
2006-07 Annual Report

The Center for
Austrian Studies

�

the 2006-07 staff

Director:
Gary B. Cohen, professor of history, University
of Minnesota. Education: B.A., University of
Southern California, 1970; M.A., Princeton
University, 1972; Ph.D., Princeton University,
1975. He was a historian at the University of
Oklahoma from 1976 to 2001 prior to taking
the CAS directorship in August 2001. His
publications include two books, The Politics of
Ethnic Survival: Germans in Prague, 1861-1914
(1981, 2006), and Education and Middle-Class
Society in Imperial Austria, 1848-1918 (1996).
In addition to serving as director, he is executive
editor of the Yearbook and the CAS book series.

Editor:
Daniel Pinkerton, M.F.A. in playwriting, M.A.
in European history, has worked at the Center
since 1990. He has edited the Austrian Studies
Newsletter since January 1992 and the Annual
Report since 1991. He also assists the director
in special projects such as writing grants, website
design, and preparing graphics for the Austrian
History Yearbook.

Administrative Manager:
Linda Andrean, B.A. in Anthropology and
History, B.S. in Secondary Education, came to
the Center in June 2004 after twenty years of
service in the University of Minnesota Academic
Health Center, including work for the Cancer
Protocol Review Committee, the Medical School,
and the School of Public Health. At CAS, she
oversees the Center’s administrative and financial
affairs, and is involved with program planning,
fundraising and student and community outreach.
Ms. Andrean is the author of Where in the World
Is Austria?, a text for second- and third-grade
students.

Front row, left to right: Daniel Pinkerton, Linda Andrean, Barbara Reiterer, Nicole Phelps.
Back row, left to right: Anne Carter, Gary B. Cohen, Annett Richter. (photo by Karl Krohn)

Staff				 2
The Director’s View	 3
Publications		 5
Events 8
Student Support 10

contents

Student Staff:
Anne Carter was a Ph.D. candidate in English,
and successfully defended her dissertation in
November 2006. She worked at the Center for
the entire academic year as editorial assitant for
the CAS book series and the Austrian Studies
Newsletter.

Barbara Reiterer, CAS/BMBWK Research
Fellow, was funded by Austria’s Federal Ministry
for Education, Science, and Culture. She is a
Ph.D. candidate in sociology at the University
of Graz and has been accepted into the Program
in the History of Science and Technology at the
University of Minnesota as a Ph.D. candidate
beginning in fall 2007. She coordinated the
lecture series and, with Linda Andrean, the
Austrian student events. She was also an editorial
assistant for the Austrian Studies Newsletter and
assisted the director on special projects.

Annett Richter, a native of Halle, Germany,
and a Ph.D. candidate in musicology, was the
assistant editor of the Austrian History Yearbook
and editorial assistant for the Austrian Studies
Newsletter.

Faculty 12
Support & Collaboration 14
Making a Gift 15
BMBWK Fellowship 16

COVER: CAS directors past and present. Left to right: Gerhard Weiss, William Wright, Gary Cohen,
David Good. Not pictured: Richard Rudolph, Kinley Brauer. Photo by Everett Ayoubzadah.

CAS 2006-07 ANNUAL REPORT
©2007, The Center for Austrian Studies at
the University of Minnesota.

Designed and edited by Daniel Pinkerton.
Editorial assistants: Linda Andrean, Anne
Carter, and Barbara Reiterer.

The Center for Austrian Studies is an inde-
pendent unit of the College of Liberal Arts,
University of Minnesota.

The University of Minnesota is committed
to the policy that all persons shall have equal
access to its programs, facilities, and employ-
ment without regard to race, color, creed,
religion, national origin, sex, age, marital
status, veteran status, or sexual orientation.

�

The Center for Austrian Studies
• serves as a focal point in the United States for the study of Austria and the
Central European lands with a common Habsburg heritage across disciplines in the
humanities, the social sciences, the applied sciences, and the fine arts;

• analyzes Austrian perspectives as a powerful tool for understanding the new Europe
in the age of the European Union;

• connects scholars, students, and an international community to resources in
Austria, Central Europe, the EU, and Minnesota;

• reaches out to a local, national, and international community of educated
nonacademics, bringing an awareness of Austria and the new Europe and its
relevance to American life.

The Center pursues its mission through a variety of activities including research projects,
publications, international interdisciplinary symposia, student and faculty exchanges,
scholarships, and outreach events for both students and the Twin Cities community.

OUR mission

the director’s view
	 The Center for Austrian Studies reached an impor-
tant milestone in spring 2007: the thirtieth anniver-
sary of its founding. The occasion was duly celebrated,
first in Minneapolis on April 27, with a gala dinner,
and then by a reception in Vienna on May 22, hosted
by Susan McCaw, the US ambassador to Austria, at
her elegant residence near the Schönbrunn Palace.
This anniversary has been an occasion for our many
well wishers to offer their congratulations and for us
to express our gratitude to all the contributors to the
Center’s various programs over the years. On the occa-
sion of our thirtieth birthday, I would also like to offer
some thoughts.

	 The Center’s mission statement mandates that it
mount a broad range of programs in the humanities,
social sciences, the applied sciences, and fine arts to
advance the cause of Austrian and Central European
studies at the University of Minnesota, in the United
States, and internationally. The original reasons
for creating the Center retain their force today and,
indeed, have only gained strength because of interna-
tional developments during the last several decades.
For centuries Austria has functioned as a critical
bridge between Western and Eastern Europe. Since
the end of the Cold War in the early 1990s, Austria’s
government and business and cultural leaders have
continued this role. As a result, today Austria and sev-
eral of the other smaller developed European states
play important parts in the European Union. Cultur-
ally, Austria has enjoyed a remarkable flowering since
the 1970s, recovering from the losses suffered in the
1930s and the Nazi era. The other former lands of
the Habsburg Monarchy are also now poised to make
important intellectual and economic advances as they
emerge from four decades of communist rule.
	 For the last thirty years, the Center for Austrian
Studies, through its scholarly symposia, book series,
and scholarly journal, the Austrian History Yearbook,
has played a leading role in advancing interdisciplin-

ary discussions of culture, society, and political and
economic experience in Austria and the neighbor-
ing Central European countries. Today, the Center
for Austrian Studies is well positioned to continue
to sponsor important new scholarship in the future.
Since the founding of this center in 1977, other
Austrian centers have followed at the University
of Alberta, the University of New Orleans, and the
Hebrew University in Jerusalem as well as special
chairs and lectureships in other universities. Still, the
Minnesota Center for Austrian Studies has the wid-
est range of programs and scholarly publications. We
know from correspondence, comments at scholarly
meetings, and subscriptions and sales, that scholars
and students around the world follow our activities
with great interest. The Center is already the Western
hemisphere’s leading research center for Austrian and
Central European studies, and we expect to maintain
our momentum and become the world’s leading pro-
moter of cross‑disciplinary scholarship on Austria,
Central Europe, and Central Europe’s relationship
with the EU. Our goal is to expand our intellectual
reach, yet maintain our commitments to public edu-
cation, community outreach, and assistance for the
teaching mission of CLA.

