

with the able assistance of Ron Weaver, exhibitions preparator, and Jan Hessel, facilities manager & art preparatory. Allison Taylor, manager of education programs, and Stephanie Ruse, school and community programming around the MFA exhibition. All of this effort took place with the encouragement and sponsorship of Sabine Eckmann, the Kemper Art Museum's director and chief curator, and Carmon Colangelo, dean of the Sam Fox School of Design & Visual Arts.

This publication is an outgrowth of conversations that included Patricia Olynyk, director of the Graduate School of Art; Marshall N. Klimasewiski, writer-in-residence, Graduate Program in Creative Writing; Elizabeth C. Childs, associate professor and chair, Art History & Archaelogy Department; Lutz Koepnick, professor of German, Department of Germanic Languages & Literatures; and Jane E. Neidhardt, managing editor of publications at the Kemper Art Museum. The texts of writers and artists alike were edited by Eileen G'Sell of the Kemper Art Museum's Publications Department. The support of these interdisciplinary colleagues exemplifies the spirit of collaboration and exploration that can be seen in the creative efforts presented

PATRICIA OLYNYK

Director, Graduate School of Art, Sam Fox School of Design & Visual Arts, Florence and Frank Bush Professor of Art

Think, Make, Show and Tell

Recent dramatic cultural shifts—from rapidly escalating globalization in an unstable sociopolitical climate, to a seemingly infinite array of evolving technologies—all shape and inform today's increasingly complex art world. With this comes the demand to reimagine art education for the current moment. Socially engaged, situated/site-specific, post-studio, de-skilled, "maker movement," and DIY forms of aesthetic practice, to name a few, have surfaced both outside the academy and within, activating a vital reassessment of teaching and learning befitting a graduate program in a research institution.

The MFA program in Visual Art in the Sam Fox School of Design & Visual Arts presents a dynamic, hyperbolic landscape of new concepts, materials, and strategies of production, offering a wide range of potentials for the emerging artist. For example, the Multiple Feminisms Lecture Series, sponsored program is the collaboration between the by the University's Diversity Initiative, brought new voices to campus to investigate the ongoing cultural debate over sexuality and gender and its effects upon modern art, visual culture, and academic practices. Also, the inauguration of the Creative Research Institute Fellowship Program this past year—

which brought to campus an outside curator, film and media scholar, architect, and engineer—has offered enhanced opportunities for students to embrace the broader world of ideas through curatorial experience, a range of interactive engagement, cooperative and community-based work, and media theory. Not surprisingly, the prospect of an integrated practice inflected several of the works that are included in this year's MFA Thesis Exhibition.

Another distinguishing feature of the MFA Graduate School of Art and the Mildred Lane Kemper Art Museum. Part survey, part curatorial selection, the exhibition showcases the capstone projects of the outgoing class. Each year's unique arrangement compels all involved to consider the critical and practical issues intrinsic to the works on view within the museum environment as well as the role of exhibition documentation.

It has been a pleasure to collaborate on the MFA publication for the fourth year in a row, not only because it serves as an essential archive of the accomplishments of our diverse graduate body, but it tracks and records the various trends and moves of the program itself in an increasingly borderless and shifting world.

My endeavor for art, as a social practice, is to raise the level of collaborative productions in resolving environmental problems, with the intent to redirect the dialogue from politicized interventionist artworks to effective cultural critique. Reusing materials through the transformation of an object's physical state, I depict the limitations of mechanized recycling and the decline of some traditional craft processes—highlighting the environmental implications of domestic waste accumulation and the extensively politicized archaeology of modern consumption.

I choose to work with two main global environmental pollutants—discarded plastic bags and bottles—based on their popularity in my home country, Nigeria. Visually expressing the domestic object's possible transition from a discarded piece to something aesthetic or functional, the forms are conceived using the traditional craft skills of loom weaving and Nigerian thread braiding, or threading.1 Braiding and weaving the bags, and upholstering the bottles with the bags, enables a complexity of sculptural forms allowing for multiple interpretations. Most of the spiralpatterned, organic forms I make reference household furniture, architectural structures, and fabric—like tables, chairs, wall partitions, tapestry, and chair upholstering. I envisage this multiplicity of uses while retaining the physical state of the materials. Sometimes I include cans, wood, metal, and other found objects to visually complement my primary mediums, and because I think other materials besides plastic bags and bottles can be

My ubiquitous use of the plastic bags and their exaggerated repetition serve to emphasize three things: the medium (the large amount of used plastic bags and bottles generated through human consumption); the craft process (traditional hair threading and weaving); and the intentions of my work (to portray the potentials of discarded materials, to modernize a traditional skill showing the alternative use value, and to reflect the importance of revaluing).

