

Bridges Towson

Mathematics, Music, Art, Architecture, Culture

Conference Proceedings

2012

Celebrating the 15th Annual Bridges Conference at Towson University
Towson, Maryland, USA

Bridges

TOWSON ▲ **2012**

MARYLAND, USA

Proceedings 2012

Robert Bosch, Douglas McKenna, and Reza Sarhangi, Chief Editors
Tessellations Publishing

Scientific Organizers		
James Paulsen Department of Art + Design, Art History, Art Education Towson University, Maryland, USA	Reza Sarhangi Department of Mathematics Towson University, Maryland, USA	
Scientific Advisory Board		
Robert Bosch Department of Mathematics Oberlin College, Oberlin, Ohio, USA	George W. Hart Stony Brook, NY, USA	Craig S. Kaplan Cheriton School of Computer Science University of Waterloo, Canada
Douglas McKenna Mathemaesthetics Inc. Boulder, Colorado, USA	Carlo H. Séquin EECS, Computer Science Division, University of California Berkeley, USA	
Bridges Visual Art Exhibition		
Christopher Bartlett Art Gallery Curator Towson University, Maryland, USA	Anne Burns Long Island University New York, USA	Robert W. Fathauer Art Exhibition Curator Tessellations, Phoenix, Arizona, USA
Nat Friedman Mathematics and Statistics University at Albany, NY, USA	James Paulsen Department of Art Towson University, Maryland, USA	Nathan Selikoff Digital Awakening Studios Orlando, Florida, USA
Bridges Workshops Coordinators: Creativity and Learning		
Mara Alagic Curriculum and Instruction Wichita State University, USA	Paul Gailiunas Newcastle, England UK	Nahid Tootoonchi Department of Art Towson University, Maryland, USA
Bridges Special Events Coordinators		
Steve Abbott Experimental Theater Middlebury College, Vermont, USA	Kristóf Fenyvesi Community Events Director Jyväskylä University, Finland	Sarah Glaz Mathematical Poetry University of Connecticut, USA
Vi Hart Family Night Music Khan Academy, USA	Gail Kaplan Excursion Day Coordinator Towson University, Maryland, USA	Mary Kay Kirchner Excursion Day Coordinator Towson University, Maryland, USA
Alexei Kolesnikov Excursion Day Coordinator Towson University, Maryland, USA	Diane Luchese Music Night Event Towson University, Maryland, USA	Amy Selikoff Short Movie Festival Orlando, Florida, USA
Nathan Selikoff Short Movie Festival Digital Awakening Studios, USA	Dmitri Tymoczko Music Night Event Princeton University, USA	David White Community Events Towson University, Maryland, USA
Towson University Assistants		
Louise Miller Director of Marketing Arts and Culture	Rick S. Pallansch Director of The Design Center	Joseph L. Schuberth Associate Director of Undergraduate Marketing
Conference Website and Electronic Correspondence		
Craig S. Kaplan Cheriton School of Computer Science University of Waterloo, Canada	Nathan Selikoff Digital Awakening Studios Orlando, Florida, USA	

Chief Editors:

Robert Bosch
Department of Mathematics
Oberlin College
Oberlin, Ohio, USA

Douglas McKenna
Mathemaesthetics Inc.
Boulder, Colorado, USA

Reza Sarhangi
Department of Mathematics
Towson University
Towson, Maryland, USA

Bridges Towson Conference Proceedings (<http://www.bridgesmathart.org>). All rights reserved. General permission is granted to the public for non-commercial reproduction, in limited quantities, of individual articles, provided authorization is obtained from individual authors and a complete reference is given for the source. All copyrights and responsibilities for individual articles in the 2012 Conference Proceedings remain under the control of the original authors.

ISBN: 978-1-938664-00-7
ISSN: 1099-6702

Published by Tessellations Publishing, Phoenix, Arizona, USA (© 2012 Tessellations)
Distributed by *MATHARTFUN.COM* (<http://mathartfun.com>) and *Tarquin Books*
(www.tarquinbooks.com)

All Escher images used in the 2012 Bridges Proceedings are published with the kind permission of the M. C. Escher Foundation, Baarn, the Netherlands.