THE YEAR IN REVIEW
	 During this past year, the Center engaged faculty
and students from across our own university along
with a broad range of scholars, artists, and govern-
ment experts from North America and around the
globe in offering a diverse program of activities. The
individual activities are described in detail elsewhere
in this annual report, but a few of them deserve spe-
cial note here.
	 The Center continued its long tradition of spon-
soring scholarly conferences to bring together tal-
ented scholars from many countries. In September,
we even held two. Both of these conferences exempli-
fied a more recent tradition of the Center in that they

were cosponsored with research institutions
in other countries, enabling CAS to extend
the impact of its resources. The Rockefeller
Foundation hosted a conference coorga-
nized by the Center and the Institute for
Cultural Studies and Theater History of the
Austrian Academy of Sciences at the famed
Bellagio center in Italy. The topic was “Mul-
ticulturalism: The Central European Expe-
rience and its Impact on Identity Formation
in a Globalized World.” Participating schol-
ars came from North America, Western and
Eastern Europe, and India. Within days of
the Bellagio meeting, CAS completed the
two-part project on “Religion and Author-
ity in Central Europe from the Middle Ages
to the Enlightenment” with a conference at
the University of Alberta, cosponsored by
the Wirth Institute for Austrian and Cen-
tral European Studies.
	 The Austrian History Yearbook thrived
under the leadership of its editor, Pieter
M. Judson, its book review editor, Daniel
Unowsky, and the Austrian associate edi-
tor Margarete Grandner. The thematic
and chronological range of its articles has
increased noticeably in recent years, making
the Yearbook an ever more valuable periodi-
cal. Annett Richter, the assistant editor for
this last year, made the editorial process
function with precision and efficiency. We
regret that we are losing her, but a fellow-
ship for 2007-08 will enable her to focus on

continued on page 4

Gary Cohen at Bellagio, Italy.

�

the director’s view from page 3 publications

Below: Herwig Wolfram, standing, center, delivers the 2006 Kann Lecture. Photo: Everett Ayoubzadah.

completing her doctoral dissertation in ethnomu-
sicology. The 2007 volume of the Yearbook is the
last to be published by Berghahn Books. Beginning
with the 2008 volume, Cambridge University Press
will publish the Yearbook. Under the new contract,
we expect the innovations and advances made by
Berghahn to be consolidated. Cambridge will offer
significant economies of scale, improved interna-
tional distribution, and greater circulation in the
rapidly expanding arena of library consortia.
	 The Center’s book series, Austrian and Habsburg
Studies, will continue to be published by Berghahn
Books. In 2007, our first book-length monograph
came out. Another collection of essays that is not
based on a CAS conference will follow before the
calendar year 2007 is out. Other volumes based on
CAS conferences are in preparation.
	 In the last several years CAS has made special
efforts to increase its outreach to the Twin Cities
and Minnesota communities, and to extend its
collaborations with other local cultural and edu-
cational institutions. In November, we commemo-
rated the fiftieth anniversary of the Hungarian
Revolution of 1956 with a program cosponsored
by the Minnesota Historical Society and Minne-
sota Hungarians. In late March, CAS joined with
the Carlson School of Management International
Programs to offer a public business forum on
trade and investment opportunities in southeast-
ern Europe. In mid-April, CAS and the Weisman
Art Museum cosponsored a lively evening round-
table discussion at the museum on the continuing
appeal of the art of Vienna 1900.
	 The Center also launched new activities, spear-
headed by its administrative manager, Linda
Andrean, to provide information and materials
on Austria and Central Europe to K-12 teachers
in the region. These included the production and
distribution of a study book for primary school

students, Where in the World is Austria?, and a
workshop for teachers on Austrian history, geog-
raphy, and culture.
	 The Center’s Austrian Studies Newsletter, ably
designed and edited by Dan Pinkerton, assisted in
all the outreach efforts by informing a wide local,
national, and international readership about the
Center’s programs as well as important current
developments in scholarship, the arts, and public
affairs pertaining to Austria and Central Europe.

CHALLENGES
	 Over its thirty years of service, the Center has
been proud to offer a robust and diverse program
of activities. The Center is committed to continu-
ing those functions which have found audiences
over the years while finding new ways to fulfill its
mission. As already noted, we are continuing our
scholarly publications with ambitious plans for the
next several years. We also expect to mount special
programs for public audiences several times each
year. We are well along with plans for both a schol-
arly conference on social policy in the new Europe
and a public forum on global climate change and
sustainable agriculture in 2008. Both events will
include significant components for public and
student audiences as well as the presentation of
research findings. We are also actively seeking
funding for a collaborative research project involv-
ing both North American and Central European
scholars, “Understanding the Migration Experi-
ence: The Austrian‑American Connection.”
	 All of these activities require significant finan-
cial resources beyond the revenues of the Center’s
endowment and the annual soft money allocation
from the College of Liberal Arts. At present, rev-
enue sources, which have been flat for several years,
barely cover the cost of salaries and fringe benefits
for the Center’s core staff, basic office expenses, the

ASN, and a few basic on-campus programs. There-
fore, the Center must raise funds from grants and
donations and seek co-sponsorships from other
entities. The need for fundraising efforts will only
grow. The future of the Center for Austrian Stud-
ies will depend increasingly on the financial sup-
port of its friends, collaborators, and members of
its various audiences.
	 I cannot close this report without expressing my
deep gratitude to the colleagues who have given
critical assistance for the Center’s accomplishments
in this past year. Linda Andrean, Dan Pinkerton,
Annett Richter, our Austrian doctoral fellow Bar-
bara Reiterer, copyeditor Nicole Phelps, and grad-
uate research assistant Anne Carter all provided
dedicated, thoughtful, and creative efforts on many
fronts. They responded with energy and commit-
ment to the prodigal demands made of them. The
members of the Center’s Advisory Committee,
chaired by Evelyn Davidheiser, provided ideas, rec-
ommendations, and support. Steven Rosenstone,
Dean of the College of Liberal Arts, Associate
Dean James A. Parente, Jr., and Diane Walters and
Mary Hicks in the external relations office also pro-
vided indispensable assistance at many important
moments. I am particularly grateful to colleagues
not just at the University of Minnesota but also
at universities and research institutes elsewhere in
the United States and abroad who contributed the
intellectual substance necessary to the success of all
our programs. We can all have pride in the achieve-
ments of this past year.

�

the director’s view from page 3 publications

to order the Austrian History Yearbook:
Worldwide e-mail:

journals@berghahnbooks.com
website: www.berghaHnbooks.com/journals/

2006 Rath Prize
The Rath prize is awarded annually for the best article published
in the Austrian History Yearbook. It is funded by the estate of the
longtime Habsburg scholar and founder of the AHY, R. John Rath
(1910-2001), and by contributions in his memory. The winner
for Vol. 37 (2006) was Alexander Maxwell, for “Why the Slovak
Language Has Three Dialects: A Case Study in Historical Perceptual
Dialectology.” According to the prize committee, “Dr. Maxwell uses
the linguistic history of the Slovak people, who are both part of the
history of Hungary and the Habsburg monarchy, to raise provocative
philosophical issues about the nature of causality in historical
processes. In doing so, he has moved our entire field into the larger
intellectual arena where it belongs.”

This year’s prize committee consisted of Cathleen Giustino, chair,
Auburn University; Paula Sutter Fichtner, Brooklyn University
(emerita); and Helmut Konrad, University of Graz.

This is the first volume of the Yearbook produced under the aegis of
Pieter Judson as editor and Daniel Unowsky as book review editor.
In addition, Margarete Grandner succeeded Georg Kastner, who
completed his service last year, as associate editor of the Yearbook.
Finally, Annett Richter succeeded Nicole Phelps as assistant editor,
although Ms. Phelps continued to provide critical assistance as
copyeditor.