I consider my process a metaphor because it shares the creative spirit of craft labor with the object's user, and also because it weaves together plastic (a Western invention) with

The hairstyle technique best known as 'threading' originated from West Africa and became popular in parts of East and Central Africa. It is the coiling of a piece (or more than one) of thread or twine around a section of hair.

an African concept, threading, fostering that cultural synergy that brings about progress. My expectation is that this method will be perceived as a viable economic resource, reflecting Nigeria's culture and traditions while serving an environmental need.

Aesthetic recycling should not end in protest against high culture and beauty, as seen in subversive forms of much contemporary art. Neither should reuse be allowed to drift into a mere panoply of reclaimed materials. There should be an alliance to foster intervention and function since the problem of environmental waste is one that affects all fields. As much as I see the limitations of recycling, the intention of my work is not to oppose it nor to criticize its drawbacks. Rather, I call for alternative systems to environmental waste disposal practices: a creative practice that offers more pragmatic solutions rather than strictly visual commentary.

IFEOMA UGONNWA ANYAEJI

Digital video, 3:15 mi

ELISSA YUKIKO WEICHBRODT on JE Baker

How Will This Be, JE Baker's video and paper environment, makes formal and narrative references to a familiar figure in Western art, that of the Virgin Mary. In the Bible, when the Angel Gabriel first approaches Mary to announce that she will bear a son, Mary responds with a question: "How will this be?" By mixing the material and ephemeral, sacred and profane, animal and human, Baker evokes a similar sense of confusion mingled with awe.

Like sagging skin, an expanse of handmade paper pulls away from the gallery walls, creating a soft protrusion where we would expect to find a corner's sharp right angle. Seemingly fragile, the wrinkled, drooping paper bears traces of a kind of traumatic history: embedded grit, bilious orange and pink stains, fibrous clots, and the faint stamp, in rust, of a storm drain grate. Over this already irregular surface, a coating of raw milk and shellac forms a kind of second skin, a curdled, cracked crust with a lingering, sour scent. The seductively tactile nature of the paper operates in tension with the discomfiting intimation, both visual and olfactory, of a body on the brink of collapse.

A tall, narrow box sits just a few feet away from the wall, almost nestled in the swell of paper. Reminiscent of both a baptismal fount or a pedestal without a sculpture, it beckons us to investigate, to approach and look down, and we unconsciously adopt a slumped posture that echoes the sagging wall. A video plays on a screen set down a couple inches into the pedestal, an image of dark sloshing water in a galvanized steel basin, swirling around the partially submerged body of a dead fawn. As the movement subsides, the indistinct reflection of a woman—soft, wavy hair tumbling around her shoulders—emerges.

The scene changes, and now we watch over the woman's shoulder as she gently bathes the fawn, cupping its head in one hand and running her other hand over its frail torso. She is clad in blue, the brilliant hue of lapis lazuli, traditionally used in Catholic art to denote the Virgin. Soon, the washing becomes a kind of baptism as she scoops handfuls of water and sprinkles them on the deer's head. As she lifts the fawn from the water, its body collapses limply and water drips, like tears, from its slender nose and delicate legs. Finally, purposefully, the woman carries the fawn to a strange nest of sorts, a cavity crafted from seemingly the same paper that hangs on the wall. She places it carefully amidst the folds, curled into itself, as if it has returned to its mother's belly.

Comparisons to the Pietà, the Virgin Mother cradling her dead son in her arms, are inescapable. Yet that icon of maternal anguish takes on a new resonance here as the dead son is replaced with a wild creature and the tomb is transformed into an open womb.

Baker calls upon her viewers to bear witness to sorrow, to take on a ritual of mourning as their own, and, in doing so, to contemplate how such brushes with death can shape the way we live.

RICKEY LAURENTIIS on E. Thurston Belmer

As in a Turning Gear

I came to it, for I was afraid. Afraid,

for I had seen my own nakedness.

Not everything in my world will properly

relate, it tells me. A ceiling might not

meet a wall, a boy his father. The light,

now with me, could be posed against me:

knocked against my head, lingering, stubborn

as a ghost. This was a sweet haunting. Baroque.