BRIDGES TOWSON 2012 Logo: Gyrrangle by George W. Hart, Logo Designer Rick Pallansch

Proceedings Cover Design: Ergun Akleman

Cover Artworks by Peter Benkson, Eric Demaine & Martin Demaine, George Hart, Elizabeth Paley, and Carlo H. Séquin. Background is adapted from an Hubble Space Telescope image: Gas Pillars in the Eagle Nebula (M16)

Production: Craig S. Kaplan

Proceedings Program Committee:

Mara Alagic

Department of Curriculum and
Instruction, Wichita State University
Wichita, Kansas, USA

Kelly Delp

Mathematics Department
Buffalo State College
New York, USA

Kristóf Fenyvesi

Jyväskylä University
Jyväskylä, Finland

Greg N. Frederickson

Purdue University
West Lafayette, Indiana, USA

Mohammad Gharipour

School of Architecture & Planning
Morgan State University
Baltimore, Maryland, USA

Gary Greenfield

Mathematics and Computer Science
University of Richmond
USA

Kevin Hartshorn

Mathematics and Computer
Science, Moravian College,
Bethlehem, Pennsylvania, USA

Hooman Koliji

School of Architecture
University of Maryland
College Park, USA

Peter Lu

Department of Physics
Harvard University, Cambridge, USA

Michael Naylor

Norwegian Tech. and Science University
Trondheim, Norway

Carlo H. Séquin

Computer Science Division
University of California at Berkeley
Berkeley, USA

David Swart

Christie Digital
Waterloo, Ontario, Canada

Carolyn Yackel

Mercer University
Atlanta, Georgia, USA

Javier Barrallo

School of Architecture
The University of the Basque Country
San Sebastian, Spain

Bart de Smit

Mathematisch Instituut Universiteit
Leiden
The Netherlands

Gwen Fisher

beAd infinitum
USA

Paul Gailiunas

Newcastle, England
UK

Sarah Glaz

Department of Mathematics
University of Connecticut
Storrs, Connecticut, USA

Rachel W. Hall

Saint Joseph's University
Philadelphia, Pennsylvania
USA

Craig S. Kaplan

Cheriton School of Computer Science
University of Waterloo
Canada

Goran Konjevod

CS and Engineering
Arizona State University
Tempe, Arizona, USA

Penousal Machado

Department of Computer Science
University of Coimbra, Portugal

Rinus Roelofs

The Foundation Passages
Hengelo, the Netherlands

Doris Schattschneider

Mathematics and Computer
Science, Moravian College
Bethlehem, Pennsylvania, USA

Godfried Toussaint

New York University Abu Dhabi
Abu Dhabi, United Arab Emirates
and McGill University, Canada

Daylene Zielinski

Mathematics Department
Bellarmine University
Louisville, Kentucky, USA

Robert Bosch (Co-chair)

Department of Mathematics
Oberlin College
Oberlin, Ohio, USA

Douglas Dunham

Department of Computer Science
University of Minnesota
Duluth, Minnesota, USA

Mauro Francaviglia

Dipartimento di Matematica,
Università di Torino, Italy

Susan Gerofsky

The Department of Curriculum Studies
University of British Columbia, Canada

Chaim Goodman-Strauss

Department of Mathematics
University of Arkansas
Fayetteville, USA

George W. Hart

Stony Brook, NY
USA

Gail Kaplan

Department of Mathematics
Towson University
Towson, Maryland, USA

Marcella Giulia Lorenzi

Laboratorio per la Comunicazione
Scientifica, Università della Calabria
Italy

Douglas McKenna (Co-chair)