AHY vol. 38

Contents						
	 				
Twenty-Second Annual Robert A. Kann Memorial Lecture
Austria before Austria: The Medieval Past of Polities to Come
by Herwig Wolfram
					
Forum: Writing the History of Sexuality in Fin-de-Siècle
Cisleithania
Where Personal Fate Turns to Public Affair:
Homosexual Scandal and Social Order in Vienna, 1900-1910
by Scott Spector						
“A Generation of Monsters”: Jews, Prostitution, and Racial Purity
in the 1892 L’viv White Slavery Trial
by Keely Stauter-Halsted					
Echos of the Riehl Trial in Fin-de-Siècle Cisleithania
by Nancy M. Wingfield					
Desiderata for a History of Austrian Sexualities
by Matti Bunzl							
			
Articles
Astrology as Political Propaganda: Humanist Responses to the
Turkish Threat in Early-Sixteenth-Century Vienna
by Darin Hayton						
The Development of Habsburg Policy in Hungary and the
Einrichtungswerk of Cardinal Kollonich, 1683-90
by Brian A. Hodson					
Austrian Intellectual History and Bohemia
by David S. Luft					
Illness and Death in the Era of Neoabsolutism: New Perspectives
on Liberal-Catholic Conflict from 1850s Upper Austria
by Max H. Vögler						
Liberal Reason and the Culture of the Sommerfrische
by Deborah Coen						
Austrians into German Soldiers: The Integrative Impact of
Wehrmacht Service on Austrian Soldiers during World War II
by Thomas R. Grischany				
Working with the Enemy: Labor Politics in the Czech
Borderlands, 1945-48
by David Gerlach						
The Austrian State Treaty and the International Decision Making
Process in 1955
by Gerald Stourzh							
		
plus 37 book reviews

�

AUSTRIAN STUDIES NEWSLETTER
2006-07

The Austrian Studies Newsletter, an English-language
publication founded in 1989 and edited by Daniel
Pinkerton since 1992, is a clearinghouse for information
about the Center’s activities and the people who
participate in them, as well as scholarly activities and
opportunities around the globe. ASN is published
twice annually and and mailed free of charge to 3,000
subscribers around the world. It includes lively, thought-
provoking interviews, feature articles, and reviews of
books and cultural events. Its readership consists of:
	 • students who are introduced to interdisciplinary
study of the region by receiving information about
scholars, activities, and opportunities for funding and
study abroad;
	 • scholars who learn about international conferences,
postdoctoral fellowships, archival holdings, and the work
of colleagues in other countries and disciplines;
	 • an educated public that learns about current
developments in scholarship, current events in the
region, and the relationship between the two.
	 The 2006-07 ASN continued to carry columns
featuring news from the Wirth Institute and
CenterAustria. Austrian-American “eco-preneur” Horst
Rechelbacher (founder of Aveda), scholars Herwig
Wolfram and Eagle Glassheim, and Lichtenstein’s
Ambassador to the US, Claudia Fritsche, were among
the people interviewed. 	

Austria for young people

publications publications

	 This year the Center struck out in a new direction in terms of education and out-
reach. Thanks to our administrative manager, Linda Andrean—who can now add
“author and designer” to her list of duties—we are now attempting to generate inter-
est in Austria and Central Europe at an early age. Linda has written a text for second
and third graders, Where in the World is Austria?, that introduces them not only to
the region’s history and culture, but also to basic concepts of geography and social
sciences.
 According to Linda, “The project began in response to an International Fair at my
granddaughter’s elementary school. My daughter suggested I set up a table featuring
Austrian information, pictures, and handouts.”
	 Linda began to think about the fact that so many people are constantly getting
“Austria” and “Australia” confused. “It seemed to me,” said Linda, “that it would be fun
to do something for children to familiarize them with Austria and help them realize
the two places are very different from one another. Thus, it is couched in the tone of
a detective story or a fact-finding mission.”
	 Writing the book did turn out to be fun for her—but hard work, too. Although
Linda has a degree in anthropology and history, and another in secondary educa-
tion, she consulted with experts in the field. The result is a book that is readable and
attractive to children ages 7-8 and has been designed with the Minnesota Depart-
ment of Education benchmarks for grades 2 and 3 in mind.
	 Support for the book has come from The European Studies Consortium at the
University of Minnesota through a Title VI Grant from the U.S. Department of
Education. This grant is paying for an initial printing of the book.

Austrian-American “Eco-preneur” Horst Rechelbacher,
interviewed in the fall 2006 ASN. Photo by Everett Ayoubzadah.

�

publications publications

Crime, News, and Jews: Vienna 1895-1914 marks
a point of departure for the Center’s book series,
Austrian and Habsburg Studies (Berghahn Books).
Daniel Vyleta’s monograph is the first book that is
not a collection of essays based on papers presented
at a conference sponsored or cosponsored by CAS.
We look forward to a continuing tradition of
disseminating book length scholarly studies as well as
edited collections.

Crime, News, and Jews investigates popular and
scientific conceptualizations of criminals in Austria
and Germany at the turn of the last century and
compares these to those in the contemporary
antisemitic discourse. It challenges received
historiographic assumptions about the centrality of
criminal bodies and psyches in late nineteenth- and
early twentieth-century criminology and argues that
contemporary antisemitic narratives constructed
Jewish criminality not as a biologico-racial defect, but
rather as a coolly manipulative force that aimed at the
deliberate destruction of the basis of society itself.
Through the lens of criminality this book provides
new insight into the spread and nature of antisemitism
in Austria-Hungary around 1900. The book also
provides a reevaluation of the phenomenon of modern
ritual murder trials by placing them into the context of
wider narratives of Jewish crime.

Volume 9 in the series, The Limits of Loyalty, edited
by Laurence Cole and Daniel Unowsky, has been
announced, and should appear in fall 2007. Volume
10, Embodiments of Power, edited by Gary Cohen and
Franz Szabo, is in preparation and on track for a 2008
publication date.

monograph
serie s

	 The Center for Austrian Studies administers an interdisciplinary prize
competition every other year for the best book and best dissertation in
Austrian studies. The Austrian Cultural Forum (ACF) awards travel
grants for study in Europe to the winners.
	 Alison Fleig Frank’s Oil Empire: Visions of Prosperity in Austrian
Galicia (Harvard U. Press, 2005) was named best book. The judges
praised it as “a very specific story with broad ramifications that are
laid out with elegance and clarity” and “a model social history that . . .
dispenses with the tendencies of ethnographic determinism and produces
a superb portrait of Poles, Ukrainians, Germans, and Jews.” The jury
was composed of Alice Freifeld, University of Florida; Joseph Patrouch,
Florida International University; and Lawerence Sondhaus, University of
Indianapolis.

	 Tara Zahra’s “Your Child Belongs to the Nation: Nationalization,
Germanization, and Democracy in the Bohemian Lands, 1900-1945”
(University of Michigan, defended 2005) was named best dissertation. It was
hailed by the prize committee as a “superb work offering a challenging and
intriguing new analysis of an old issue in Central Europe, the question of
national identity. By focusing on children, and in particular jurisdictional
claims over their linguistic training, Zahra brings to light and to life
the struggle for the ‘souls’ of Bohemia’s children over the first half of
the twentieth century.” The jury was composed of William D. Bowman,
Gettysburg College; Alison Fleig Frank, Harvard University; and T.
Mills Kelly, George Mason University.
	 CAS congratulates both these scholars on their outstanding
accomplishments and thanks the Austrian government for its generous
support.

2006 ACF BOOK & DISSERTATION PRIZES

�

events events

Religion and Avthority in Central Evrope
from the Middle Ages to the Enlightenment.

Friday, September 15

9:00 a.m. I. Sanctity and the State
Chair: Franz A. J. Szabo

Bridget Heal, University of St. Andrews. “The
Confessional and Political Significance
of the Cult of the Virgin Mary in Early
Modern Germany.”

Howard Louthan, University of Florida. “Uses
of the Holy: Sanctity and Confessional
Identity in Early Modern Bohemia.”

Philip Soergel, University of Maryland.
“Hagiography and State Sacralization:
Implications of Recent Work for the
History of the Early-Modern Catholic
State.”

10:45 a.m. II. Reintegrating the Periphery:
Religious Identity on the Margins

Chair: Gary B. Cohen

Rachel Greenblatt, Harvard University/Hebrew
University, Jerusalem. “‘As a Remembrance
for my Descendants for all Time’:
Denunciations and their Representations
as Political Tools in the Jewish
Community of Early Modern Prague.”