A plantation where not only the slaves lie still.

Believe me. I have seen what the still life

wants seen. Because I could stand to look at it,

I looked away. Past memory, afterimage, the smell

of warm earth beneath my hands,

which is oil. The shock of bone, which is oil.

What will it give up to me, what secret, what trouble, what problem-child, what history, what simple trauma, what Judas kiss, what strange finger, mirage, idea of mirage, varnish, moss over the woman's gray eyes though she's not a woman, moss over the soldier's dropped eyes, what fever, what texture, what magnificent error cut to the exact width of my thinking, my fear, which has a mouth, which moans: You who will not escape so easily from this, get up, stand up, raise your arms anyway for the arrival of wings.

Where am I without mind or body?

There is a city, and then the long scattering of its edges.

Hot and grassed, wooded-in

here we eat

slicing the thing open on the table,

my mother, me, and

she.

The thing embroidered with salt, the thing exposed,

dusted with grease.

Here is the table of our forgetting, the chair to set a pie on.

A squirrel cradle swinging in the tree,

a sweet set of sheets catching in the wind, linen hung and dripping.

Where am I, Glenda? Mama, you know where you are.

But do we?

The falling-off of the mind seems reminiscent of something, like bits of wedding

dress tattered up for rags,

the white box of a hospital room,

day in, day out,

the summer dissolving into nothing but bits of remembered speech.

And yes, the long road leading away from here.

"[P]ainting is the art of bodies, in that it only knows about skin, being skin through and through. Another name for local color is carnation. Carnation is the great challenge posed by those millions of bodies in paintings: not incarnation, where Spirit infuses the body, but carnation plain and simple, referring to the vibration, color, frequency, and nuance of a place, of an event of existence."

The figures in my paintings offer themselves to be felt; their vulnerability as flesh is bared and opened. Orifices and protuberances create sites at which the skin outside meets with the skin inside, forming a continuous passage between the two that eradicates their distinct positions. These grotesques become border creatures, defined by indeterminate boundaries that merge, overflow, and -Jean-Luc Nancy, Corpus¹ extend into the surrounding landscape. By presenting the corporeal as an open body, the grotesque painting reveals the subject and, in turn, ourselves to be endlessly connected to the world around us. The world that opens itself to us is one full of growth and decay, shifting and transforming with our every extension. My work shows death as integral to this World of Becoming. Rather than celebrating death itself, however, I seek to make bearable a recognition of its deep connection to life. It is in this hope that I offer an exploration of the body as open, vulnerable, and on the threshold of boundlessness.

Jean-Luc Nancy, Corpus, trans. Richard A. Rand (New York:

DOLLY LANINGA on Maya Durham

The lab is a sleek dome in a clover field, all chrome and glass and reflected sunlight. Though it has been there as long as the girl can remember, in her youth she was more interested in the chirps and brindle, the musk and struggle, the lusty howling of the world around it. She inspected, she measured this world: she choreographed the war dance of belligerent robins and mapped the licking silver of the tides; she charted pea shoot growth and learned to predict when each larkspur would burst into bloom; she dreamed the cumin scent and geometric perfection of the Atlas moth long before she found one blinking up at her through the rushes.

Time passed. She grew longer, leaner, and impatient with the world—it had so many limits, so many rules. One night she passed the lab and looked through the window; in the glassy purple light she saw a white-coated figure pouring opaque liquid from one beaker into another, and then—a flash of light! When it faded, the white coat held the beaker up, gazed at the three red globes that appeared. A number of other white coats gathered around and applauded. Everywhere there were clean lines of test tubes and a spectrum of vapors.

At first they wouldn't let her in; she wriggled through the portal and nearly breached the inner chamber, only to shoot backwards onto her rump in the clover. She looked up and the white-coated bullies were all shaking their heads at her with identical frowns.

But she was persistent. She placed her latest findings—notes, samples, extractions—inside the portal for their approval. They passed her work around, conferred in little knots. In the end they waved her in, then stood in a faceless, sexless line before her; they told her with their bland eyes to prove herself.

She palmed a beaker, snaked a plated copper wire between her fingers. She began.

For six days she stood with her back to the white coats, her fingers a blur. At last: an unveiling. The white coats gathered round. She turned the knobs of the filter and not only did the shape of the waves on the oscilloscope round out, the birdsong in the field thickened and slowed, dripped over the contours of the trees, pooled among the roots. Then she twiddled the knobs again and the birdcalls ratcheted back up into a high register.