Mathemaesthetics Inc.
Boulder, Colorado, USA

Reza Sarhangi

Department of Mathematics
Towson University, Maryland, USA

Henry Segerman

Mathematics and Statistics
University of Melbourne
Australia

Tom Verhoeff

Mathematics and CS
Eindhoven University of
Technology, the Netherlands

Jay Zimmerman

Department of Mathematics
Towson University
Towson, Maryland, USA

Contents

<i>Preface</i>	<i>xix</i>
<hr/>	
Regular papers	
<i>Science, Art, Beauty, the Meaning of Life, and the James Webb Telescope</i>	1
John Mather	
<i>Developing Mathematical Tools to Investigate Art</i>	9
Ingrid Daubechies	
<i>Celebrating Mathematics in Stone and Bronze: Umbilic Torus NC vs SC</i>	17
Helaman Ferguson and Claire Ferguson	
<i>Mitered Fractal Trees: Constructions and Properties</i>	25
Tom Verhoeff and Koos Verhoeff	
<i>The Mathematical Art of Juggling: Using Mathematics to Predict, Describe and Create</i>	33
Mike Naylor	
<i>My Parade of Algorithmic Mathematical Art</i>	41
Greg N. Frederickson	
<i>An Algorithm for Creating Geometric Dissection Puzzles</i>	49
Yahan Zhou and Rui Wang	
<i>Bringing M. C. Escher's Planaria to Life</i>	57
George Hart	
<i>Mathematical Pattern Poetry</i>	65
Sarah Glaz	
<i>Math in Poetry: Half of a Course</i>	73
Marion Deutsche Cohen	
<i>Art of π: Mathematical History and Literary Inspiration</i>	79
Tatiana Bonch-Osmolovskaya	
<i>Never-ending Storytelling with Discrete-Time Markov Processes</i>	85
Yutu Liu, Ergun Akleman, Jianer Chen	

<i>From Möbius Bands to Klein-Knottles</i>	93
Carlo H. Séquin	
<i>Sculptures in S^3</i>	103
Saul Schleimer and Henry Segerman	
<i>Splitting Tilings</i>	111
Rinus Roelofs	
<i>Playing with the Platonics: A New Class of Polyhedra</i>	119
Walt van Ballegooijen	
<i>Sculpture Inspired by Connectivity in Nature</i>	125
William F. Duffy	
<i>Circle patterns in Gothic Architecture</i>	133
Tiffany C. Inglis and Craig S. Kaplan	
<i>A 7-Fold System for Creating Islamic Geometric Patterns Part 1: Historical Antecedents</i>	141
Jay Bonner and Marc Pelletier	
<i>A 7-Fold System for Creating Islamic Geometric Patterns Part 2: Contemporary Expression</i> ..	149
Marc Pelletier and Jay Bonner	
<i>The Topkapı Scroll's Thirteen-Pointed Star Polygon Design</i>	157
B. Lynn Bodner	
<i>Polyhedral Modularity in a Special Class of Decagram Based Interlocking Star Polygons</i>	165
Reza Sarhangi	
<i>Tiles and Patterns of a Field: From Byzantine Churches to User Interface Design</i>	175
Asaf Degani, Ron Asherov, Peter J. Lu	
<i>Sinuus Meander Patterns in Natural Coordinates</i>	183
David Chappell	
<i>Broadening the Palette for Bobbin Lace: A Combinatorial Approach</i>	191
Veronika Irvine	
<i>Two-color Fractal Tilings</i>	199
Robert W. Fathauer	
<i>Mohr or Mascheroni?</i>	207
Elaine Krajenke Ellison	