Vladimír Urbánek, Charles University.
“Between Religious Confrontation
and Irenicism: An Experience of the
Protestant Exiles from the Lands of the
Bohemian Crown.”

Serhii Plokhii, University of Alberta. “Between
God and Nation: The Uniate Church and
Ruthenian Identity.”

2:00 p.m. III. The Practice of Piety
Chair: Howard Louthan

Marie-Elizabeth Ducreux, École des Hautes
Études en Sciences Sociales, Paris.
“Questioning and Decentralizing the
Pietas Austriaca.”

Thomas Winkelbauer, University of Vienna.
“Baroque Confraternities: Agents of
Individualism or Collectivization of
Piety?”

Andrew Gow, University of Alberta. “Vernacular
Bibles in the Later Middle Ages and
Reformation: Authority, Autonomy and
the Many Uses of Scripture.”

7:00 p.m. Conference Banquet
Keynote Speaker: Ernst Wangermann,

Professor Emeritus, University of
Salzburg. “Confessional Uniformity,
Toleration and Freedom of
Religion – an Issue for Enlightened
Absolutism in Central Europe.”

Saturday, September 16

9:00 a.m. IV. Negotiating Authority:
Civil and Ecclesiastical Politics

Chair: Howard Louthan

Markus Friedrich, University of Munich.
“Jesuit Perception of the Early
Modern Court: Giulio Negroni’s
Treatise De Aulicismo.”

Amy Leonard, Georgetown University.
“Gender, Confession, and Authority
in Reformation Germany.”

Christopher Ocker, San Francisco
Theological Seminary. “The Birth
of an Empire of Two Churches:
Church Property, Theologians, and
the League of Schmalkalden.”

10:45 a.m. V. Tolerance, Pluralism and
Confessional Accommodation

Chair: Gary B. Cohen

Elaine Fulton, University of Birmingham.
“‘Wolves and Weathervanes’:
Confessional Moderation at the
Habsburg Court of Vienna.”

Alexander Schunka, University of
Stuttgart. “Union, Reunion, or
Toleration? Locating the Struggle
towards a Protestant Ecclesiastical
Union in Early 18th Century
Central Europe between Theology
and Politics.”

11:45 a.m. Concluding observations

Gary Cohen, University of Minnesota
Howard Louthan, University of Florida
Franz A. J. Szabo, University of Alberta

Part II. Intellectval and
Theological Developments.

Wirth Institute, 15-16 September 2006
University of Alberta
Edmonton, Canada

The Wirth Institute for Austrian and Central European Studies and the Center for Austrian Studies at the University of Minnesota presented

In October 2006, the world commemorated the fiftieth
anniversary of the tragic revolution of 1956. The Center
organized a public panel discussion of the events, held
November 8 at the Minnesota History Center in St.
Paul. The panel consisted of Charles Gati, Hungarian
expatriate and noted expert on Hungary’s experience
under communism, and two refugees from the 1956
revolution who settled in Minnesota, Dr. Robert
Fisch and Lazslo Fülöp. The event was cosponsored
by the Minnesota Historical Society and Minnesota
Hungarians.

The Hungarian
Revolution of 1956:

Assessments and Testimony

Charles Gati, Gary Cohen, Robert Fisch, Lazslo Fülöp

�

events events
2006 Kann Lecture:

Herwig
Wolfram

On October 9, Professor Emeritus Herwig Wolfram gave
the 2006 Kann Memorial Lecture, “Austria before Austria:
The Medieval Past of Polities to Come.” Wolfram is one of
our most distinguished Kann lecturers. Before his retirement
from the University of Vienna, he was Professor of History
and is still one of the world’s leading scholars of early medieval
Europe. A full room listened to Wolfram eloquently dispel
commonly held beliefs about history and ethnicity in a lively
talk. It was cosponsored by the Center for Medieval Studies.

THE ART OF VIENNA 1900

Herwig Wolfram. Photo by Everett Ayoubzadah.

On April 12, a capacity audience of university and Twin Cities community members
filled the Shepherd Room of the Weisman Art Museum to hear a panel discusssion
entitled, “The Art of Vienna 1900 and its Timeless Appeal.” The panelists were Christoph
Thun-Hohenstein, director of the Austrian Cultural Forum, New York; Lyndel King,
director of the Weisman Art Museum; and David Ryan, curator of design, Minneapolis
Institute of Arts. CAS director Gary Cohen was the panel’s moderator. The event was
cosponsored by the Weisman Art Museum.

L. to r., Gary Cohen, David Ryan, Lyndel King, Christoph Thun-Hohenstein.
Photo by Kelly MacWilliams.

	 On April 27, the Center held a 30th anniversary banquet at
the Minneapolis Woman’s Club. A delightful time was had by all.
Over 80 people attended, and $25 of the ticket price went to the
William E. Wright Fellowship Fund. Speakers included Meredith
McQuaid, interim vice provost of the University of Minnesota,
James Parente, Jr., associate dean, College of Liberal Arts, Wil-
liam Wright, founding director of CAS, Gary Cohen, and Eva
Nowotny, Austrian Ambassador to the United States.
	 Erika Kahler helped the caterers devise a traditional Austrian
menu; she and her husband, honorary Austrian consulate Herbert
Kahler, donated the flowers and champagne. Kathryn Keefer
donated the services of Voices of Vienna (celebrating its own 20th
anniversary this year)—singers Anna Brandsoy, Margaret Houl-
ton, Linh Kauffman, Aaron Rosenberger, Michael Schmidt, Tricia
Van Ee, and accompanist Julian Ward. The College of Liberal Arts
Office of External Relations funded the design and production of
all printed materials. Linda Andrean did the lion’s share of the or-
ganizing. Our sincerest thanks to our guests for their enthusiasm
and generosity.

CAS 30th anniversary
banquet & benefit

William Wright speaking at banquet. Photo by Kelly MacWilliams.

10

events student support

Lecture Series

CAS
Teachers’
Workshop

September 14. Lecture. Carola Sachse, History, University of Vienna. “On Men and the Animals: The
Vivisection Debate in late 19th Century Germany.” Cosponsored with the Program in the History of
Science and Technology, the Center for German and European Studies, and the Department of History.
Ford Room, 710 Social Sciences.

October 9. Robert A. Kann Memorial Lecture. Herwig Wolfram, History, University of Vienna. “Austria
before Austria: The Medieval Past of Polities to Come.” Cosponsored with the Center for Medieval Studies.

October 17. Lecture. Claudia Fritsche, Ambassador of Liechtenstein to the U.S. “Transatlantic Relations
and Global Governance: The Growing Role of Multilateral Cooperation.” Cosponsored with the Departments
of Political Science and Sociology and the Hubert H. Humphrey Institute.

October 25. Lecture. Fionnuala Ní Aoláin, University of Minnesota Law School and the University of Ulster
(Belfast). “The European Legal System Responds to Terrorism: Balancing Human Rights and Security.”

November 8. Roundtable. “The Hungarian Revolution of 1956: Assessments and Testimony.” Charles Gati,
Johns Hopkins University School of Advanced International Studies; Robert Fisch, University of Minnesota
Medical School; Laszlo Fülöp, Minnesota Hungarians. Cosponsored with the Minnesota Historical Society
and Minnesota Hungarians.

January 25. Lecture. Max Preglau, Sociology, Univ. of Graz; Schumpeter Fellow, Harvard Univ. “The Rise and
Transformation of the European Welfare State.”

February 1. Lecture. Steven Beller, independent scholar, author of A Concise History of Austria (Cambridge,
2006). “‘To Be or Not to Be’: The Ironies and Anomalies of Austrian History.”

February 7. Lecture. Gary B. Cohen, director, CAS, Univ. of MN. “Centuries in the Heart of Europe: Jews in
Golden Prague.” Cosponsored with the Center for Jewish Studies.

