	
06:30pm	Pavilion Exhibit + Reception @ Villa Terrace	

SATURDAY, OCTOBER 13

Milwaukee Historic 3rd & 5th Wards @ Workshop, HGA, & EUA

09:00am	CANDY LAND (scape) II	CHUTES and LADDERS (and ethics) I
	CLUE (-d in or out) I	RISK (taking) I
10:30am	<i>Coffee Break @ Workshop</i>	
11:00am	CANDY LAND (scape) III	CHUTES and LADDERS (and ethics) II
	CLUE (-d in or out) II	RISK (taking) II
12:30pm	<i>Lunch (on your own)</i>	
02:30pm	CANDY LAND (scape) IV	CHUTES and LADDERS (and ethics) III
	CLUE (-d in or out) III	RISK (taking) III
04:00pm	<i>Coffee Break @ Workshop</i>	
04:30pm	CANDY LAND (scape) V	(tongue) TWISTER V
	CLUE (-d in or out) IV	RISK (taking) IV
06:00pm	Walk to Workshop	
06:30pm	Disrupters Closing Plenary + Reception @ Workshop	

EARN CREDIT

Continuing Education Credit

Submit your continuing education at
www.acsa-arch.org/18Play

THURSDAY

OCT. 11

02:00-08:00

MAM
SCHROEDER
GALLERIA

PORTMANTEAU EXHIBIT

Milwaukee Art Museum

Camouflage: Architectural Origins Everywhere and Nowhere
Edward Becker, Virginia Tech

GLEECerin: Notational Models
Alberto de Salvatierra, Joshua Vermillion & Samantha Solano,
University of Nevada, Las Vegas

Border Game
Lindsay Harkema, Syracuse University

Piiiiiiissssssssst
Pascal Hachem & Rana Haddad, American University of Beirut

#nofilter ;)
Justine Humble, California College of the Arts

Undoing the Demilitarized Zone (DMZ)
Dongsei Kim, New York Institute of Technology

Contra-Band: Hidden in Plain Sight
Gregory Spaw, American University of Sharjah & Lee Su Huang,
University of Florida

Hedges of the World: Folio Edition
Mira Henry, Southern California Institute of Architecture

Design as Play! The Sea Level Rise Board Game
Gabriel Kaprielian, Temple University

Seeing Double: The Portmanteau Portmanteau
Joseph Altshuler & Zachary Morrison, School of the Art Institute of
Chicago

A Meditation on the Portmanteau: Overnight Bags for Architecture
Greg Snyder, University of North Carolina at Charlotte

Baggage
Ashley Bigham & Erik Herrmann, The Ohio State University

All Covered With... (Co-Drawing the Future City)
Antje K. Steimmüller & Christopher Fallirs, California College of the Arts

06:00-07:00

MAM
LUBAR
AUDITORIUM

OPENING KEYNOTE: ALEXANDRA LANGE

A Modern Education: Learning from Froebel, Frank Lloyd Wright,
Anne Tyng and Isamu Noguchi

Frank Lloyd Wright liked to tell the story of how his interest in form was piqued by early encounters with wooden blocks. In this lecture, based on her new book, *The Design of Childhood: How the Material World Shapes Independent Kids*, architecture critic Alexandra Lange will discuss the origins and development of wooden blocks, why they came to dominate American kindergartens, and how designers and educators including Caroline Pratt, Anne Tyng, Isamu Noguchi and Charles and Ray Eames thought they could improve upon them.

07:00-08:00

MAM
EAST END

OPENING RECEPTION

Milwaukee Art Museum

East End Cafe

THURSDAY OCTOBER 11

SEE REGISTRATION DESK
FOR MORE INFORMATION
ON BUBLR DISCOUNT CODE.

keynote by

ALEXANDRA
LANGE

FRIDAY

OCT. 12

08:00 & 09:00

CHARTERED BUS

Springhill Suites to UWM

08:00-06:00

COMMONS

REGISTRATION

University of Wisconsin-Milwaukee
School of Architecture & Urban Planning (SARUP)

08:30-09:00

COMMONS

WELCOME

University of Wisconsin-Milwaukee
School of Architecture & Urban Planning (SARUP)