The white coats looked at each other, vibrated with anxiety, futility. They sensed she would not be restrained. Each of her experiments achieved a new level of impossibility. Her fingers lengthened and she did not sleep.

Long after the catastrophe and the girl's disappearance, the white coats remembered her final creation, the way it huddled wetly in the petri dish. When she shone a light upon its translucent skin, the white coats saw a matrix of veins plunging, twisting deep through the shivering flesh. Only then did it take its first breath.

MELISSA OLSON on Erin Falker

Falker's set of two video installations, Compassionate Communication and Jezebel, asks us to confront the ways in which markers of race, gender, and social class determine our habits of communication and selfexpression. Her parallel framing devices for these videos consist of large rectangular panels covered in textured brown cloth that stand in telling contrast to the smooth white walls of the exhibition space. Drawing closer to the panels we hear a digitized voiceover describing 1960s precepts of nonviolent communication, while a small video screen at eye level shows a stream of masked young men performing a gestural language of gang signs, known as stacking, a practice that involves both knowledge and skill, yet transfers only messages of violence. The videos do not

simply reproduce stereotypes of African-American male violence, however. The nimble practiced movements of the men suggest the realization of self-expression through the body. Nonetheless, the "masking" of the video screen with its colorful bandanas calls attention to the fact that racialized social constructs often restrict the body's communicative potential.

Falker's corresponding work, Jezebel, presents black women and children moving and dancing before the camera on sidewalks, in parking lots, and in private homes, while a computerized voice recounts the history of campaigns against black female reproductive rights and of the exhibition of the black female body in Western culture. As we are required to view the images through a small peephole in the brown panel, we are forced to recognize the voyeuristic gaze that has been trained upon the black female body since the rise of imperial culture. Yet the videos included in Falker's sampling of youtube clips show us a variety of sensual bodies in motion. Some

are sexually suggestive, but as others are not, like those of a pregnant mother affectionately revealing her swollen belly before the camera and of children moving with unbound joy, Jezebel prompts us to rethink the conventional ways in which the black dancing body has been characterized in the Western world.

In the interactive installation *They Really Talk*, inert and prototypical forms become individual, communicative objects that break down our assumptions about race through playfulness and surprise. Hand-sewn dolls made of dark socks with colorful bits of red and white yarn for hair stare at us through friendly black button-eyes, asking to be picked up. When moved, the dolls speak—confiding their experiences, their beliefs, their perspectives about race. Falker's work thus employs our own curiosity for her provocative objects and turns that inquisitiveness inward, asking us to reevaluate our culturally imposed habits of racialized stereotyping.

ELISSA YUKIKO WEICHBRODT

on Marie Bannerot McInerney

What is the difference between wrapping, binding, and swaddling? We wrap a present as a means of increasing the recipient's anticipation. We bind a prisoner to prevent escape. We swaddle a baby as a means of comfort. And yet, the fundamental process of covering or enveloping is the same.

In Marie Bannerot McInerney's The Swan Maiden, the act of wrapping conjures up all of these varied connotations, using the domestic sphere as a manifestation of an imagined psychic space. The sculpture's foundation is a kind of skeleton of furniture—a mixture of wood, tarnished metal, and gold-green upholstery pitched precariously against and on each other. A pale damask settee is turned on its side, leaning just slightly on its sloping arms, while a chair upholstered in similar fabric tips forward into the upended sofa. A dark walnut end table and oak windsor chair tangle together at the apex of the pile with a metal bird cage perched on top. It is as if the furnishings of an entire living room have been swept up into a tightly rotating vortex. This sense of a swirling, magnetic pull is arrested, however, by the glut of household goods jammed into all empty spaces and the tight, shiny membrane of clear packing tape pulled tightly around the whole amalgamation.

The crinkling, glistening casing simultaneously reveals and conceals the objects within, initiating a kind of game: what, exactly, is trapped inside? There are yellowed bed and table linens, stacks of newspapers, self-help books, a tome on parenting wisdom, plastic food containers, and postcards from far-flung destinations. The bilious hues of old fabric and paper are punctuated with shots of acidic yellow and bright blue: the spines of National Geographic magazines, a cheap plastic bowl, the label on a self-help cassette tape, and a ceramic swan. The work evokes a sense of gluttony, intimating a lifetime of accumulation. Memories push tightly against each other, pressing against a barrier that allows for visibility but refuses physical access.

