CURRICULUM VITAE
1. PERSONAL INFORMATION Barbara Rogers Bridges, Ph.D.

Home: 2323 Monroe St. NE, Minneapolis, MN 55418 Cell: 612 845 0416
Emails bbridges@bemidjistate.edu drb@bridgescreate.com www.arttochangetheworld.org
Websites:

*2017 Art To Change The World www.arttochangetheworld.org
* 2005 – Present Bemidji 5-12 FasTrack Secondary Initiative http://www.bemidjistate.edu/academics/fastrack
*2000 - Present Bemidji DLiTE K-8 teacher licensure program http://www.bemidjistate.edu/academics/dlite
* 2000 – Present Bridgescreate - art, workshops and retreats, curriculum. http://bridgescreate.com
*1996 Online Learning Communities Architect ArtsNetMinnesota, 8000 page art education curriculum site. Won the Museums and the Web Award in 1997. The Louvre came in second.
2. EDUCATIONAL HISTORY

1996 Ph.D. Curriculum and Instruction, University of Minnesota

1981 M.Ed. Art Education, University of Maine

1975 B.S. Art Education, University of Maine

1991 Trained in Discipline‑Based Art Education, Summer Institute and three Discipline Seminars

1986-Present Independent Primary Source Cultural Deconstruction Research in Mexico, Arizona, California, New Orleans, Europe, and Maine

1976/2015 Haystack School, Deer Isle, Maine ‑ Juried Professional Artist Retreat/Sculpture

CONFERENCES AND SEMINARS, WORKSHOPS ATTENDED (A) AND GIVEN (G)
2017 A EOS Training, Minneapolis, MN
2016G Women and Money, University of Minnesota Katherine Nash Gallery. Workshop Facilitator
2016G Maine Artist Retreat, Designed for invited artists, Sandy Point, Maine.

2016G Guerilla Girls Take Over. Death of Feminism: Revelations of the Third Wave. Minneapolis College of Art and Design, Minneapolis
2015G Social Practice Art WARM Forum and Workshop, Walker Library, Minneapolis
2015 G Cabinet of Curiosities Workshop II, presented in my studio for WARM, September 2015
2015A Attended Ideas on Making, Materials, and Creative Process, Haystack School, Deer Isle, Maine
2015G Cabinet of Curiosities Workshop I, presented in my studio for WARM, May 2015
2014A National Women’s Caucus for Art Conference, Chicago, Illinois
2013A International Sculpture Institute Symposium, Miami, Florida
2011A Sloan C Conference, Innovations in Online Assessment
2010A Lincoln Institute Creativity Conference
2010 I Teach MnSCU Conference
2009A Maine Art Educators Annual Meeting- Leadership in the New Millennium

2009G National Art Educators National Conference Presentation: 2008 Fellows Leadership Institute Follows

2008G Hosted National Art Educators Fellows Institute, Maine

2007A National Art Educators Conference , Chicago

2006A College Art Association, New York City

2005A International Society of Education Through the Arts Conference, Portugal

2003A National Art Educators Conference , Minneapolis

2002A Key West Writers Workshop , Key West Florida
2003A CTL Technology Seminar, St. Cloud

2002 A CTL Technology Seminar, St. Cloud

2002A efolio training, Center for Teaching & Learning

2002A Educause, Atlanta

2002A NLII Educause Focus Session, Chicago

2002A Photoshop Workshop, Image Idea, St. Cloud

2001A World conference on Technology and Learning Florida, 2001

2001G WebCT Training, Anoka/Ramsey, July 2001

2001G WebCT Training, Perpich Center for Arts Education, Dec 2001

2001A NetG online Internet Seminar
2001A Conference on Online Learning , Minneapolis, 2001

2000 A Adobe Photoshop Seminar

2000A Multimedia Workshop – Center for Research and Development, Bemidji , MN

1999A
 Spanish Language workshop - San Miguel Allende - Mexico
1999A
 Technology Seminar -The Technology Group - Brooklyn Center
1997/98 Technology Seminar - Technology Training Center - St. Cloud, Minnesota
3. EMPLOYMENT HISTORY

2017-Present Director of non-profit Art To Change The World www.arttochangetheworld.org
2002-Present
Professor Bemidji State University

Director Bemidji Metropolitan Urban Teacher Education Collaborative

Designer/Developer of DLiTE and FasTrack - Distributed Learning in Teacher Education program (K-8) and FasTrack – a secondary partnership with the state. Alternative pathway to high school licensure.
Coordinate development of 17 online courses, 12 MnSCU Community College partners,

Coordinate 22 professors, 2 deans, 2 sets of support staff and 300 + students.

