

19th Annual Meeting & National Symposium
Costumes and Cultures of the Pacific Rim

June 2-5, 1993

Seattle, Washington and Victoria, British Columbia

Abstracts edited by
Ann Sullivan Waskom

Poster Presentations

Cultural Diversity in Laos as Expressed through Clothing: The William W. Sage
Collection of Laotian Ethnographica

Jacqueline Butler-Dias, Arizona State University

Ann Lane Hedlund, Arizona State University

The Felonius Flapper: Pilot Project of a First Person Interpreter Unit Series

Ann Dupont, University of Texas, Austin

Influences of the Evolution of Costumes in Guam, A Western Pacific U.S.
Territory

Milagros K. Moguel, University of Guam

The *Mestisa* of Guam: Social Perceptions by Pacific Island Youth of the 1990s

Joyce Marie Camacho, University of Guam

Dressed for Death: Korean Shroud Selection in Minnesota

Hae Jeon Kim, University of Minnesota, St. Paul

Joanne Eicher, University of Minnesota, St. Paul

Juried Papers

Visual Communication in the Costumes and Makeup of the Chinese Opera

Alexandra B. Bonds, University of Oregon

Dress as Souvenir: Piña Fiber in the Nineteenth Century

Linda Welters, University of Rhode Island

Characterization of Piña Fibers and Fabrics

Margaret Ordoñez, University of Rhode Island

Pacific Rim Connections: 17th and 18th Century *Kosode* from the Shojiro Nomura Collection

Louise Thorpe, Independent Researcher

Orientalism: Asian Themes in Western Fashion

Valerie Steele, Fashion Institute of Technology, New York

Jap and Jape: The Multicultural Odyssey and Multivalent Power of the Fashion of Kenzo

Richard Martin, Metropolitan Museum of Art, New York

Multiculturalism and its Impact on the Filipino Women's Costume

Rosely Smitley, New Mexico State University

Dress, Philippine Igorots, and American Imperialism at the 1904 St. Louis Exposition

Jenna Tedrick Kuttruff, Louisiana State University

Carl Kuttruff, Louisiana State University

Costumes for *The Joy Luck Club*

Inez Brooks-Myers, The Oakland Museum, California

'A Few New and Unusual Sources': Cross Cultural Fertilization of the Garment Industry during WWI

Whitney Blausen, New York

The Development and Use of Bib Overalls, 1856-1945

Ann Hemken, Iowa State University

Women's Sanitary Products: A Nineteenth Century Innovation

Jane Farrell-Beck, Iowa State University

Laura Klosterman Kidd, Iowa State University

Costume and Culture: Traditional *Kente* Cloth in Los Angeles

Barbara Sloan, Fowler Museum of Cultural History, California

Reflections of Japan: Japanese Influences on Western Dress

Gayle Strege, Chicago Historical Society, Illinois

Houses, Hats, and Helmets: Architecture and Headwear in Asian Cultures

Beverly Chico, Regis University, Colorado

Geringsing: Bali's Cloth of Mystery

Gayle Strege, Chicago Historical Society, Illinois

Iwan Tirta Batik: Not Just Cheap Cotton from the Colonies

Heidi Boehlke, University of Minnesota, St. Paul

'To Distant Climes the Tidings Bear': The Missionary Movement in Relation to Dress

Sigrid W. Weltge, Philadelphia College of Textiles and Science, Pennsylvania

Celebration of Life Events through Korean Traditional Dress

Marilyn DeLong, University of Minnesota, St. Paul

Syncretism in Religion and Dress: Costume Symbolism in the Pageant of *El Milagro de Tepeyac*

Susan Lilly, Willamette University, Oregon