09:00-10:30

SARUP 183

(TACTICAL) OPERATION I

Disrupter: Jose Arnaud-Bello, Lupe Toys

Active Class Space

Ulysses Sean Vance, University of Michigan

Creative Activism: The Youthful Architecture of the "New" Middle East

A. Sameh El Kharbawy

Cultivating a 'New Normal': An Experiment in an Ethical Approach to Architectural Education at the University of Johannesburg

Absalom Jabu Makhubu, University of Johannesburg

Tariq Toffah, University of Johannesburg

Participatory Design through Responsible Games

Chu-Yun Cheng, The Cooper Union

09:00-10:30

SARUP 144

(TONGUE) TWISTER I

Disrupter: David Benjamin, Columbia University

Laughing Matter: Architecture and Physical Comedy

Thom Moran, University of Michigan

No Frills: The Mass-Produced Ornament Artistically Considered

Ang Li, Northeastern University

On Form, Function, and Ambiguity

Molly Hunker, Syracuse University

Gregory Corso, Syracuse University

Playing Out the Pattern

Roger Hubeli, Syracuse University

Julie Larsen, Syracuse University

09:00-10:30
SARUP 110

LIFE (STYLE) I

Disrupter: Jennifer Newsom, University of Minnesota

Checking Out: The Troubling Implications of Building Information Modeling Libraries

Jonathan Boelkins, University of Arkansas

Creative Accounting: Reward and Risk in Professional Practice

Ashlie Latiolais, University of Louisiana - Lafayette

Jonathan Boelkins, University of Arkansas

Life & Hanging Out Your Own Shingle: The Ideal of the Sole Practitioner - What Can We Learn from the Recent Past?

Ruth Connell, Morgan State University

09:00-10:30
SARUP 189

MONOPOLY (POLY-OPOLY) I

Disrupter: James Graham, Columbia University

Banal by Design: Silicone Joint Sealant and the Supply Chain of Architectural Production

Brent Sturlaugson, University of Kentucky

Regulation, Profit, and Power: The Transversal Relationships of Twentieth-Century Aluminum Cladding Production

Tait Johnson, University of Illinois, Urbana-Champaign

Rules of the Game

Marc Maxey, University of Nebraska-Lincoln

The Architect as Corporation: Doug Michels, Alexandra Morphet, and Universal Technology 1978-1980

Randy Nakamura, California College of the Arts

The Commoners

Paolo Sanza, Oklahoma State University

Awilda I. Rodriguez, Oklahoma State University

10:30-11:00
COMMONS

COFFEE BREAK

Colectivo Coffee

11:00-12:30
SARUP 183

(TACTICAL) OPERATION II

Disrupter: Jose Arnaud-Bello, Lupe Toys

Architectural Operations in Informal Neighborhoods

Aaron Paul Brakke, University of Illinois, Urbana-Champaign

Gaming for Tactical Urban Design

Mine Hashas-Degertekin, Kennesaw State University

The Vertical Fulfillment Center: Towards an Orgatronic Skyscraper

David Salomon, Ithaca College

Julian Varas, Universidad Torcuato Di Tella

11:00-12:30
SARUP 110

(TONGUE) TWISTER II

Disrupter: David Benjamin, Columbia University

Fonseca's Imaginary Playground

Samriddhi Sharma, The Cooper Union

Form(al) Follies: Transactions, Transgressions and Transformations in Architecture

A. Sameh El Kharbawy

Negotiating of the Site Towards Creating an Architectural Expression

Sean Burns, Ball State University

Piles and Parlor Games

Jean Jaminet, Kent State University

Twisting Tesseract: Architectural Representation and the Spatial Fourth Dimension

Jodi La Coe, Virginia Tech

11:00-12:30
SARUP 189

LIFE (STYLE) II

Disrupter: Jennifer Newsom, University of Minnesota

Living the Double Life: Between Architectural Practice and the Academy

Jacob A. Gines, Mississippi State University

Practice or Perish! Evaluating the Relevance of Practice for Academic Architects at South African Schools of Architecture