February 11. Concert. Florian Kitt, cello, Arts Univ. of Graz, Rita Medjimorec, piano, Arts Univ. of Graz.
Music by Austrian and American Composers. Cosponsored with the School of Music.

February 12. Panel Discussion. “Supporting the Arts where the Government Won’t: Austria and the U.S.
in the 21st Century.” Florian Kitt and Rita Medjimorec, Arts Univ. of Graz; Roy Close, Artspace, Inc.; Ann
Markusen, Humphrey Inst., Univ. of MN; Sheila Smith, MN Citizens for the Arts. Cosponsored with the School
of Music.

March 23. Forum. “New Trade and Investment Opportunities in Southeastern Europe: Strategies based on
the Austrian Experience.” Dr. Robert Zischg, Austrian Consul-General, Chicago, Franz Roessler, Austrian Trade
Commissioner, Chicago, and Gisbert T. Mayr, director, Austrian Business Agency, NYC. Cosponsored with the
Carlson School of Management International Programs and the Austrian Consulate and Trade Commission,
Chicago.

April 12. Panel discussion. “The Art of Vienna 1900 and its Timeless Appeal.“ Christoph Thun-Hohenstein,
director, Austrian Cultural Forum, New York; Lyndel King, director, Weisman Art Museum; David Ryan, curator
of design, Minneapolis Institute of Arts. Cosponsored with the Weisman Art Museum.

April 16. Lecture. Monika Oebelsberger, Mozarteum Univ., Salzburg; Fulbright Visiting Professor, U of MN
School of Music. “Girls Sing, Boys Beat the Drums: Gender Issues in Music Education.” Cosponsored with the
School of Music.

The Center expanded its
secondary and primary school
(K-12) outreach this year
by organizing its first ever
professional development
workshop for secondary school
teachers, “Exploring Austria:
Multiculturalism in the
Habsburg Empire.”

The two-part workshop,
organized by Linda Andrean,
was held April 14 in the Social
Sciences Building. Russell
Christensen, professor of
German at Hamline University,
led the morning session. He
introduced area teachers to
the history and culture of
the empire, pointing out the
contributions the empire made
to the arts and sciences. Deb
Kellogg facilitated the afternoon
workshop on integrating the
material into the curriculum.

Teachers earned 1 CEU credit
through the Institute for Global
Studies (IGS) for this workshop.

2006-07

Franz Roessler, Austrian Trade Commissioner. Photo by Kelly MacWilliams.

Standing, Russell Christensen;
seated, Molly McCoy of IGS.

11

events student support

GRANTS and scholarships

undergraduate minor in austrian
& central european studies
	 An undergraduate minor in Austrian & Central European Studies was
inaugurated in 2004-05. This minor, a program of the Dept. of German,
Scandinavian, and Dutch (GS&D), gives students a window not only on
Austria, but also on the changing world of the new democracies of Central and
Southeastern Europe. It draws on the resources of the CLA faculty and the CAS,
including the faculty listed on page 12 and the courses listed on page 13. Students
must pass a German language proficiency exam, complete junior-level German
Conversation and Composition (German 3011W), and complete at least one
Topics in Austrian/Central European Culture course taught by the Dept. of
GS&D (German 3520).

CAS STUDENT ACTIVITIES

Above: Members of the CAS Student group at Gooseberry Falls, fall 2006 .

	 The student group was as active as ever in 2006-07, as both Barbara
Reiterer and Linda Andrean threw their energy into organizing both
formal and informal activities.
	 In September, Barbara and Linda participated in the “Paint the
Bridge” activity. The interior of the covered bridge over the Mississippi
provides panels on which the many groups on campus have access to free
advertising. Pizza, the all-time favorite student food, was the draw for a
“welcoming” event at the end of the month.
	 The next event was the annual trip to Duluth on September 30.
Eight students made the trip. This year, the group drove further north to
Gooseberry Falls.
	 The participants in the Duluth trip enjoyed themselves so much that
they took a second trip in November to Northfield, where Riki Kolb
Nelson again gave a CAS group a tour of the St. Olaf and Carlton Col-
lege campuses. They also enjoyed a sumptuous buffet lunch at the East
Indian restaurant in town. From Northfield, they headed west through
the farmlands of Minnesota to New Ulm.
	 On an informal basis, Barbara Reiterer organized a successful Stamm-
tisch that met several times during fall semester at a popular beer hall
near campus, attracting up to twenty undergraduate and graduate stu-
dents. On December 6, Herb Kahler, the Honorary Austrian Consul
in Minnesota, and his wife Erika hosted their annual Nikolaus Day
buffet dinner. Once again, there was an excellent turnout for the din-
ner—approximately fifty people.
	 In the spring, the student group had only one formal activity, a movie
night. The Center provided pizza, snacks, and soft drinks, and Barbaara
showed Fargo, the classic movie about Minnesota. Though some stu-
dents went home to Austria after fall semester, many more came to the
university for the spring semester and the group was actually larger.
Barbara Reiterer organized a monthly Stammtisch that regularly had as
many as twenty-five members.

	 The Center sponsors competitions for grants every year for University of
Minnesota students. This year, the School of Music awarded a Voices of Vienna
Scholarship to Minnesota vocal student Linh Kauffman. This award was created
and funded by Kathryn and Wilbur C. Keefer in honor of William E. Wright,
founding director of CAS.

student exchanges
	 The Center facilitates a graduate student exchange with the University of
Salzburg. During the 2006-07 academic year, Amy Myers, from Minnesota’s
Department of German, Scandinavian, and Dutch, went to Salzburg, while
Michael Ecker, a psychology major, came from the University of Salzburg to study
at the University of Minnesota.
	 Carlson School of Management (CSOM) exchanges students with the Vienna
University of Business and Economics (WU). In 2006-07, CSOM students Katie
Biese, Ways Hassas, and Mark McCullough studied at WU, and WU students
Stefanie Grabner, Maxmiliam Joven, and Richard Ploberger studied at CSOM.

12

Fulbright Visiting
Professor

Many members of the University of Minnesota
faculty have a scholarly and/or teaching focus on
topics related to the Center’s mission. Some of these
scholars, along with current projects and activities
connected with Austria, Central Europe, and the
Center, are listed below.

Michael Cherlin (musicology) published a
monograph, Schoenberg’s Musical Imagination
(Cambridge University Press, 2007). He also led
a workshop at the Mannes Institute for Advanced
Studies in Music in June 2007. The topic of the
Institute was “Schoenberg and His Legacy.”

Gary Cohen (CAS director, history) Gary Cohen
(history, director, CAS), published an article,
“Nationalist Politics and the Dynamics of State
and Civil Society in the Habsburg Monarchy,
1867-1914,” in Central European History. He
delivered a conference paper, “Our laws, our taxes,
our schools, and our administration – Everyday
notions of citizenship in Imperial Austria,” at the
conference on “Internationalizing the History of
Central Europe,” sponsored by the Weatherhead
Center for International Affairs, Harvard Univer-
sity. Cohen chaired panels at the annual meeting
of the German Studies Association and at the
annual meeting of the Social Science History
Association. Teaching included History 5777,
“Proseminar in Habsburg Central Europe, 1740-
1918,” and History 3747, “Habsburg Central
Europe, 1740-1918.” He continued as the execu-
tive editor for the Austrian History Yearbook, edi-
tor of Berghahn Books’ Austrian and Habsburg
Studies book series, and associate editor of Pur-
due University Press’s Central European Studies
book series, and served on the advisory boards of
many professional organizations and periodicals.