Professor for:

Introduction to Education, Foundations of American Education, Critical and Creative Thinking

Human Relations, Med Capstone course, MEd The Learning Community

2000-2002
Associate Professor Bemidji State University

Director Bemidji Metropolitan Urban Teacher Education Collaborative

Designer/Developer of DLiTE - Distributed Learning in Teacher Education program.

Coordinate 22 professors, 4 deans, 2 sets of support staff and 250 students.

Professor for:

Introduction to Education

Foundations of American Education

1997-1999
Assistant Professor Bemidji State University

Director Bemidji Metropolitan Urban Teacher Education Collaborative

Coordinate 17 professors, 4 deans, 2 sets of support staff and 150 student

Professor: Introduction to Education

Foundations of American Education

Methods and Techniques in Elementary Art Education

Creator and Moderator for: utep.org - a MnSCU virtual community

2007/8 Consultant MnSCU Perpich Digital Project
2006 Consultant, Creating Virtual Communities. Southwest State University, Marshall, Minnesota.

2005 Consultant, Creating Virtual Communities. Itasca Community College, Grand Rapids, MN

2004 Consultant, Creating Virtual Communities. Itasca Community College, Grand Rapids, MN

1996-2002

ArtsNet Minnesota Coordinator - Coordinated the development, conceptualized

the format and acted as the listserv moderator (600+ participants) for a collaborative

online interactive curriculum site (over 8000 pages) website for The Walker Art Center,

The Minneapolis Institute of Art, The Weisman Art Museum, Minneapolis, Minnesota

and the Minnesota Museum of American Art.

1996-1998 Roster Artist - Minnesota Arts Board - Art Critic, Art Historian, Aesthetician and Visual Artist - Sculpture

1992-1997
ArEd 5600 - Teaching Assistant and Lecturer, Department of Curriculum

and Instruction, University of Minnesota, Supervisor of Internship and Seminar Lecturer

for Art Post-Baccalaureate Student Teachers (over 50 Minneapolis and St. Paul Metro

area schools visited)

1992-3ArEd 3420 - Field Experience - Supervisor and Seminar Instructor -University of Minnesota

1993-1995 Assistant to Regional Coordinator, Minnesota Discipline-Based Art Education Consortium Summer Institute

1994 Curriculum Specialist - Frameworks in Arts Education Curriculum Strategies Project

1994 Internship, The Resource Center of the Americas, Minneapolis, Minnesota

1994 Curriculum Design. The Resource Center of the Americas .Mexican Art Curriculum Development.

1993-1996 Multicultural Consultant, Minnesota Discipline-Based Art Education Consortium

1992-1993 Peer Counselor, Minnesota Discipline‑Based Art Education Consortium

1990‑Present Minnesota Artist‑in‑Residencies:

Adoptive Latin American Group, La Semana, Minneapolis, Minnesota

Lincoln Elementary School, St. Cloud, Minnesota

Parker, Lincoln, Zimmerman, and Henke Schools, Elk River, Minnesota

North Elementary School, Staples High School, Staples, Minnesota

Sartell Elementary School, Sartell, Minnesota (1994 and 1996, 1997,1998)

Fosston District, Fosston, Minnesota

St. John's Preparatory School, Collegeville, Minnesota

Fosston Junior and Senior High Schools, Fosston, Minnesota

South Junior High School, St. Cloud, Minnesota

St. John's College, Collegeville, Minnesota (Dayton/Hudson Grant)

Talahi Elementary School, St. Cloud, Minnesota

Little Falls Elementary School, Little Falls, Minnesota

Pleasantville Elementary - Sauk Rapids, Minnesota

Foley, Minnesota

1984‑Present
Founder and Owner of the Sandy Point Art School, Sandy Point, Maine. Summer workshops offered for kindergarten through adult. www.bridgescreate.com
1980-1990
Graphic Artist, Multimedia Productions, Sandy Point, Maine

1980-1990
Long Term Substitute for Art Teachers, K-12, in Belfast, Searsport, Bucksport, and Bangor, Maine (raising children!)