Nischolan Pillay, University of Johannesburg

Yashaen Luckan, University of Kwazulu Natal

Teaching Empowerment and Agency Through Design

Clare Olsen, California Polytechnic State University

Risky Matter

Julie Larsen, Syracuse University

Roger Hubeli, Syracuse University

11:00-12:30
SARUP 144

MONOPOLY (POLY-OPOLY) II

Disrupter: James Graham, Columbia University

A Variation of 'A Variation on a Theme Park'

Andrew Santa Lucia, Portland State University

Architecture, Fast and Slow: Spatial and Material Procrastination in the Digital Age

Sara Khorshidifard, Bowling Green State University

Hannah Dewhirst, Bowling Green State University

Play: The Spaces, Bodies, and Rules of Games and Public Spaces

Jeremy Voorhees, Drexel University

Who Needs a Lexicon? Twelve Elements of an Architectural Composition

Sarah Deyong, University of Nebraska-Lincoln

12:30-02:30
COURTYARD

THE PAVILION PLENARY + LUNCH

MIES.zip: Compressed Constructions

James Lowder, The Cooper Union

Misako Murata, University of Pennsylvania

Troubadour Bakery

02:30-04:00
SARUP 144

(TACTICAL) OPERATION III

Disrupter: Jose Arnaud-Bello, Lupe Toys

Another Rough Sketch for a Sample Lesson for a Hypothetical Course

Antonio Furguele, Wentworth Institute of Technology

Architectonics: The Infancy of Architectural Discourse

Shantanu Bhalla, The Cooper Union

Play in Architectural Pedagogy: Shifting Allegiances and Trading Projects

Malini Srivastava, North Dakota State University

Mike Christenson, North Dakota State University

The Ghost in the Machine: Integrated Design as a Hidden Tool of Innovation

Damon Caldwell, Louisiana Tech University

02:30-04:00
SARUP 189

(TONGUE) TWISTER III

Disrupter: David Benjamin, Columbia University

For When Shape Falls Flat / Re-Valuing Profile

Jonathan Scelsa, Pratt Institute

John Paul Rysavy, And-Either-Or

Go Figure: Between Object and Field

Adam Marcus, California College of the Arts

Playing with Growth Patterns: Merging Biotechnology and Architectural Design to Sense Environmental Toxins

Frank Melendez, City College of New York

Nancy Diniz, Rensselaer Polytechnic Institute

02:30-04:00
SARUP 183

LIFE (STYLE) III

Disrupter: Jennifer Newsom, University of Minnesota

Sold Out

Gregory Corso, Syracuse University

Molly Hunker, Syracuse University

The Architecture Exhibition as an Environment for a Radical Redesign of the Discipline

Charlott Greub, North Dakota State University

The Mobile CoLaboratory

Shannon Criss, University of Kansas

Nils Gore, University of Kansas

02:30-04:00
SARUP 110

MONOPOLY (POLY-OPOLY) III

Disrupter: James Graham, Columbia University

A New Guided Age: From Gilded Landscapes to Ecological Guilds

Leonard D. Yui, Roger Williams University

An Interactive Approach to Planning for Informal Urbanisms

Trevor Ryan Patt, Singapore University of Technology and Design

Challenges and Possibilities in the Making of Modern Middle Eastern Oil Cities: J.M. Wilson's Strategic Architecture and Design

Leila Saboori, University of Wisconsin-Milwaukee

Sidewalk Skirmish

Therese Kelly

UWM WIFI
NETWORK: UWMVISITOR
PASSWORD: PANTHERS18

04:00-04:30
COMMONS

COFFEE BREAK

Colectivo Coffee

04:30-06:00
SARUP 144

(TACTICAL) OPERATION IV

Disrupter: Jose Arnaud-Bello, Lupe Toys

Hybrid Practices: Risk and Reward within the Evolving Landscape of Cross-Laminated Timber Utilization

Edward Becker, Virginia Tech

The Language of Traditional Architecture in Contemporary Ghanaian Architectural Practice

Dahlia Nduom, Howard University

The Softest Power

Fionn Byrne, University of British Columbia

04:30-06:00
SARUP 189

(TONGUE) TWISTER IV

Disrupter: David Benjamin, Columbia University

Balancing Act: Techniques and Technologies for Managing Multiple-Objective Problems in a Comprehensive Studio Context