<i>Guernica</i>	215
Javier Barrallo and Santiago Sánchez-Beitia	
<i>Moorish Fretwork Revisited</i>	223
Paul Tucker	
<i>Polyhedra on an Equilateral Hyperboloid</i>	231
Dirk Huylebrouck	
<i>The Experience Workshop MathArt Movement: Experience-centered Education of Mathematics through Arts, Sciences, and Playful Activities</i>	239
Kristóf Fenyvesi	
<i>The Color Symmetries of the Solstices: Ritual Sandals from the Prehistoric American Southwest</i>	247
Dorothy K. Washburn and Donald W. Crowe	
<i>Sacred Numbers and Tessellations in Aquileia's XI Century Mosaics</i>	251
Marcella Giulia Lorenzi and Mauro Francaviglia	
<i>Simple Rules for Incorporating Design Art into Penrose and Fractal Tiles</i>	259
San Le	
<i>Weaving Symmetry of the Philippine Northern Kankana-ey</i>	267
Nathaniel A. Baylas IV, Teofina A. Rapanut, Ma. Louise Antonette N. De las Peñas	
<i>Patterned Triply Periodic Polyhedra</i>	275
Douglas Dunham	
<i>Juan Gris' Compositional Symmetry Transformations</i>	283
James Mai	
<i>Stigmmetry Prints from Patterns of Circles</i>	291
Gary Greenfield	
<i>Geometry and Computation of Houndstooth (Pied-de-poule)</i>	299
Loe M. G. Feijs	
<i>Art of the Quantum Moment</i>	307
Robert P. Crease and Alfred S. Goldhaber	
<i>The Old Art of Rope Work and Fourier Decomposition</i>	315
Nils Kr. Rossing	

<i>Twisted D-Forms: Design and Construction of D-Forms with Twisted Prismatic Handles with Developable Sides</i>	323
Qing Xing, Gabriel Esquivel, Ergun Akleman	
<i>Balanço: The Contour of Relative Offbeatness</i>	329
Mehmet Vurkaç	
<i>Introducing the Use of the Primary Isosceles Triangles of Regular Polygons to Produce Self Similar Patterns</i>	337
Stanley Spencer	
<i>Commissioning a Bridge</i>	345
Brent Collins	
<i>Architecture, Form, Expression: The Helicoidal Skyscraper's Geometry</i>	349
Alessandra Capanna, Mauro Francaviglia, Marcella G. Lorenzi	
 Short Papers	
<hr/>	
<i>Mathematical Sequential Art</i>	357
Susan Happersett	
<i>Models of Stellations of the Icosahedron</i>	359
Eve Torrence	
<i>Fisheye View of Tessellations</i>	361
Radmila Sazdanovic	
<i>Point Symmetry Patterns on a Regular Hexagonal Tessellation</i>	365
David A. Reimann	
<i>Knots as Processes in Art and Mathematics</i>	369
Bojana Ginn	
<i>Building the Schwarz D-Surface from Paper Tiles</i>	373
Stephen Luecking	
<i>Generating Chinese Knots from Arbitrary Shapes</i>	377
Andrew Lee and Brandon M. Wang	
<i>Intersecting Helices</i>	381
Paul Gailiunas	

<i>Rotate, Reflect, Recycle</i>	385
Karl Kattchee	
<i>Fun with Chaotic Orbits in the Mandelbrot Set</i>	389
Kerry Mitchell	
<i>Exploring the Visualization of Music</i>	393
Robert J. Krawczyk	
<i>A Mathematica GUI for Generating Conway Tiles</i>	397
Bruce Torrence	
<i>The Evolution of An Idea Inspired by 70</i>	399
Charlene Morrow	
<i>The MathStudio Pendulum Project</i>	403
Pau Atela	
<i>Optical Minimal Art</i>	405
Hans Kuiper	
<i>From Two Dimensions to Four—and Back Again</i>	409
Susan McBurney	
<i>Portraits of Groups in Three Dimensions</i>	413
Jay Zimmerman and Kevin Zimmerman	
<i>Hierarchical Organization in Writing, Poetry, and Mathematics</i>	415
Russell Jay Hendel	
<i>The “Golden Canon” of Book-Page Design: A Visual Presentation Using Geometer’s Sketchpad</i>	417
Stanley M. Max	
<i>Symmetry and Bivariate Splines</i>	421
Tatyana Sorokina	
<i>Geometry and Art with a Circle Cutter</i>	425
Roberta La Haye	
<i>Significance of Pointed Domes: Morphology, Typologies, and Geometrical Design</i>	429
Maryam Ashkan	
<i>The Mazzocchio in Perspective</i>	433
Kenneth Brecher	

