

arts and culture at IFE

Student	Major	Placement	Field Research Paper
VISUAL ARTS			
CHLOÉ NELSON Macalester College	French Studies, Art History	Agency and gallery for contemporary art	New Sources of Art Commissions in France
MICHELLE YELLIN Goucher College	Art History, French Studies	Paris studio for restoration of paintings and objet d'art	The evolution of restoration techniques as a function of the evolution of techniques in painting, based on a case study of two paintings recently received at the Atelier for restoration.
MOMOKO ISHIGURO Brown University	Art History & Architecture	Pompidou National Center for Art and Culture	The "Arakian Alibi": Nobuyoshi Araki, the Shishosetsu et criticism in the West
EMILY FREEMAN Independent	French & History	Pompidou National Center for Art and Culture	Womanhouse 2.0 : The evolving use of space by women artists and architects
JORDAN CARTER Brown University	Modern Culture & Media	Pompidou National Center for Art and Culture	Art of Participation: Social Sculpture installed at the Beaubourg Museum
GHITA WAHDANI Goucher College	Fench & Art History	Paintings department of a major French art museum	The Artist's View of the Grand Galerie of the Louvre
CARINA KAUFMAN Wesleyan University	Art History & French	Point Ephémère Creative Arts Center	The Forbidden in Contemporary Art and Ramifications for the Art Market
ZACHARY MARTIN Swarthmore College	English Literature & Art History	Small French national museum of modern art, in Paris + painting department of a major French art museum	The Museum is Now Open
JACLYN NEUDORF Vassar College	Art History	Paintings department of a major French art museum + small French national museum of modern art in Paris	Recurrence or Renaissance: The new galleries in the Orsay Museum
JULIA BERRYMAN Scripps College	French & Art History	A small French national museum	The Orangerie Museum: Between light and meaning, changes in museographical identity
KERRY BICKFORD Northwestern University	Art History	Paintings department of a major French art museum+The National Institute of Art History	Fiscal Framework of Museum Donation: Implications for public and private museums?
YOUNG IN CHUNG Swarthmore College	Art History & Psychology	Major contemporary art institute in Paris	Change in contemporary art institutions in France: A study of an exhibit of comic book art
JULIA VAZQUEZ Brown University	Art History	Paintings department of a major French art museum	Methodologies for Managing Knowledge: Practices at the Louvre Museum
NANAHO KAMEI Brown University	Art History, Architecture French	Contemporary art institute	How to organize and display an exhibit of graffiti art
NIKA TAUBINSKY Brow University	Urban Studies & Art History	Art events production agency	New sources of contemporary art commissions from the Church
GEDDES LEVENSON Brown University	Visual Arts	Galerie Emmanuel Perrotin (contemporary art)	Sophie Calle: Art between reality and fiction

ALLISON PERELMAN Brown University	Art History	Administration of a major French art museum	An Evaluation of the New Audio-Guides of the Louvre Museum
MADELEINE PHINNEY Smith college	Art History	Modern and contemporary art institution in Paris	An analysis of space-time implications of the work of artist Felix Gonzales-Torres
CAROLINE GRUBBS Swarthmore College	French & Art History	Galerie Les Enluminures (medieval art gallery)	The History of a Unique Art Collection: The medieval rings of the the gallery "Les Enluminures"
AMANDA LEE Brown University	Psychology & Visual Arts	Photojournalism services of the Ministry of the Interior	A Comparison of the Treatment of the Subject of Immigration in the Magazine of the French Interior Ministry and in Three Major Daily Newspapers
ERIN SHIPLEY Goucher College	French	Photojournalism services of the Ministry of the Interior	The Intersection of Artistic and Documentary Photography
HARRIS SOLOMON Swarthmore College	French Studies	International Photo Agency	Magnum Yesterday and Today: Revolution/evolution
JENNIFER SCHOLLIN Goucher College	French	Paris' Children Museum	Making Art Accessible to Children: The rôle of art in child development
CAROLYN SHINN The College of W&M	Art History & French	Paris' Children Museum	The Paris Children's Museum: A necessary sacrifice