David Newton, University of Nebraska-Lincoln

Playing with Geometry and Physics: Designing and Constructing Ultra-Thin Shells

Clare Olsen, California Polytechnic State University

Edmond Saliklis, California Polytechnic State University

Poker as a Design Analog

Eric J. Jenkins, Catholic University of America

Punning as Process

Sarah Hirschman, University of California, Berkeley

04:30-06:00
SARUP 110

CANDY LAND (SCAPE): SESSION 1

Disrupter: Antonio Torres, University of Illinois at Chicago

Charles Moore's Watermelon Pyramid: Playing with Scale, Function, and Symbolism

Lori Smithey, University of Michigan

Confetti Urbanism

Clark Thenhaus, California College of the Arts

Lessons from Polo: Creatures in the Expanded Athletic Field

Joseph Altshuler, Illinois Institute of Technology

Julia Sedlock, Cosmo Design Factory

Pop-Things: Architecture's Play with Image Construction

Benjamin J. Smith, Tulane University

06:30-07:00
VILLA TERRACE

"WANDER + PONDER" THE PAVILION EXHIBIT
Villa Terrace Decorative Arts Museum

07:00-07:30

INFORMAL PAVILION EXHIBIT Q+A WITH EXHIBITORS

07:30-08:00

MEET + EAT / THINK + DRINK
Gracious Events (Light Food + Drinks)

PLAYROOM
GALLERY
&
WEST GALLERY

Pavilion Exhibits

The Thrill of Threshold or Circle, Jerk
McLain Clutter & Cyrus Penarroyo, University of Michigan

Pavilion of Fluff
Karen Lange, California Polytechnic State University

XYXXXY Accessible Restroom Pavilion
Peter Tolkin, California State Polytechnic University, Pomona
Sarah E. Lorenzen, California State Polytechnic U., Pomona

Inventory
Ang Li, Northeastern University

Plural Territories: No Permission Required
Brian Strawn & Karla Sierralta, University of Hawaii At Manoa

Shelf Life
Adam Fure, Ellie Abrons, Meredith L. Miller, & Thom Moran,
University of Michigan

Ground Game
Ashley Bigham & Erik Herrmann, The Ohio State University

Commodity, Plumpness and Delight
Casey Benito & Emily White, California Polytechnic State University

Material Agency
Brian Osborn, California Polytechnic State University

Also at Villa Terrace: *House of Risk* by Vanessa Diaz & Sylvie Rosenthal

08:00

CHARTERED BUS
Villa Terrace to Springhill Suites

SATURDAY

OCT. 13

09:00-10:30

HGA

LAKESIDE

CANDY LAND (SCAPE) II

Disrupter: Antonio Torres, University of Illinois at Chicago

Are We There, There?!

Nicole McIntosh, Syracuse University

Double Take

Jean Jaminet, Kent State University

Prince Karl's Rock Candy Courtyard

Steven Lauritano, University of Michigan

Sweet Affects? Political and Ecological Aesthetics in Architecture

Andrea Wheeler, Iowa State University

09:00-10:30

HGA

RIVERSIDE

CHUTES AND LADDERS (AND ETHICS) I

Disrupter: Julia McMorrough, University of Michigan

City as Camp, Architect as Camper

Ellen Donnelly, University of Nebraska-Lincoln

Neighborhood Houses as Moral Place: Spacemaking of a Social Infrastructure in Milwaukee

Mania Tahsina Taher, University of Wisconsin-Milwaukee

Nomadic Details. Methodologies for Ludic Construction.