The title, *The Swan Maiden*, does not provide an easy interpretation but it does suggest a way of looking at the work. The old folk tale describes a young woman whose coat of feathers, which allows her to transform from a swan to a human, is wrested away from her by a hunter who then takes her as his bride. Eventually she regains her coat, returns to her swan form, and flies away. Like the maiden who remains trapped in a form she did not choose, McInerney's sculpture suggests a sense of perpetual longing, where the possibility of metamorphosis is stymied by entrapment.

For me, visual art is an introspection into ways of seeing or experiencing. How we see—how sight is taught and developed and the experience of seeing itself—shapes our construction of meaning and conveyance of it. As in photography and film that construct a perceived reality and present ourselves to ourselves through technological methods, seeing itself is a product of consciousness, one that is not unfiltered. Through the everyday sensory conditioning of cone and rod vision, instinctual optical functions—such as face detection, discerning figure-ground relationships, and the psychology of symbols and archetypes—culminate into patterns and systems that shape civilization. Vision thus structures our consciousness and identity, as of representation and abstraction through a it is structured by them.

For me, painting is a way to perform the mechanics of my constructed consciousness. It is an ontological reverberation from my primordial center all the way through and out into the world in which I live and back into the centers of my consciousness. I focus on the distortion that happens between our the veils of class, gender, history, and so on the v

innermost points of subjectivity and the outermost reaches of objectivity—the disruption filtered and supplemented by the space it inhabits. By disrupting readability, my formal technique allows me to examine ideas of representation and abstraction through a multitude of lenses. That is to say that, when typically looking at objects, we cannot escape the veils of class, gender, history, and so on that stand between us and that object. For me, painting provides a kind of escape. It offers not just a way of seeing, but also a way of communication that relates to how I see and internalize the world, a philosophy of sight and being.

Michael T. Meier
Under the Influence, 2012
The Frequency of Things, 2012

SAM FOX SCHOOL MFA12

38

39

ROSS RADER on Reid G. Norris

Dear R—

Is there something I can do for you right now? Still trying still in bed. Your animal is trying to punish himself. Hell yes. I discovered a rust-colored cloth in the corner of his cage where he was from. I held it beneath the light and saw a crook in his shoulder with his good arm—your animal sounded asleep. I felt a joy and thought you must feel this kind of joy too—however, there is something dark and unsettling, like a scrim of shadow mantling a shield of light. You, animal, might be unwell, you ought to know.

Sincerely, S-man

Dear, dear R-

Geez, I bear bad news I'm afraid: there's been W.G. an accident in the waffle iron. There is greenturtled ooze here and there, but what is more disheartening is how I've slipped away from it all when the clouds threatened rain.

Well, I guess you could say I'm alone.

Afternoons, the hog's howl startles another string on my guitar to curl crisply from the board; it lashes me below my good eye. I've roamed in darker provinces with more heart, but here I watch the stool's legs alight with sunset, growl like bones—hollow where a heart might be. Lately, my smells have been all lemons. Pa once said it was a sign that silenced men have garnered flowers for me. Question: Where is the digging tool with the sharpest blade? Q: Which one of our fathers notched waves in legs and made them look real nice?

Alright,

Dear R—

The woman who strode through the snow looked so strong! The snow did not crease in the fold, but rose as a wall to meet the bluest corner. You know, I cannot be certain if she was a woman. I do not even remember if this occurred or if I imagined it all! Ha! Though I can be sure of the children, who seemed overnight to have multiplied. They carried lemon peels, honey, pencils, broom handles, butter, butternut squash, and the cat. You know the path; it guided the woman. It was not difficult, though she appeared not the least bit comfortable.

I hope you've been well. My stomach, how it growls! Grr, it says. The cat is making killing motions in the bushes, thwack! so I must end

With love, M.H.