Stephen Feinstein (director, Center for Holo-
caust and Genocide Studies, history) gave several
papers: “Gallows Humor: Satirical Art from the
Ghettos and Concentration Camps,” at “Beyond
Numbers, Beyond Names: The Experience
of Holocaust Victims”; “Witnessing Through
Generations: The Visual Arts and Holocaust
Memory,” plenary at Yad Vashem Conference for
Educators on the Holocaust; “Artists’ Visions of
Absence in Representation of Genocide: The
work of Chantal Akerman and Alfredo Jaar,”
Edinburgh Conference on The Artist and Society.
He also ran a workshop on “Voice to Vision,” a
collaborative project run by Professor David Fein-
berg, University of Minnesota Art Department.
His publications included “The Holocaust and
Racism” for Encyclopedia of Race and Racism, John
H. Moore, Editor in Chief (Macmillan Reference
USA, 2006); five articles on Jewish architects
(Robert Stern, Peter Eisenman, Richard Meier,
Stanley Tigerman and Daniel Liebeskind) in
Michael Berenbaum, ed., Encyclopaedia Judaica

(Macmillan: 2006); an online article, “A Double
Absence: Chantal Akerman’s D’est: Bordering
on Fiction and Alfredo Jaar’s Let There Be Light,”
in The International Journal of the Arts in Society.
He also has an article in press, “From Reverence
to Transgression: Art and the Holocaust” in Sul-
lam, Simon Levis (ed). Storia della Shoah (Unione
Tipografico-Editrice Torinese, S.p.a., 2007).

Evelyn Firchow (German studies) worked in the
National Library in Vienna on her edition of the
Wiener Notker Psalmen. The edition will be pub-
lished next year by Olms Verlag.

Patricia Hampl (English, creative writing) is a
member of the permanent faculty of the Prague
Summer Program, a month-long creative writing
program that holds its classes in the Philosophical
Faculty of Charles University.

Gordon Hirsch (English) taught at the University
of Graz for the spring 2007 semester.

Michael Houston (Carlson School of Manage-
ment) is codirector of the Vienna Executive MBA
program (along with Bodo Schlegelmilch of the
Wirtschaftsuniversität Wien).

Jasper Hopkins (philosophy) continued to publish
on Nicholas of Cusa. Articles were “God’s Sacri-
fice of Himself as a Man: Anselm of Canterbury’s
Cur deus homo,” in Karin Finsterbusch et al., edi-
tors, Human Sacrifice in Jewish and Christian Tra-
dition (Brill, 2007) and “Nicholas of Cusa’s Intel-
lectual Relationship to Anselm of Canterbury,”
in Peter J. Casarella, editor, Cusanus: The Legacy
of Learned Ignorance (The Catholic University of
America Press, 2006). Hopkins also published
reviews in The Catholic Historical Review and
Mitteilungen und Forschungsbeiträge der Cusanus-
Gesellschaft.

Sonja Kuftinec (theatre arts) published an article,
“Violent Reformations: Image Theater with Youth
in Conflict Regions,” solicited for an anthology,
Violence and Performance, ed. Jisha Menon and
Patrick Anderson (Palgrave McMillan, 2007). She
had another article accepted, “Methodologies of
Performance Research in the Balkans and Jerusa-
lem/Al Quds,” forthcoming in Assaph (2007).

Patrizia McBride (German studies) coedited a
volume with Richard McCormick and Monika
Zagar, Legacies of Modernism: Art and Politics in
Northern Europe, 1890-1950 (Palgrave, 2007).

Rick McCormick (German studies) taught Ger-
man 5630, “Weimar Cinema,” which featured
films by Austrian-born Fritz Lang, G.W. Pabst,
and Leontine Sagan. He coedited a volume with
Patrizia McBride and Monika Zagar, Legacies of

Modernism: Art and Politics in Northern Europe,
1890-1950 (Palgrave, 2007). It included a chapter
by McCormick, “Modernism From Weimar to
Hollywood: Expressionism/New Objectivity/
Noir?,” that covered Austrian-born filmmakers
Fritz Lang, G.W. Pabst, and Billy Wilder.

Leslie Morris (German studies, director, Center
for Jewish Studies) taught “Jewish Writers and
Rebels,” with a strong focus on Austrian and Cen-
tral European literature.

Eric Weitz (history) taught HIST 3729, “Nazi
Germany and Hitler’s Europe,” and served on the
CAS Advisory Board.

faculty faculty

On August 10, 2001, Steven Rosenstone, dean of
the College of Liberal Arts, signed an agreement
creating the first Fulbright Visiting Professorships
(FVP) at the University of Minnesota. Lonnie
Johnson, executive secretary of the Austrian
Fulbright Commission, and Gerhard Weiss,
interim director of CAS, helped negotiate the
agreement. The FVP, which is funded by CLA,
CAS, the Austrian Fulbright Commission, and
individual departments, “floats” from department
to department, year to year—from German to
political science to geography. CLA students and
colleagues benefit, as the FVP creates expanded
course offerings with fresh points of view, and
new transatlantic research collaborations are
fostered. This year, Monika Oebelsberger taught
Music Education 5750: Innovative Approaches to
Music, Teaching, and Learning. She also visited
primary and secondary music classes in the metro
area with area teachers and colleagues from the
School of Music’s Music Education program.

Monika Obelsberger, 2006-07 FVP

Sabine Engel, director, CGES

13

The Center for German and
European Studies (CGES) is a
consortium of the University of
Minnesota and the University of
Wisconsin-Madison. Its mission
is to promote new knowledge
about Europe, foster trans���������atlantic
relations, and educate ��������� the next
generation of American experts on
Germany and Europe. The staff of
CGES, including director Sabine
Engel (above), works closely with
CAS on both a formal and an
informal basis. CAS, CGES, and
the Institue for Global Studies
collaborated on a four-year
reseach project, “Borderlands:
Ethnicity, Identity, and Violence
in the Shatter‑Zone of Empires
since 1848.” (The project was
also sponsored by a number of
other American and European
institutions.) The final conference
was held in May 2007, at the Herder Institute in Germany.

Since 1997, the Carlson School of Management (CSOM) has been a partner
with Austria’s prestigious Wirtschaftsuniversität Wien (WU). In 2006-07, 21
Carlson MBA students and 10 WU students participated in the Vienna Seminar.
The Vienna Executive MBA Program at WU, established in March 2000, is
codirected by CSOM’s Michael Houston and WU’s Bodo Schlegelmilch. In 2006-
07, 41 students entered the program and 23 graduated. In the Vienna Summer
Program, an international faculty (including members of CSOM) teaches 150
students from around the world about the challenges facing the economies
of Eastern and Central Europe. In 2006-07, 12 MBA students from CSOM
participated. CSOM also cosponsored, along with CAS and the Austrian Trade
Commission, a forum on trade and investment in Southeastern Europe.

 In 2004, the National Institutes of Health awarded the Minnesota Population
Center (MPC) a major grant to undertake a five-year initiative to create
integrated and fully documented samples of over fifty European censuses and
micro-censuses from the 1960s to the present. In 2006-07, the IPUMS-Europe
project completed the integration of census samples for Hungary from 1970-2001.
Documentation is available in English and Hungarian. The data, along with those
of Romania, may be accessed from www.ipums.org/international. The official
statistical agencies of Austria and the Czech Republic have provided samples to
the project, and Statistics Slovenia has promised to do so by the end of 2007.
Translation of documentation into English is underway. Integration is expected
to be completed in 2009.

Founded in 1965, the Immigration History Research Center (IHRC) is an
interdisciplinary center that promotes research on migration with an emphasis on
immigration to the US. The IHRC is proud to have built one of the largest and
most important collections of materials on U.S. immigration and refugee life to
be found anywhere in the world. In 2006-07, MPC, IHRC, and CAS, along with
Austrian scholars, continued to refine a proposal for a research project comparing
19th-century migration within the Habsburg Empire to migration from the
Habsburg Empire to the United States during the same period.

The courses below represent some of the offerings that contained
a major component dealing with Austria, the Habsburg Empire,
or the Central European successor states in a wider European
context, were taught by visiting Austrian faculty, or both.
The university also offered language classes in beginning and
intermediate Polish and all levels of German.