PERFORMING ARTS

CATHERINE KANG The College of William & Mary	English Studies and French	Schola Cantorum Conservatory of Music, Dance, Theatre Arts	Children's Songs: How they have changed over time in French society
EMILY RIDDLE Goucher College	French Studies	Paris-based international jazz dance center	Jazz Dance: The history of a metamorphosis
ANNA RICHARDSON Goucher College	French	Cultural organization and theater	Using Improvisational Theater Workshops with Youth in Disadvantaged Neighborhoods
MAUREEN WINTER Goucher College	French	French theater dedicated to innovative and progressive drama	Actors in Action: An analysis of the social activism of the Théâtre de l'Opprimé using Bourdieu's notion of habitus
ELISABETH SUGRUE Depauw University	French and Music	Paris concert hall and theatre, privately owned	How to diversify the clientele base of a privately -owned cultural institution (concert hall) in the face of dominance by publicly-funded actors
BRENDAN PELSUE Brown University	Literature & Theater	La Comédie Française (national theatre company)	Innovation and Tradition at la Comédie Française
CHRISTIE GIBSON Brown University	Theater Arts	Opéra de Paris	The Paris Conservatory and the Schola Cantorum: Balancing act at the top of French musical training
LILA DODGE Smith College	Dance & American Studies	National-level dance institute	FUSED – or How Best to Support Innovations and Exchange in the Field of Choreography?
KIRIN MCELWAIN Smith College	Economics & Music	Ensemble for promoting and performing Baroque music	The Musical Patronage of Cardinal Charles de Lorraine and the Political Ascension of the Guise Family in the 16th century
ELIZA WALDMAN Vassar College	French, Music	Major Paris-area recording studio	Looking for the Voice of Modern French Rock
KELLY MCGEE Vassar College	Art History	Center dedicated to creative dance, music and visual arts	Political and Economic Content of Work by Artists of the Mains d'Oeuvre Collective
ALLISON SHEIN Smith College	Art History & French	C[haracter]e]s (theater and film production company)	"Foreign" Plays and their Place in Contemporary Theater

CULTURAL AFFAIRS AND BUSINESS

LIA DYKSTRA Vassar College	Art History	Higher institute of training in cultural conservation and preservation	What are the Limits of Restauration?: Comparing theory and practice from the 19th century to the present
LAURA TIKTIN Wesleyan University	Art History	Association of centers for cultural exchange	Recycling a Nation's Architectural Heritage: Case studies from France and the US
ALICIA NYSTROM Macalester	Art History	International art auction house	A Study of Degas' Bronze Sculptures and their Place in the Art Market Today
EMILY CASEY Smith College	Art History	International art auction house	"Multiple Moods": The art collector's identity from the 19th to the 21st centuries
SAMANTHA FISCHER Smith College	Art History	International art auction house	Experts and Fakes: A symbiotic relationship
JACK POOLE Macalester College	Humanities, Media and Cultural Studies	Rock music weblog and video productions	A music blog / video site and its community: A symbiotic relationship?
AARON VEERASUNTHARAM Wesleyan University	Humanities and French	Rock music weblog and video productions	The Blogothèque: Amateur or commercial enterprise?
JINA PARK Brown University	Studio Art, Economics	Paris-based fashion brand	The Next Stage: Re-positioning a fashion brand on the South-Korean market

LITERATURE/ PUBLISHING

KERRY ALEXANDER Macalester College	Creative Writing	The Paris Annual Poetry Market	Poetry in Translation: Triumph of the impossible?
SIMONNE BERRY University of Virginia	French and English Literature	The Paris Annual Poetry Market	New Spheres of the Written Word in France: Poetry and digitization
ANNA SPRINGFIELD Macalester College	French & English Studies	Feminist bookstore and women's movement center	The Shop with Two Faces: Activist bookstore and where it fits between commercial and community dynamics.
CAITLIN MCKENNA Brown University	Comparative Literature	Online literary review + Art events production agency	They Love Me in Paris: American fiction in France
RAMSAY LEIMENSTOLL Smith College	Comparative Literature & Jewish Studies	France's third largest publishing firm	Jan Karski: An attempt to broaden the Shoah discourse
JESSICA BAILEY Wesleyan University	Psychology	Online youth literary review	The Impact of Books on Child Development
ALICE HINES Brown University	Comparative Literature & French	French magazine for fashion and women's issues	Liberty, Prodigality, and Femininity: The image of women in the French press for women
MARGARET BESSER Macalester College	French Studies	Distinguished Parisian book publishing firm and literary magazine	Le Revue Littéraire and McSweeney's Quarterly Concern: A comparison of the approach and contribution of two literary reviews, one French, one American.
ALEXANDRA LEWIS Smith College	French Studies	A major trade paperback publishing firm, young adult department	Publishing for the Young Adult Market: Crisis and transformatin in the face of new technologies

ARCHITECTURE

CAROLINE SHANNON Vassar College	French, History of Art and Architecture	Leading French architecture firm	How will Christian de Portzampac Reconcile his Sculptural Architectural Style with HQE and LEED Norms for Green Buildings ?
HAYOUNG PARK Brown University	Architecture & Economics	International architecture agency	Artificial Islands: Why, how?
ELIZABETH DULAC Smith College	Mechanical Engineering	Architectural agency	A Comparative Study of Two Bridges Designed by the Same Architect