<i>On the Geometry of Metafiction</i>	437
Manil Suri	
<i>Dune Surfaces: A Spatial Visualization Technique for Medial Axes in the Plane or on the Sphere</i>	439
Peter Calvache	
<i>To Trace a Creative Thought</i>	443
Brian Evans	
<i>Images and Illusions from Orthogonal Pairs of Ellipses</i>	447
Hartmut F. W. Höft	
<i>Crystallizing Topology in Molecular Visualizations</i>	449
T. Hunter, K. Marinelli, D. Marsh, T. J. Peters	
<i>Mathematics in the World of Dance</i>	453
Katarzyna Wasilewska	
<i>Fractal Geometry and Persian Carpet</i>	457
Seyed Mahmood Moeini and Mehrdad Garousi	
<i>Escher Unraveled: Using Artwork to Investigate Transformations</i>	461
Ming Tomayko, Sandy Spitzer, Linda Cooper	
<i>Structural Qualities and Serial Construction of Tournament Braids</i>	463
D. Jacob Wildstrom	
<i>Music Synthesis Based on Nonlinear Dynamics</i>	467
Maximos A. Kaliakatsos-Papakostas, Andreas Floros, Michael N. Vrahatis	
<i>Brand Values and the Perception of Symmetry</i>	471
J. L. Marsden and B. G. Thomas	
<i>Dptych View on The Spiral</i>	475
Françoise Beck-Pieterhons and Jacques Beck	
<i>Using Star Polygons to Understand Cyclic Group Structure</i>	479
Sandy Spitzer	
<i>Harmonic Perspective</i>	481
C. J. Fearnley and Jeannie Moberly	
<i>Extension of Neo-Riemannian PLR-group to Seventh Chords</i>	485
Boris Kerkez	

<i>Tune and Rhyme: Translation Symmetry at Work</i>	489
Alice Major	
<i>The Immersive Bridge Between Math and Art</i>	493
John Miller	
<i>Steps Towards the Analysis of Geometric Decorative Motifs Using Shape-matching Techniques</i>	495
Alice Humphrey and Michael Hann	
<i>Meta-Vermeer: A Topological Reinterpretation of a Masterpiece</i>	499
Silvia De Toffoli and Yasuhiro Sakamoto	
<i>Beaded Realization of Canonical P, D, and G Triply Periodic Minimal Surfaces</i>	503
Chern Chuang, Bih-Yaw Jin, Wei-Chi Wei, Chia-Chin Tsoo	
<i>Exploring the Projective Plane via Variations on the Faceted Octahedron</i>	507
Frank Gould and S. Louise Gould	
<i>Analytical Calculation of Geodesic Lengths and Angle Measures on Sphere Tiling of Platonic and Archimedean Solids</i>	509
Kyongil Yoon	
<i>The Mathematics behind Anamorphic Art</i>	513
Kimberly Rausch	
<i>The Creative Process: Risk-taking in an Interdisciplinary Honors Course</i>	515
Heather Pinson and Monica VanDieren	
<i>Training Teachers after Bridges</i>	519
M. G. Marques and M. Pires	
<i>A Topology-Preserving Voxelization Shrinking Algorithm</i>	523
Daniel Whalen	
<i>Spelunking Adventure III: Close-Pack and Space-Fill Octahedral Domains</i>	525
Curtis Palmer	
<i>Tiling and Weaving with Permutation Functions</i>	527
Robert Hanson	
<i>Mathematics and the Ballet Barre</i>	529
Karl Schaffer	