1977‑1980
Art Teacher, K‑12, Tamarind School, St. Croix, United States Virgin Islands

1977‑1980
Founder and Owner of Chameleon Designs, Serigraph and Sculpture Studio, St. Croix and St. Thomas, United States Virgin Islands

1976
Director of the Community Crafts Center, University of Maine

37 Student Employees - Large Center

1975 Resident Hall Director - University of Maine - Supervised a staff of six domestic engineers and eight resident assistants.

4. DISCIPLINED INQUIRY

2007/2008 Research leading to development of an art therapy program designed for people in recovery. http://www.raucous-art.org
2000 –present – Research and curriculum development for visual culture art education http://www.recordari.com/
1999 Nine school study focusing on if, and how, teachers and students are using internet curriculum. Walker Art Center, Minneapolis, MN www.walkerart.org

1997 Primary Source research focusing on the iconography of past and present Mardi Gras masks. Europe, Mexico, Southwest, Northeast, Caribbean.

1997 Sartell Intermediate School (POP Research Grant) Interdisciplinary Curriculum.

1995-96 My doctoral research focused on how eighth-grade students respond when asked to write, do cultural research, make a personal cultural connection, critically reflect, keep an interactive, directed, reflective workbook/journal, create a mask with a metaphoric mask performance, and practice self/peer evaluation in the art curriculum. I used a multi-methodological approach. Preliminary conclusions revealed that students who participated in the unit described above
had greater knowledge retention, were more likely to modify negative cross-cultural attitudes, and created masks scoring higher on formal skills evaluations.

5. PRESENTATIONS

2007 Wells Fargo Building, Chancellor’s Luncheon. Deconstruction of Onion.
2006 Southwest State University Creating Virtual Communities

2006 MINOLA Minnesota Online Schools Association Designing Online Curriculum
2006 National Art Educators, Chicago Leadership

2004 Higher Continuing Education Conference, Columbia, Missouri

2004 Itasca Community College Consultant for the online nursing program development CLEAN.

2003 National Art Education Conference session: Connecting Communities.

2003 Center for Teaching and Learning/MnSCU: Creating Virtual Communities.

2003 Introduction/Performance art – keynote speaker National Art Educators Conference, Minneapolis

2002 NLII Educause Focus Session, Chicago, IL

2002 MnSCU Fall CTL Conference – “Creating Virtual Committees and Delivering Curriculum using Blended Technologies, Bemidji, MN

2002 Iteach – MnSCU Technology Conference, Minneapolis, MN.

2002 ArtsNet Minnesota – Online Curriculum Resource –Classrooms of the Future, The College of St. Catherine, Minneapolis, Minnesota

2000 Creative Expressions - A new approach to K-12 pre-service art . Presented at the

Nation Art Educators
Annual Conference in Los Angles.

2000 ArtsNet Minnesota – Online Curriculum Resource –Classrooms of the Future, The College of St. Catherine, Minneapolis, Minnesota

2000 Spaces and Places - a nine school study focusing on internet curriculum and student teacher user patterns. Presented at the Nation Art Educators Annual Conference in Los Angles.

2000 - Ernest Whiteman /Teacher Curriculum Development project. Art Educators of Minnesota's Annual Conference -Minneapolis
2000 Introduction to the Internet - Regional Conference- Adolphosus Gustavus College, St. Peter, Minnesota

1999 Introduction to the Internet - Art Educators of Minnesota's Annual Conference -Minneapolis
1999Keynote Speaker - What is Art?, Castle Conference -
Minneapolis

1999 Bridges, B. R., Teaching Art on the Internet and Contemporary Art in the Classroom, Chester Park Lab School, University of Minnesota at

Duluth.

1999 Bridges, B. R., Art Curriculum Resources Online - University of Minnesota Annenberg Grant - Minneapolis
1999 Bridges, B. R. Spaces and Places: Teaching Art and design through the Internet- Weisman Art Museum - Minneapolis

1998 Bridges, B.R. (1998) ArtsNet Minnesota and the Evolution Presented at the
Art Educators of Minnesota Fall Conference.
1998 Bridges, B.R. (1998) Student Involvement in an Art Curriculum Website, Presented at the International Museums and the Web Conference, Toronto, Canada
1998 Bridges, B. R. (1998) How to Create a Collaborative, Interactive, State-wide Art Education Website. Presented at The National Art Educators of America Conference in Chicago.
1997 Bridges, B.R. A (1997) Art on the Electronic Edge. The Leonardo Equation. Presented at The Science Museum of Minnesota, Minneapolis, Minnesota.