FALL 2006
Comp St in Discourse & Society: Avant-Garde Cinema
Cultural St & Comp Lit 3412: Psychoanalysis and Literature, Part I:

The Essential Freud
Geography 3161: Europe: A Geographical Perspective
Geography 8980/Anthropology 8810: Eastern Europe in Transition
German 1905: Fashion and Its Discontents
German 3104: Reading and Analysis of German Literature
German 5630: Weimar Cinema
German 8240: Listening to German Anxiety
Global St 3900: Altering States: After Communism
History 3547: The Ottoman Empire
History 5285/Jewish St 5111: Problems in Historiography and

Representation of the Holocaust
History 5777: Proseminar in Habsburg Europe
Philosophy 1910: Freshman Seminar: Classical Music
Philosophy 8670: Seminar: Philosophy of Science
Political Sci 4410/5410: European Union Politics
Sociology 8590: European Family Policy

SPRING 2007
Art History 8340: Seminar in Baroque Art
Geography 3161: Europe: A Geographical Perspective
German 3631/Cultual St & Comp Lit 3631: Jewish Writers and

Rebels in German, Austrian, and American Culture
Global St 1909: From Mongol Hordes to Corporate Boards: Turkey
History 3547: The Ottoman Empire
History 3727/Jewish St 3521: History of the Holocaust
History 3729: Nazi Germany and Hitler’s Europe
History 3747: Habsburg Central Europe
History 3960/Women’s studies 4490: Women in the Holocaust
History 5285/Jewish St 5111: Problems in Historiography &

Representation of the Holocaust
Jewish Studies 5900 Holocaust, Genocide, and the Law
Music Education 5750: Innovative Approaches to Music, Teaching,

and Learning
Philosophy 8600: Workshop in the Philosophy of Science
Political Science 4410/5410: European Union Governance
Political Sci 4461: European Government and Politics

MAY SESSION & SUMMER 2007
Economics 4307, 4337: Comparative Economic Systems
Geography 3161: Europe: A Geographic Perspective
History 3721: History of Europe: 1900-1945
History 3722: History of Europe, 1945-1991
History 3727/Jewish St 3521: History of the Holocaust
History 5960: Genocide & Human Rights
Theatre 3171: History of the Theatre: Ancient Greece through

Neo-Classicism

classes CAS Research Partners at the
University of Minnesota, 2006-07

student supportfaculty faculty

14

Minnesota

North America

International

Support Collaboration

	 The Center deeply appreciates the assistance of Minister Elisabeth Gehrer and
Sektionschef Peter Kowalski of the Austrian Ministry for Education, Science, and
Culture. We gratefully acknowledge the support and help of Sektionsleiter Emil
Brix, of the Ministry of Foreign Affairs in Vienna, Ambassador Eva Nowotny
of the Austrian Embassy in Washington, D.C., the Austrian consul general in
Chicago, Robert Zischg; Franz Roessler, Austrian Trade Commissioner, Chicago,
Gisbert T. Mayr, director, Austrian Business Agency, NY, and the honorary
Austrian consuls in the Twin Cities, Ronald Bosrock and Herbert Kahler. At the
Austrian Cultural Forum in New York, Christoph Thun-Hohenstein, director,
Ernst Aichinger, deputy director, and his succcessor, Martin Rauchbauer, gave
invaluable assistance.

	 The Center owes a debt of gratitude to its many institutional and individual
supporters. The University of Minnesota’s Carlson School of Management
International Programs, Center for German and European Studies, Center for
Jewish Studies, Center for Medieval Studies, European Studies Consortium (Title
VI Grant), Frederick R. Weisman Art Museum, Hubert H. Humphrey Institute,
Institute for Global Studies, Law School, Program in the History of Science and
Technology, School of Music, and the departments of History, Political Science,
and Sociology funded CAS programs in 2006-07. Individual donors are gratefully
acknowledged on page 15. The Center also appreciates the ongoing support of
the College of Liberal Arts, its dean, Steven J. Rosenstone, associate dean, James
A. Parente, Jr., CLA development officers Mary Hicks and Diane Walters,
CLA communications manager Kelly O’Brien, and Lyndel King, director of
the Weisman Art Museum. Erika Kahler, community liaison to the Minnesota
Advisory Board, along with her husband, Herbert Kahler, assisted the Center on
many occasions. Kathryn Keefer, along with her husband Wilbur, who died in
2006, funded the Voices of Vienna scholarship. In addition, Kathryn contributed
to the CAS 30th anniversary banquet and has become the second community
liaison on our Advisory board.

Austrian Government
	 Outreach. In 2006-07, the Center collaborated with and
gave its support to a wide range of units at the University of
Minnesota, in the Twin Cities, and in the State of Minnesota to
present programs to a wider community.
	 On-campus organizations included the Carlson School of
Mnagement International Programs, the School of Music, the
College of Liberal Arts Office of External Relations, the College of
Liberal Arts, the Center for German and European Studies, the
Frederick Weisman Museum of Art and the Institute for Global
Studies.
	 Off-campus groups included Minnesota Hungarians, the
Minnesota Historical Society, and Minneapolis Institute of Art.

	 Institutions. The Wirth Institute for Austrian and Central
European Studies at the University of Alberta, Franz A. J.
Szabo, director, continued to be a valued partner (see p. 8), as did
CenterAustria, the Center for Austrian Culture and Commerce at
the University of New Orleans, Günter Bischof, director. We col-
laborated with the Watson Institute for International Studies at
Brown University and Stanford University on a longterm research
project, “Borderlands” (see p. 13), and with the Rockefeller Foun-
dation on the Bellagio conference (see p. 3).
	 Professional Organizations. The Center continued to work
closely with the Society for Austrian and Habsburg History
(SAHH). In every issue the ASN publishes “SAHH News,”
written by the executive secretary of the SAHH (in 2006-07,
David Luft of the University of California at San Diego was
secretary). CAS, through Luft, also worked with members of the
American Historical Association, the American Association for
the Advancement of Slavic Studies (AAASS), and the German
Studies Association (GSA) to encourage them to form panels
including Austrian topics for their annual meetings. CAS is also
affiliated with the HABSBURG Discussion Network.

	 In Austria, its partners included the Austrian Academic
Exchange Service (ÖAD) and the Austrian Fulbright
Commission, executive secretary, Lonnie Johnson. The Austrian
Fulbright Commision, the Center, CLA, and individual
departments combine to facilitate and fund the annual Fulbright
Visiting Professorship (see p. 11). Karl-Franzens-University,
Graz, is our partner in a regular faculty exhange. The University
of Salzburg, and its Program in American Studies, maintains a
graduate exchange.
	 International partners in the “Borderlands” research project
included the Herder Institute, the Simon Dubnow Institute for
Jewish Studies at the University of Leipzig; the Borderlands
Foundation in Sejny, Poland; and the Institut d’Histoire du
Temps Présent in Paris. The international partner for the Bellagio
conference (see p. 3) was the Institute for Cultural Studies and
Theater History of the Austrian Academy of Sciences.