Nicholas Boyarsky, RMIT University

Poverty and Poop Trains: Cities' Hidden Impacts and the Vanishing of Rural America

R. Todd Gabbard, Kansas State University

09:00-10:30

WORKSHOP

Ground Floor

CLUE (-D IN OR OUT) I

Disrupter: Tamar Zinguer, The Cooper Union

Draw Story: Domestic Territories / Iconic Constructs / The City and the Beach

Karla Sierralta, University of Hawaii At Manoa

Gaming the Dream House

Greg Snyder, University of North Carolina at Charlotte

Growing up Modern - Domestic Narratives

Julia Jamrozik, University At Buffalo, SUNY

Scripting Space / Int. Study in Secluded New England Mansion - Night

Brian M. Ambroziak, University of Tennessee-Knoxville

09:00-10:30

EUA

RISK (TAKING) I

Disrupter: Anne Rieselbach, Architectural League of New York

Against Permanence

Lindsay Harkema, Syracuse University

New Rules for the Radicals

Aaron Paul Brakke, University of Illinois, Urbana-Champaign

Transverse Landscapes of Learning

Yoonjee Koh, Boston Architectural College

Speculation, Intention, and Imagined Lives

Charles A. Debelius, Appalachian State University

10:30-11:00
WORKSHOP
Ground Floor

COFFEE BREAK
Colectivo Coffee

11:00-12:30
HGA
LAKESIDE

CANDY LAND (SCAPE) III
Disrupter: Antonio Torres, University of Illinois at Chicago

Generative Misbehavior At Play
Naomi Frangos, New York Institute of Technology

Precarious Playgrounds
Sandy Litchfield, University of Massachusetts, Amherst

Reinventing Familiar Design Tools (RFDT): Architectural Design Process as a Gaming Experience
Ebrahim Poustinchi, Kent State University

The Egg Hunt / A Spatial Practice of Informational Exchange
Jonathan Scelsa, Pratt Institute

11:00-12:30
HGA
RIVERSIDE

CHUTES AND LADDERS (AND ETHICS) II
Disrupter: Julia McMorrough, University of Michigan

Objects at Rest Will Stay at Rest until Acted Upon by an Unbalanced Force

Molly Hunker, Syracuse University
Gregory Corso, Syracuse University

Repository of the Unnecessary
Juliette Dubroca, Washington State University

Tender Processes: Infrastructural Actors and Imaginaries
Jesse LeCavalier, New Jersey Institute of Technology

Underground is for People: Toronto PATH's condo boom
Erica Allen-Kim, University of Toronto
Laura Tibi, University of Toronto

11:00-12:30
WORKSHOP
Ground Floor

CLUE (-D IN OR OUT) II

Disrupter: Tamar Zinguer, The Cooper Union

A Seemingly Serene Scene: Saul Steinberg's "Strada Palas"

Andreea Mihalache, Clemson University

Distorted Optics: The Convex Mirror as a Landscape of Play

Farnoosh Farmer, The Cooper Union

Notes on Hashtag Architecture

Galo Canizares, The Ohio State University

11:00-12:30
EUA

RISK (TAKING) II

Disrupter: Anne Rieselbach, Architectural League of New York

Encouraging Risk Taking through Ignorance, Failure, Nonsense & Play

George Epolito, De Montfort University

Fleshy Buildings

Penn Ruderman, Wentworth Institute of Technology

iPlace

Rana Haddad, American University of Beirut

Who's at the Table?

Shannon Criss, University of Kansas

Nils Gore, University of Kansas

12:30-02:30
ON YOUR
OWN

LUNCH (ON YOUR OWN)

Bavette La Boucherie (American)

<https://bavettelaboucherie.com>

Mazorca Tacos (Mexican)

<https://mazorcatacos.com>

Char'd (Korean)

<https://www.chardmke.com>

Dandan (Chinese)

<http://dandanmke.com>

Shake Shack (Burgers)

<http://shakeshack.com>

Milwaukee Public Market (lots of vendors, and affordable)

<https://milwaukeekeepublicmarket.org/>

02:30-04:00
HGA
LAKESIDE

CANDY LAND (SCAPE) IV

Disrupter: Antonio Torres, University of Illinois at Chicago

Design as Play! The Sea Level Rise Board Game

Gabriel Kaprielian, Temple University

Irrational Operations

Amir W. Alrubaiy, University of Colorado Denver

Keeping the Discipline in Play: Architectural Thesis Projects Informed by Ludic and Participatory Constructions

Doug Jackson, California Polytechnic State University

Reading the Matrix as Terrain: RPG's Persistent Progression as a Curricular Model