MELISSA OLSON on Kathleen Perniciaro

cant, often overlooked, influence of sports culture on concepts of nationality, gender, and race at nearly all levels of society—local, national, and international. Perniciaro's installations of material objects, however, are removed from the arenas of athletics and enclosure, prompting us to recognize the impact that sports have in shaping both collective and individual identities.

a dry erase playboard ready to swivel on

Recent sociology studies indicate the signifiunexpectedly reassembled in an introspective After the Game is Before the Game features

Instead, the work suggests a never-ending loop that reifies mental parameters as defined through the conventions of sports the body or its representations, Perniciaro's that sports promote in order to establish a concept of individual body within a culturally contingent space. Moreover, by removing the physical body from her work, Perniciaro provocatively resists the identificatory mode of sports spectatorship with which we are accustomed and invites us, instead, to consider the abstract social apparatuses

My research and artistic production in the field of public sculpture have been influential in my decision to base my practice upon solution-driven tactics. Through embedding energy-producing devices in my work, I am invested in the creation of art that interfaces with the public both visually and pragmatically. My ideological basis stems firstly from an admission that our current way of life is unsustainable and has wrought devastating impact on our environment, culture, and communities.

Rather than attempting to simply take a critical, or scolding, stance to foster change, I have sought, through the symbolic and functional nature of solar cells, a type of engagement with the public that instead depicts a model for a better future. Solution-based, or "solutionist," thinking offers a way

to combat our cultural ills. Solutionist art acknowledges our problems, while at the same time poses—via interdisciplinary collaboration, forward-thinking methods, and innovative strategy—a positive, yet realistic outcome. More specifically, my work and research aspire to confront environmental issues, seeking new ways to link public art with clean energy production.

My work explores the self's vulnerability in relationship to representational systems of meaning. My work is not about the performance of multiple identities, but rather performing for the camera as a way of working through the multiplicity of meanings within identity. Within the images, performance occurs as a reenactment or recalling, repeated in order to work through identity via the imaginary space of the image—to reclaim identity, however temporarily or incompletely, through

a subliminatory visual language. My use of staged realism mines the relationship between representation and identity— paradoxically relying on the photograph to present the self within images that are bound only to the truths of their own fictions. My intent is to translate the unnamed space between reality and representation into a kind of poetic narrative, to use the devices of sublimation as a way of freeing identity from linearity and an indexical relationship to representation.

Lauren Cardenas, MFA Visual Art 2012, is a Texas native who graduated from Southwestern University in 2008 and attended the Tamarind Institute in Albuquerque, NM, the following year. She is also the cofounder and coeditor of PIECRUST magazine.

Catherine Chiodo, MFA Creative Writing 2013, writes both fiction and poetry. P. 20

Megan Sue Collins, MFA Visual Art 2012, is cofounder and coeditor of PIECRUST created in spring of 2011.

Adrian Cox, MFA Visual Art 2012, is originally from Georgia and lives and works in St. Louis. He has exhibited throughout Georgia as well as in St. Louis and Chicago; his current body of work explores transformative and expanded forms of figural representation.

Maya Durham, MFA Visual Art 2012, was born in Chicago, IL, in 1983. Her work combines installation, video, and photography to investigate scientific imagery found in popular television culture.

Erin Falker, MFA Visual Art 2012, received her BA in Art History and Art Practice at Stanford University in 2010.

Emily Hanson, PhD Art History & Archeology, just completed her master's thesis on Leonardo da Vinci's reputation as a sculptor, arguing that though his proposed equestrian monument was never completed and was logistically almost impossible, the sheer innovation of his design and his spectacular draftsmanship were instrumental in establishing his contemporary reputation. For her dissertation, she is interested in studying other proposed, audacious projects never completed in the Renaissance.

P. 15

SAM FOX SCHOOL MFA12

Jieun Kim, MFA Visual Art 2012, specializes in painting and installation.

Howard Krohn, MFA Visual Art 2012, received his BA in Art from Grinnell College in 2008. He is primarily an abstract painter and lives and works in St. Louis.

Dolly Laninga, MFA Creative Writing 2013, is focusing on fiction.

P. 24

Rickey Laurentiis, MFA Creative Writing 2013, is originally from New Orleans, LA, and received his BA from Sarah Lawrence College. His poetry has been published or is forthcoming in several journals, including Indiana Review, jubilat, The Feminist Wire, Alaska Quarterly Review, and Callaloo, and his manuscript was a finalist for the 2011 National Poetry Series.

PP. 17, 37

Robert Long, MFA Visual Art 2012, specializes in mixed media, video, and installation. His work has been included in group exhibitions such as *In the Heart of the Heart of the Country*, Inland Symposium, St. Louis; *Self, Observed*, North Carolina Museum of Art, Raleigh, NC; and a solo exhibition *You Must Not Blame Me If I Do Not Talk To Clouds*, Satellite 66, San Francisco, CA.