1997 Bridges, B.R. (1997) Art History and the Web. Presented at The Walker Art Center Minneapolis, Minnesota.

1997 Bridges, B. R. (1997) How to Use ArtsNet Minnesota. Presented at the annual Art Educators of Minnesota Conference

1996 Bridges, B. R. (1997) The Iconography of Carnival Masks (History and Meaning). Presented at The National Art Educators of America Conference in New Orleans.

1995 Bridges, B. R. (1996). Are appropriate interdisciplinary, cross-cultural, and self-reflective art lessons a possibility or a myth? Presented at The National Art Educators of America Conference in San Francisco.

1990‑Present
 Staff Development

Technology Workshops - Introduction to the Internet/ArtsNet Minnesota

Mankato, Minnesota

Grand Rapids, Minnesota

Brainerd, Minnesota

Hibbing, Minnesota

Multiculturalism and Current Trends and Techniques in Education:

Apollo High School, St. Cloud, Minnesota

Cold Spring Elementary School, Cold Spring, Minnesota

Little Falls District, Little Falls, Minnesota

Resource Center of the Americas, Minneapolis, Minnesota

Sartell Elementary, Middle, and High Schools, Sartell, Minnesota

Leaf River Education District, Wadena, Minnesota

St. Cloud State University, St. Cloud, Minnesota

 Jefferson Elementary School, St. Cloud, Minnesota

 District #742, St. Cloud, Minnesota

 District In-Service, Fosston Minnesota

 Bemidji State University, Bemidji, MN.

6. BOOKS, JOURNAL PUBLICATIONS, CURRICULUM PROJECTS AND MATERIALS

2007/2008 Research leading to development of an art therapy program designed for people in recovery. http://www.raucous-art.org
2000 –present – Research and curriculum development for visual culture art education http://www.recordari.com/
2004/7 Writing a new Postmodern art education textbook, ”Children’s Art Education: A Practical Approach to Visual Culture”. McGraw Hill.

2002 Permanent Installation “Connections”, Perpich Center for Arts Education, Minneapolis, MN

2002 Permanent Installation “Renaissance Woman” Paramount Arts District, St. Cloud, MN

2002 Bridges, B., (2002) Praxis 2 Study Guide, free supplement with all Slavin Ed Psych books, Allyn and Bacon , NY
2002 Bridges, B.R., (2002) A Blended Technologies Learning Community-From Theory to Practice. Designing Instruction for Technology Enhanced Learning. Hersey, Pa: Idea Group Publishing.

2001 Bridges, B.R. Opening “Onion”, a major commissioned art work for the MnSCU Instructional Technology Department.

2001, Cultures, Communication and the Creative Process, study commissioned by the Perpich Center for Arts Education, available online at: http://www.artsconnected.org/artsnetmn/identity/white4/PDF.html

2000, Bridges, B.R., If we build it, will they come? Tech Trends 44(4) May 2000

1999 Bridges, B.R. (1999) Teacher Education Collaborative Accepts New
Cohorts, Catalyst, Dec 8, 1999, (29) 12

1999 Created and published www.UTEP.org sponsored by The Minnesota State Universities and Colleges.
1998 Bridges, B. R. (1998) Implications of a moderated listserv within consistency based curriculum sites, In Museums and the Web (Eds) Bearman,B. & Trant, J. Pittsburg , Pennsylvania: Archives & Museum Informatics.

1998 Bridges, B.R. (1998) Food for Thought: Praxis in the Art Classroom, School Arts., 97 (5), pp 34-35.

1997 Created and published ArtsnetMN.org – an 8000 page curriculum website sponsored by The Walker Art Center, the Minneapolis Institute of Arts, The Weisman Art Museum and funded by the Blandin Foundation and MCICorp.

1996 Bridges, B.R. (1996) Rural ArtsNet Poster Curriculum Project Walker Art Museum, Mpls., MN.A series of five poster sets focusing on 20 Walker Art Center artists and artworks. Included biographical sketch, style and artwork iconography, discussion questions, activities, lesson plans and a teachers's guide.