Pasquale De Paola, Louisiana Tech University

Liane A. Hancock, Louisiana Tech University

Damon Caldwell, Louisiana Tech University

02:30-04:00
HGA
RIVERSIDE

CHUTES AND LADDERS (AND ETHICS) III

Disrupter: Julia McMorrough, University of Michigan

A Transgressive Way to Play! Skateboarding and the Oblique
Jose Luis Mateluna, The Cooper Union

***Amusement: Entry from an Encyclopedia of Calamity-
Mollifying Devices for the Modern Metropolis***
Elijah Huge, Wesleyan University

Graphic Fields
Hans Peter Tursack, Massachusetts Institute of Technology

***The Castle of Pertinacity: A Contemporary Morality Play Set
in Brooklyn***
Margarita McGrath, Virginia Tech

The Situational Ambience of Play
Shang Wei Lin, The Cooper Union

02:30-04:00
WORKSHOP
Ground Floor

CLUE (-D IN OR OUT) III

Disrupter: Tamar Zinguer, The Cooper Union

Clues to a Mystery in Banff; Rebuilding Wright
Kendra Schank Smith, Ryerson University
Albert C. Smith, III, Ryerson University
Yew Thong Leong, Ryerson University
Zaiyi Liao, Ryerson University

MacGuffin
Julia Capomaggi, University of Illinois at Chicago

***Rooms of Display: Domesticity within a Culture of the
Exhibition***
Jimmy Carter, University of Illinois at Chicago

The Scene of the Crime: Flatness and the Interior
Constance Vale, Washington University in St. Louis

02:30-04:00
EUA

RISK (TAKING) III

Disrupter: Anne Rieselbach, Architectural League of New York

***Lives Sacrificed to a Beautiful Building: The Early Years of
Sage College, Housing Coeducation and a Reversal of Spatial
Autonomy***
Sergio Preston, Cornell University

***Passeggiata: Architecture that Cheats and Breaks Rules to
Make Urban Spaces Interior***
James Fowler Eckler, Jr., Marywood University

The State of the Public Palace
Ashley Bigham, University of Michigan

04:00-04:30
WORKSHOP
Ground Floor

COFFEE BREAK

Collectivo Coffee

04:30-06:00
HGA
LAKESIDE

CANDY LAND (SCAPE) V

Disrupter: Antonio Torres, University of Illinois at Chicago

Computer Worlds

Ellie Abrons, University of Michigan
Adam Fure, University of Michigan

Flavor-Town: Architectural Recipes for Thermodynamic Fantasy

Filip Tejchman, University of Wisconsin-Milwaukee
Hoda Barzegar Ganji, University of Wisconsin-Milwaukee
Nasim Shareghi, University of Wisconsin-Milwaukee

Glimmering Wildness

Nathan Hume, University of Pennsylvania

Thermally Active Narratives

Alex Timmer, University of Wisconsin-Milwaukee

04:30-06:00
HGA
RIVERSIDE

(TONGUE) TWISTER V

Disrupter: David Benjamin, Columbia University

A Twisted Mind - The New Concrete PLAYbook

Julie Larsen, Syracuse University
Roger Hubeli, Syracuse University

Cartesian Concrete Spiel: A Syntax of 3D Printing

Sasa Zivkovic, Cornell University
Leslie Lok, Cornell University

Cloud Formations: Operations of Ambiguity

Johan Voordouw, Carleton University

04:30-06:00
WORKSHOP
Ground Floor

CLUE (-D IN OR OUT) IV

Disrupter: Tamar Zinguer, The Cooper Union

No Glue

Margarita McGrath, Virginia Tech

The Invented Toy_Gaming Architectural Play

Steven Quevedo, University of Texas at Arlington

The Practice of Domesticity vs the Ideal of Domesticity in Accra, Ghana: Clues to Generating Housing Design

Dahlia Nduom, Howard University

04:30-06:00
EUA

RISK (TAKING) IV

Disrupter: Anne Rieselbach, Architectural League of New York

"A Fur on a Rock, Next to a Fire, in a Cave"

Shannon Starkey

Risk-Taking, Risk-Learning

Julia Jamrozik, University At Buffalo, SUNY

Undoing the Demilitarized Zone (DMZ): The Agency of Architectural Intelligence

Dongsei Kim, New York Institute of Technology

06:00-06:30

TRAVEL TIME

All walk to **WORKSHOP** for the closing plenary & reception.