Marie Bannerot McInerney, MFA Visual Art 2012, has a background in fiber and textiles and has worked as the head dyer/painter for the Opera Theatre of St. Louis costume shop for the last nine seasons, as well as designing and manufacturing sweaters for Skif International. Her most recent exhibitions include work in the 5th National Collegiate Handmade Paper Art Triennial in Washington, DC, which will travel to Rutgers in New Brunswick, NJ; CBAA BiblioTech in San Francisco, CA; and Dream Sequences Films at the Pulitzer Foundation for the Arts in St. Louis.

Nikki McMahan, MFA Visual Art 2012, received a BFA in Studio Arts at the University of Tennessee in her hometown of Knoxville, graduating with highest honors in 2010. Her interdisciplinary work, exhibited extensively in the South and most recently in the Midwest, employs painting, drawing, photography, performance, video, and installation to investigate the phenomenology arising from relationships of encounter.

Michael T. Meier, MFA Visual Art 2012, is from Cleveland, OH, and focuses on drawing and painting. More information can be found at www.michaeltmeier.com.

Katie Millitzer, MFA Visual Art 2012, lives in St. Louis.

Reid G. Norris, MFA Visual Art 2012, has work on view at www.reidnorris.com. **P. 50**

Melissa Olson, PhD Germanic Languages & Literatures and Comparative Literature, is interested in new media and visual culture studies, gender studies, and the aesthetics of nature and technology. She is currently working on her dissertation project on Weimar film poster art and cinema.

PP. 26, 44

Kathleen Perniciaro, MFA Visual Art 2012, was born in St. Louis and received an MA from Rhodes College in Memphis, TN. She has had solo exhibitions in Memphis and St. Louis. Cofounder and director of Open House Galleries, she is currently practicing

Ross Rader, MFA Creative Writing 2013, specializes in fiction.

P. 43

in St. Louis.

Emily Squires, MFA Visual Art 2012, was born and raised in St. Louis. She received a BFA in Printmaking and a BA in Education through the Arts from the University of Michigan. She has participated in workshops with the Urban Bush Women's Summer Leadership Institute, New Orleans, LA; the North House Folk School, Grand Marais, MN; the Center for Digital Storytelling, San Francisco, CA; and the People's Institute for Survival and Beyond, New Orleans, LA. More information can be found at www.emilysquires.com.

Nicholas Tamarkin, PhD Comparative Literature, holds an MFA in Directing from the University of Wisconsin-Madison. His focus is dramatic literature.

PP. 19, 47

Caitlin Tyler, MFA Creative Writing 2013, is from Nantucket Island, MA, and specializes in poetry.

P. 29

Elissa Yukiko Weichbrodt, PhD Art History & Archaeology, is currently writing her dissertation on corporeality, subjectivity, and empathy in contemporary art. She recently curated the exhibition *Transitional: Sculptures and Installations in Domestic Space* at Sixty-Six Twelve Arts Space, which included the work of several MFA alumni of the Sam Fox School of Design & Visual Arts.

PP. 13, 34

Jamie Presson Wells, MFA Visual Art 2012, focuses on sculptural paper-folding and video. Her work has recently been published in PIECRUST Magazine and Reed Magazine, and exhibited in In the Heart of the Heart of the Country, Inland Symposium, St. Louis.

Robert Whitehead, MFA Creative Writing 2013, was born in Madagascar and reared in Rangoon.

P. 33

Whitney Lorene Wood, MFA Visual Art 2012, primarily works in installation and sculpture. In 2010, she graduated with a BFA in Painting and Art History from the Kansas City Art Institute.

Andrew Woodard, MFA Visual Art 2012, was born in 1980 in Iowa and completed his undergraduate studies at the Maryland Institute College of Art in Baltimore, MD, in 2004. Woodard's work has been regionally as well as nationally shown, and was included in the Grand Rapids Art Museum's showing for Artprize, an international exhibition in 2011. His public sculptures are in various collections within the Midwest, with his most recent commission being a solar-powered sculpture for the Grove borough of St. Louis, 2012.

Kelly K. Wright, MFA Visual Art 2012, creates photography that explores the relationship between representation and the idea of self. Recent exhibitions include *In the Heart of the Heart of the Country*, Inland Symposium, St. Louis.