<i>Amazing Labyrinths, Further Developments III</i>	533
Samuel Verbiese	
<i>The Seven Principles of Angle Stitching—A Geometrically Based Beading Technique</i>	535
Laura M. Shea	
<i>Depression Glass and Nested Symmetry Groups</i>	539
Darrah Chavey	
<i>A Novel Geometric Pattern Extraction by Means of a Level-Set Method</i>	543
Maryam Rahnemoonfar and Afshin Asefpour Vakilian	
<i>Domes, Zomes, and Drop City</i>	545
Paul Hildebrandt and Clark Richert	
<i>A Non-Pythagorean Musical Scale Based on Logarithms</i>	549
Robert P. Schneider	
<i>The Art and Mathematics of Tangrams</i>	553
Xiaoxi Tian	
<i>Projecting Mathematical Curves with Laser Light</i>	557
Merrill Lessley and Paul Beale	
<i>Digital Sangaku</i>	561
Jean Constant	
 Workshop papers	
<hr/>	
<i>Teaching Temari: Geometrically Embroidered Spheres in the Classroom</i>	563
Carolyn Yackel	
<i>Bead Crochet Bracelets: What Would Escher Do?</i>	567
Ellie Baker and Susan Goldstine	
<i>Mathematical Synthesis and Making of Rope Mats and Rosettes</i>	573
Nils Kr. Rossing	
<i>Evolve Your Own Basket</i>	575
James Mallos	
<i>Using Technology to Explore the Geometry of Navajo Weavings</i>	581
Mary Kay Kirchner and Reza Sarhangi	

<i>Space-filling Curves as Design Elements</i>	589
Ellen Gergely, Kerry Mitchell, Martin Wesolowski	
<i>Creating Non-Systematic Islamic Geometric Patterns with Complex Combinations of Star Forms</i>	593
Jay Bonner	
<i>Let's Make a $(3^6)_D$ $(3^6)_L$ Chiral Tessellation Dance</i>	599
Joseph D. Clinton	
<i>Combinatorial Choreography</i>	607
Tom Verhoeff	
<i>Exploring Braids through Dance: The “Waves of Tory” Problem</i>	613
Andrea Hawksley	
<i>Math and Dance—Windmills and Tilings and Things</i>	619
Karl Schaffer	
<i>Mathematical Eyes on Figure Skating</i>	623
Diana Cheng, Tanya Berezovski, Cherie Farrington	
<i>Poetry-with-Mathematics Workshop</i>	627
JoAnne Growney	
<i>Musical Composition Without Standard Musical Knowledge</i>	629
Ana Pereira do Vale	
<i>Imagining Negative-Dimensional Space</i>	637
Luke Wolcott and Elizabeth McTernan	
<i>A Workshop on Making Modified Truncated Icosahedra Using 4D Frame</i>	643
Ho-Gul Park and Taeyoung Choi	
<hr/>	
<i>Author Index</i>	647

Preface

Ten years after a successful Bridges Conference at Towson University in 2002, and after going around the world from Granada, Spain, to Banff, Canada (twice), to London, UK, to San Sebastián, Spain, to Leeuwarden, the Netherlands, to Pécs, Hungary, and to Coimbra, Portugal, Bridges returns to Towson in 2012. Towson University, one of the largest Universities in Maryland, is located in the Baltimore metropolitan area, one of the most visited cities in the US. Established in 1634, Baltimore has an interesting history and provides a rich backdrop for this diverse, interdisciplinary conference.

The International Bridges Conferences, created in 1998 and running annually since, have provided a remarkable model of how to integrate seemingly diverse disciplines such as mathematics and the arts. Here practicing mathematicians, scientists, artists, teachers, musicians, writers, computer scientists, sculptors, dancers, weavers, and model builders have come together in a lively and highly charged atmosphere of mutual exchange and encouragement.

The lasting record of each Bridges Conference is its Proceedings—a valuable and highly regarded resource book of the papers and the visual presentations of the meeting. For this year, the reviewing process was co-chaired by Bob Bosch, professor of Mathematics, Oberlin College, an award-winning artist and author, and Douglas M. McKenna, award-winning software developer and mathematical artist, and the President of Mathemaesthetics, Inc., Boulder, Colorado. Bosch and McKenna led a diverse program committee of forty experts from around the world in a rigorous review of papers in three categories: regular papers, short papers, and workshop papers. The program committee in turn obtained the assistance of additional expert reviewers. We thank all these many volunteers for their careful work, which made possible this volume you are holding. This is the first year that the program committee chairs have come from outside the Bridges Organization board, and we look forward to continuing and expanding this trend of widening the circle of leadership.