06:30-07:30

WORKSHOP
Ground Floor

DISRUPTORS CLOSING PLENARY

Interloper: Dora Epstein Jones, UC Berkeley

Disrupter: Anne Rieselbach, The Architectural League of New York

Disrupter: James Graham, Columbia University

Disrupter: Julia McMorrough, University of Michigan

Disrupter: Antonio Torres, University of Illinois at Chicago

Disrupter: Jose Arnaud-Bello, Lupe Toys

Disrupter: David Benjamin, Columbia University

Disrupter: Jennifer Newsom, University of Minnesota

Disrupter: Tamar Zinguer, The Cooper Union

06:30

WORKSHOP
Ground Floor

CLOSING RECEPTION

Gracious Events

CONFERENCE SPONSORS

HGA

ADDRESSES

Springhill Suites

744 N 4th St, 53203

Milwaukee Art Museum

700 N Art Museum Dr, 53202

University of Wisconsin Milwaukee, School of Architecture & Urban Planning

2131 E Hartford Ave, 53211

EUA Architects

333 E Chicago St, 53202

HGA Architects

333 E Erie St, 53202

Workshop Architects

201 E Pittsburgh Ave, 53204

TOURS

THURSDAY, OCTOBER 11, 2018

01:00-05:00

\$25

WALKING TOUR OF HISTORIC DOWNTOWN MILWAUKEE

Tour Lead: Matthew T. Jarosz, University of Wisconsin-Milwaukee

Explore the history and architecture that Milwaukee offers. Sites include Milwaukee City Hall, Pabst Theater, Mitchell Building, Mackie Building, and Loyalty Building.

03:00-05:00

\$25

WALKING TOUR OF MILWAUKEE ART MUSEUM

Tour Lead: Jim Shields, University of Wisconsin-Milwaukee

Milwaukee Museum Overview, Saarinen War Memorial, Cudahy Gardens, Quadracci Pavilion, MAM addition, and renovated galleries.

01:00-05:30

\$50

FLW'S JOHNSON WAX & THE AMERICAN SYSTEM HOUSES

Tour Lead: Mark Keane, University of Wisconsin-Milwaukee

The SC Johnson Campus global headquarters in Racine, Wisconsin, includes the spectacular Frank Lloyd Wright-designed Administration Building and Research Tower and the award-winning Fortaleza Hall, designed by Foster + Partners. The SC Johnson Administration Building was the first Frank Lloyd Wright designed for SC Johnson. The Research Tower opened in 1950. Designed by world-renowned Foster + Partners, Fortaleza Hall includes an 888-square-foot vertical garden and, at its center, the replica Sikorsky aircraft flown by Sam Johnson and his sons to Fortaleza, Brazil.

Wright designed his American System-Built structures between 1911-1917, motivated by his lifelong interest in affordable housing.

FLOOR PLAN

UNIVERSITY OF WISCONSIN - MILWAUKEE
Office of University Architecture and Planning
ARCHITECTURE & URBAN
PLANNING BUILDING

★ = ENTRY POINT

Bublr Bike Station (0.2 mi)

MILWAUKEE

SEE REGISTRATION DESK
FOR BUBLR DISCOUNT
CODE.

Milwaukee Highlights

1 UWM KENILWORTH ART GALLERIES

2155 N. PROSPECT AVE. MILWAUKEE, WI 53202

INOVA, Institute of Visual Arts, is the contemporary art gallery and research center of the Peck School of the Arts at the University of Wisconsin-Milwaukee.

2 HISTORIC THIRD WARD

The Historic Third Ward is one of the city's creative hubs, home to art galleries and studios in former warehouses, and performing arts venues like the Broadway Theater Center. Restaurants are upscale and trendy, and patio dining is popular. Indie boutiques sell fashion and homeware, while the indoor Milwaukee Public Market has produce, cheese and fish vendors. Henry W. Maier Festival Park hosts events and concerts.

3 BRADY STREET

One of Milwaukee's most popular business districts running nine blocks east to west from Lake Michigan to the Milwaukee River.