1995 Authored five art curriculum unit plans (complete with over 200 slides). The titles were:

Introduction to Mexican Art, History, and Culture
Maskmaking in Mexico
Commercial Art and Mexican Symbols
Political/Personal Mexican Art Lesson. Based on the Works of Frida Kahlo and Diego Rivera (included in Many Faces of Mexico, published by The Resource Center for the Americas, marketed nationally)

Cultural Images - Geography game with 67 Mexican art images and a 5' X 8' wall map.

Completed for The Resource Center of the Americas, Minneapolis, Minnesota

1992 Bridges, B.R. (1992) Authored Arts of Mexico timeline, published by Crismac, Tucson, Arizona Series of eight posters focusing on the Maya, Aztec, Olmec, Zapotec, colonial and contemporary Mexican artists.

7.
JURIED AND INVITATIONAL EXHIBITIONS (* Solo)
SELECTED EXHIBITIONS (* Solo)
2018 La Mujer, Vida, Muerte, Amor, Recovery MEZGALERIA , Zihuatanejo, Mexico
2017 Vida, Muerte, Amor Series MEZGALERIA , Zihuatanejo, Mexico
 WARM Vida, La Mujer Series, Minneapolis
 NEMAA Fall Show Vida, Muerte, Amor …the Mother Ship, Minneapolis
 Katherine E Nash Gallery, University of Minnesota, Minneapolis, MN
2016 Three Waves 2015, Minneapolis Institute of Art/MCAD Guerrilla Girls Exhibition, Jan 2016, Minneapolis
2015 * LOVE 2015, Unveiling, Sandy Point Art School, Maine

 Many is More 2015, International collaboration, Guatemala, San Salvador, NY,NY.
 Past Forward Borealis Dance Company created for Recovery Chair, Minneapolis, Minnesota
2014 Found In Our Water(16 art works), WARM (Women’s Art Resources of Minnesota), Minneapolis, Minnesota

 LatinO/A, NEMAA Fall Exhibition, Minneapolis, Minnesota

 10,000 Lakes and One Mighty Miss, Minnesota State Fair, Honorable Mention
 Take To The Air, The State Street Gallery, AnnMarie Gallery (Smithsonian Affiliate), Dowell, Maryland
 Totis3, Treasures from The Inland Sea, Banfill-Locke Center for the Arts, Fridley, MN Upcoming
 Found In Our Water, Annual Art-A-Whirl Exhibition, Minneapolis, MN Upcoming
 Take To The Air, The State Street Gallery, William Morris College, WCA Show, Chicago, Illinois
 Ode To Gluten, Mill City Museum, Minneapolis, MN, April 4-22, 2014
2013 Treasures From the Inland Sea 2 (TOTIS 2), International Sculpture Center, Miami, Florida
 Deep South 2012, Women’s Caucus for Art, Minneapolis, MN
 Take To The Air, Women’s Caucus for Art, Minneapolis, MN
 Ode to Gluten, Art-A-Whirl, Belt Studios, Minneapolis, MN
2008 Put your Ego on the Shelf, NAEA Fellows Institute, Sandy Point, ME
2002 * Connections, Permanent Installation /Perpich Center for Arts Education, Minneapolis, MN
 * Renaissance Woman, Permanent Installation /Paramount Arts District, St. Cloud, MN
2001 * Masks, Exhibition Studio A, St. Cloud, MN Paramount Arts

 * Onion/AKA Academia Nuts, Opening and Show World Trade Center (Currently Wells Fargo), St. Paul, MN

2000 * Masks, Studio C St. Cloud, MN 1999

 * My St. Cloud, Paramount Gallery, St. Cloud, MN

1996 *Masks Dayton Hudson Gallery, St. John's University, Collegeville, MN
1984 From the Sea, Gallery 68, Belfast, ME
1979 In This Land of Fun and Sun, Many Hands Gallery, St. Thomas, U.S.Virgin Islands

 1979 St. Croix, Trade Winds Exhibition St. Croix, Virgin Islands, United States (for the juror you write: Juried. Juror Mr. Howard Biddle, National Endowment for the Arts.
1977-79 * From the Sea, Harbor Arts Exhibition, St. Croix, Virgin Islands, United States
8. MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