We are very happy to have a series of international figures as keynote speakers, including Nobel laureate John Mather; the president of the International Mathematics Union, Ingrid Daubechies; and renowned sculptors Helaman Ferguson and Brent Collins.

An exhibition of mathematical art has been an annual feature of Bridges since 2001, and it has grown steadily over the years under the dedicated leadership of Robert Fathauer. This year, because of the availability of the gallery spaces at Towson University, we have been able to put together what must be the largest exhibition of mathematical art ever, with one hundred sixteen artists included. Diverse artistic media are represented, including wood, metal, stone, ceramics, beadwork, and fabric, in addition to a variety of two-dimensional media. Christopher Bartlett, Anne Burns, and Nat Friedman joined Robert Fathauer on the jury. For this year, a portion of the exhibit is being shown as a one-month exhibition at the College of Fine Arts Gallery, curated by Christopher Bartlett.

The Bridges Organization website, including the art exhibition pages, is managed by Nathan Selikoff, who also created the full-color catalog documenting the art exhibition. Ergun Akleman continues his tradition of making an exciting cover for the Proceedings that highlights some of the artwork.

The conference includes many evening events, one of which is a musical concert organized by Dmitri Tymoczko, featuring a combination of new and old music: Bach puzzle canons, Tom Johnson's "Narayana's Cows" (almost a mathematics proof set to music), and three or four new premieres, including a memorial for one of the greatest mathematical musicians of all time. Diane Luchese coordinates the local performers. There is also an informal music night in which conference participants display their musical talents,

organized by Vi Hart.

As always, the conference includes an Excursion Day, with a trip to local sites of interest. This year, the excursion features a visit to the Walters Art Museum, which houses the Archimedes Palimpsest. Will Noel, Archimedes Project Director and Walters Curator of Manuscripts and Rare Books, gives a special lecture on this unique mathematical document. At the Baltimore Museum of Art, participants explore the internationally renowned 90,000-work collection. At Fort McHenry, the birthplace of the “Star-Spangled Banner,” William Duffy, who recently created a sculpture there of Francis Scott Key, presents a short talk and visitors can tour the fort. After these three stops, participants visit The American Visionary Art Museum, The Maryland Science Center, or the Baltimore Inner Harbor.

For Family Day, the larger community is invited to join conference participants in a celebration of mathematical ideas with a special emphasis on topics appropriate for a younger audience. The day includes the Third Annual Bridges Short Movie Festival, which will feature a variety of juried and curated videos and short films that have been created for educational and artistic purposes. Family Day also includes a Math/Poetry event featuring works from traditional to multimedia and from lyrical to visual, in which ten poets will read selections from their work. An Experimental Theater event provides a spirited, engaging theater performance that is as rewarding to the audience as it is to the conference participants who volunteer as actors. Family day concludes with a special Mime-Matics Night in which Tim and Tanya Chartier present a mime performance conveying mathematical ideas.

We wish to thank the Office of the Provost, the College of Fine Arts and Communication, and the Jess and Mildred Fisher College of Science and Mathematics at Towson University for support which made the conference possible. We are grateful to the Towson University Mathematics Department for supporting faculty and graduate students attending the conference. Special thanks go to Louis Miller, Joseph L. Schuberth, and Rick S. Pallansch for excellent marketing services to promote the conference. This year’s Bridges Conference also celebrates the retirement of Jim Paulsen, one of the scientific organizers, and we thank him for his leadership and support. In addition, we thank faculty who volunteered time to help organize the conference, from various departments in the colleges of Fine Arts and Science and Mathematics. Without all their help, we could not have had Bridges at Towson.

The Bridges Organization Board of Directors
<http://www.BridgesMathArt.org>