4 WALKER'S POINT (BUBLR BIKE)

The longtime hub of Milwaukee's gay community, this neighborhood is now also a hotbed of foodie activity with an industrial edge. You'll find some of the city's best LGBTQ bars and nightclubs alongside award-winning restaurants and locally-made artisan food products. Many of the neighborhood's bars and restaurants are focused along Second Street, but Fifth Street is quickly becoming another hotspot for the area.

5 HAGGERTY MUSEUM OF ART AND MARQUETTE CAMPUS

530 N 13TH ST, MILWAUKEE, WI 53233

The Haggerty features approximately eight to nine exhibitions each year. Representing the diversity of work in its permanent collection, the museum has offered exhibitions celebrating the contributions of the Italian Renaissance "Petite Masters," American self-taught artists, works addressing social change issues, modern American printmaking and photography, and contemporary art from Europe, Asia, Africa, Latin America and Wisconsin.

6 HARLEY DAVIDSON MUSEUM, MILWAUKEE

400 W CANAL ST, MILWAUKEE, WI 53201

HGA worked with Pentagram Architects on this 130,000-SF museum on a 20-acre site in downtown Milwaukee.

7 MILWAUKEE DOMES

524 S LAYTON BLVD, MILWAUKEE, WI 53215

The Domes, designed by Donald Grieb, have stood for more than 50 years, introducing millions of people to plants and environments far from Wisconsin's temperate forests.

8 MARCUS CENTER FOR PERFORMING ARTS

929 N WATER ST, MILWAUKEE, WI 53202

The Marcus Center was designed in the Brutalist style by noted Chicago architect Harry Weese.

9 DAN KILEY LANDSCAPES + MILWAUKEE ART MUSEUM

700 N ART MUSEUM DR, MILWAUKEE, WI 53202

The last fully realized public commission by Dan Kiley, the Cudahy Gardens provide a forecourt to the museum uniting the city with the Lake Michigan shoreline.

10 FLW, AMERICAN SYSTEM BUILD HOUSES

BURNHAM STREET HISTORIC DISTRICT

Modest houses designed by architect Frank Lloyd Wright. They were developed between 1912 and 1916 to fulfill his interest in affordable housing. Wright was devoted to the idea of providing beautiful yet affordable homes to the public.

11 OUTDOOR SCULPTURE GALLERY

EAST & WEST WISCONSIN AVE. BETWEEN 6TH ST.. & MILWAUKEE ART MUSEUM

Sculpture Milwaukee 2018 showcases 21 compelling works created by 22 significant artists from around the world.

www.sculpturemilwaukee.com

NOTES

HOST SCHOOL

University of Wisconsin-Milwaukee
School of Architecture & Urban Planning

CO-CHAIRS

Jasmine Benyamin, University of Wisconsin-Milwaukee
Nikole Bouchard, University of Wisconsin-Milwaukee
Whitney Moon, University of Wisconsin-Milwaukee
Kyle Reynolds, University of Wisconsin-Milwaukee
Mo Zell, University of Wisconsin-Milwaukee

ACSA BOARD OF DIRECTORS

President Branko Kolarevic, University of Calgary
Past President Francisco J. Rodriguez-Suarez, Universidad de Puerto Rico
First Vice President Rashida Ng, Temple University
Second Vice President Lynne Dearborn, University of Illinois, Urbana-Champaign
Secretary/Treasurer Nichole Wiedemann, University of Texas at Austin
At-Large Director Kelly Bair, University of Illinois - Chicago
At-Large Director Bethany Lundell Garver, Boston Architectural College
At-Large Director José L.S. Gámez, University of North Carolina at Charlotte
At-Large Director Corey Griffin, Pennsylvania State University
At-Large Director June Williamson, City College of New York
Canadian At-Large Director Anne Bordeleau, University of Waterloo
Student Director Brigid Callaghan, American Institute of Architecture Students
Public Director Victor Rubin, PolicyLink
Executive Director Michael Monti, Association of Collegiate Schools of Architecture

@ACSAUPDATE

For updates, changes to the schedule, and
conversation about the conference.

/ACSANATIONAL

@ACSANATIONAL

#ACSAPLAY