NEMAA Norteast Minneapolis Art Association
WARM Women’s Art Resource
Minnesota Non- Profit Association
National Art Educators of America

International Society for Education Through Art

American Educational Research Association

United States Society for Education Through Art

Seminar for Research in Art Education

Minnesota Art Educators

American Educational Research Association

9. SERVICE ORGANIZATIONS, COMMITTEES, AND PROJECTS
Director non-profit Art to Chane The World

Sponsor Los Ninos Pacifica Adelante sponsor program
Board member Minnesota Online High School
Board Member Logan Park Association, Minneapolis, Minnesota

Reviewer: FOUNDATIONS OF EDUCATION, Eighth Edition, ©2003

Ornstein/Levine. Houghton Mifflin Company
Grant for Artist in Residencies for St. John's Prep School - Collegeville

Board Member for the Paramount Arts Resource Trust, St. Cloud, MN.

Panel Reviewer for the Minnesota Arts Board Institutional Operational Grants, St. Paul

University of Minnesota guest speaker for the following classes:

ARTH 5911, Meso-American Art - University of Minnesota

ARED 5318, Art Education in the World - University of Minnesota

ARTH 5055, Multicultural Art Education - University of Minnesota

EPSY 8210, Methods in Educational Research - University of Minnesota

C&I, 8131, Curriculum and Instruction Core: Teaching Theory and Research -U of M

Educational Research Guest Speaker - Bemidji State College

Resource Center of the Americas, Minneapolis, Minnesota - Gratis Curriculum Consultant

Per Committee, Sartell, Minnesota - Member

Grant Reviewer for the 1996 Max Grants, Minnesota Arts Board, Minneapolis, Minnesota

Omnibus (Arts of Egypt, Mexico, and the Middle East) Program Facilitator, Sartell, Minnesota

Gratis Guest Speaker/Instructor for over twenty sites in Maine and The Virgin Islands

10. MINNESOTA GRANTS AWARDED

2002 - Perpich Center for Arts Education - Curriculum Development
2002 - Blandin Foundation for ArtsNetMN

2002 – MnSCU Emerging Curriculum Grant

2001 - Central Minnesota Arts Board - Paramount Arts Center, St. Cloud

2001 - MCI Corp for ArtsNet MN

2001 - Perpich Center for Arts Education - Curriculum Development

2001 - Blandin Foundation for ArtsNetMN

2000 - MCI Corp for ArtsNet MN

2000 - Perpich Center for Arts Education - Curriculum Development

2000 - Blandin Foundation for ArtsNetMN

1999 - Central Minnesota Arts Board - St. John's Prep School

1999 - Perpich Center for Arts Education -Curriculum Development

1999 - Minnesota State Universities and Colleges - for utep.org - Virtual Community

1999 – MCI Corp grant for ArtsNet MN

1999 - Blandin Foundation for ArtsNetMN

1998 - MnSCU grant for a Virtual Community Website for the Minnesota State Colleges.

1997 - Blandin Foundation for ArtsNetMN

1996 - Tuition Fellowship, University of Minnesota

1996 - Grant/Fellowship, University of Minnesota

1996 - Dayton Hudson Grant

1996 Minnesota Center for the Arts

1993, 1996, 1997 Central Minnesota Arts Board, St. Cloud, Minnesota

1991, 1994, 1995, 1996, 1997, 1998- Minnesota Arts Board, Minneapolis, Minnesota

1995 Perpich Center for Arts Education

1994,1997 - Minnesota Alliance for the Arts, Minneapolis, Minnesota

1994-1995 - Minnesota Frameworks in Arts Education Curriculum Strategies Project

1991 - Human Rights Commission, St. Cloud, Minnesota

11. Honors

2008 Minnesota Art Higher Educator of the Year
2008 Minnesota Art Educator of the Year

2004 The Association for Continuing Higher Education Association (ACHE) has awarded Bemidji State University with an Exceptional Credit Program Award. The program, entitled “Distributed Learning in Teacher Education” (DLiTE), was selected from nominations received from ACHE Region 8 which includes eight Midwestern states as well as Western Ontario, Manitoba, and Saskatchewan.

1999 ArtsNetMN.org wins the first prize at The Museums and the Web Conference. The Louvre came in second.

1998
Selected as 1998 Minnesota Art Higher Educator of the Year by Art Educators of Minnesota.