Other Sources of Support

support and collaboration

CAS Advisory Committee
Chair: Evelyn Davidheiser, 		
	 director, Institute for
	 Global Studies
Michael Cherlin, School of Music
John Freeman, Political Science
David F. Good, History
William Hanson, Philosophy
Michael Houston, Carlson
School of Management
Helga Leitner, Geography
Patrizia McBride, German,
Scandinavian & Dutch (GS&D)
Leslie Morris, director, Center for 	
	 Jewish Studies; GS&D
Klaas Van der Sanden, European 	
	 Studies Consortium
Gerhard Weiss, GS&D (emeritus)

Ex officio:
Ernst Aichinger, deputy director, 	
	 ACF New York

Gordon B. Anderson, University 	
	 Libraries
Linda Andrean, administrative 	
	 manager, CAS
Gary B. Cohen, director, CAS
Sabine Engel, director, Center for 	
	 German & European Studies
Stephen Feinstein, director, Center 	
	 for Holocaust & Genocide Studies
Erika Kahler, community liaison
Kathryn Keefer, community liaison
Lyndel King, director, Weisman Art 	
	 Museum
Charlotte Melin, chair, GS&D
Eva Nowotny, Austrian Ambassador 	
	 to the United States
Daniel Pinkerton, editor, CAS
Paula Rabinowitz, chair, English
Christoph Thun-Hohenstein, 		
	 director, ACF New York
Eric Weitz, chair, History

	 Student and Faculty Exchanges. The Center also worked with
the Carlson School of Management, Global Campus, the College
of Liberal Arts, and the Office of International Programs to
facilitate student and faculty exchanges.

15

2
0

0
6
-0

7
 I

n
d
iv

id
u
a
l

D
o
n
o
rs

making a gift

Kann Memorial Lecture Fund
$1,000 and over:

Peter Kann

$100-$999:
John W. Boyer, Charles C. Herod

Under $100:
Louis Gebhard

William E. Wright
Fellowship Fund

$1,000 and over:
James W. Miller, Alfred G. Wirth

$500-$999:
Paul Fellner

$100-$499:
Dr. Robert C. Adams, Anthony J.
Amato, Hyman & Betty Berman,

Richard & Dolores Berquist, Hon.
Randall R. Burg, Jon Butler, Dr. George

P. Blum, Edward Farmer, Marsha L.
Frey, Dr. William J. Galush, Albert

Hoffman, John R. & Judith J. Howe,
Mr. and Mrs. Herbert Kahler, Mrs.

Kathryn Keefer, Russ Christensen &
Barbara Krauss-Christensen, Stanford

Lehmberg, Allan F. Pavek, Theo &
Freda Stavrou, Isabel F. Stensland,

Romeyn Taylor, James D. Tracy,
Gerhard & Janet Weiss, Hon. Paul E.

Widick, William E. Wright
(please turn to page 16)

Kathryn Keefer

Kathryn Keefer:
A passion for music & giving
by Diane Walters, CLA development office

Kathryn Keefer and her late husband Wilbur
(Bill) Keefer have been long-time supporters of the
Center for Austrian Studies. In 1989 they started
the Voices of Vienna Scholarship to support gradu-
ate students studying in Austria. I recently had
the opportunity to visit with Kathryn and to learn
more about the story behind their fellowship.

DW: Can you tell us about your history with the
Center for Austrian Studies, through the Voices of
Vienna?
KK: After a visit to Vienna in 1987, I had the
idea to create a group similar to one I had seen
performing in Vienna with the Johann Strauss
Orchestra, featuring two sopranos, a tenor, and
a baritone. The object was to perform Viennese
and American operetta. We did that for a couple
of years and then began the scholarship program
to honor Dr. Wright as founding director. That
started in 1989, and it sent students to study at
the Mozarteum in Salzburg during the summer
session or another student from the department
of History to pursue thesis work within Austria
or former Austrian lands.

DW: Why has it been important to you to give
your support to the Center for Austrian Studies?
KK: Initially I had it all going to the School of
Music. Later on, when Professor Wright retired,
I just respected his love of Austria, his knowl-
edge, and his love of diplomacy. It’s interesting:
I was in Austria and I stopped at a few shops
and started talking with some of the shop own-
ers and this one in particular was right next to
the St. Augustine Church, and I told them I
was here because we had a Center for Austrian
Studies, and they said, “We didn’t know that!” I
showed them a picture of Dr. Wright and imme-
diately they said, “What a sensitive man.” They
picked that up just from the photo.

DW: How did your interest in supporting the Cen-
ter for Austrian Studies through the Department of
History and the School of Music come about?
KK: It was all about trying to extend informa-
tion into communities about the value of the
Center for Austrian Studies and what it can
do. Affiliation with the School of Music was
very natural initially, because Austria, of course,
is known for all its wonderful composers. It
seemed natural to present a scholarship to the
School for travel. I have been very pleased with
what has been done and most of them have been
completing a master’s thesis or a doctoral thesis
through the fellowship. We have one woman
who studies the beginnings of color photogra-

phy, and she went to the Albertina. It was the
final research information she needed for her
master’s thesis, and she sent me a copy.

DW: How did you come up with the idea to name
the group and fellowship “The Voices of Vienna?”
KK: Well, Irma Wachtler and I wanted Voices
to be in it somehow and Vienna. If someone
were to ask me why the Voices of Vienna; who
are the Voices of Vienna. Literally, we may be
actual singing voices, but we also want to repre-
sent some of the musicians of the country and
some of the characters of the operetta and even
some of the poets whose words have been put to
music. And we can go beyond that in terms of
the messages we can deliver.

DW: Do you meet your fellowship recipients?
KK: Yes. I’ve met all of them, except the first
recipients from the Center. They split that
amount between four or five students those first
years, and I never formally met some of them.
Ever since then I’ve met them through the CLA
development luncheon and I am in constant
communication with the singers, because I uti-
lize them in various performances that we give.

DW: You and your late husband Bill have been
involved with the Center since 1987. Can you tell
us about the changes you’ve seen over the years?
KK: Initially, besides having an exchange of aca-
demic lecturers, there were more actual politi-
cians involved. One very early conference I recall
actually had people from parliament on the pan-
els. I know Dr. Good brought in economics; he
had some very good social and economic confer-
ences. The development of the Newsletter, which
has become an outstanding communication arm,
and the Austrian History Yearbook, have both
created a wonderful legacy. Now the Center is
a little more geared toward history. Professor
Cohen is a historian, so this makes sense.

DW: Why do you think it’s important to make
these fellowships available to students?
KK: I guess number one, they are needed. They
are needed for the scholar to advance his knowl-
edge about a subject, to the nth degree. The
opportunity to experience learning in the coun-
try within which the composer has created his
art, and where scholarly documents are located
is vital to graduate students. There aren’t a lot of
individual grants available and travel is expen-
sive. To experience the culture is also almost half
of the value of the scholarship. v

	 If you would like to support the Center, you can
contact Diane Walters at 612-625-4324.

16

Center for austrian studies
314 social sciences building
267 19th ave s.
minneapolis mn 55455

Nonprofit organization
U.S. postage

PAID
Permit no. 155
Minneapolis, MN

Barbara Reiterer. Photo by Daniel Pinkerton.

92-93: Sonja Kröll,
	 University of Salzburg
93-94: Manfred Blümel,
	 University of Vienna
94-95: Thomas Burg,
	 University of Vienna
95-96: Thomas Winderl,
	 University of Vienna
96-97: Rudy Weissenbacher, 		
	 University of Vienna
97-98: Anita Eichinger,
	 University of Vienna
98-99: Johanna Ortler,
	 University of Vienna
99-00: Stefan Riegler,
	 University of Graz
01-02: Stephan Hametner, 		
	 University of Vienna
02-03: Harald Stelzer,
	 University of Graz
03-04: Manuela Steinberger,
	 University of Graz
04-05: Mirjam Marits,
	 University of Graz
05-06: Silke Stern,
	 University of Graz

pa

s
t

 F
E

L
L
OWS

	 Beginning with the 1992-93 academic year, Austria’s

Federal Ministry for Education, Science, and Culture
(BMBWK) has awarded a fellowship to a doctoral
student from an Austrian university to come to the
University of Minnesota for nine months of research
and/or classes. In exchange for a stipend, the student
works at the Center on projects related to the Center’s
programs. Over the years, evolving CAS priorities and
the talents and interests of individual recipients have
increased the variety of duties and the importance of
the CAS/BMBWK research fellows. In turn, these
outstanding students have created opportunities for
themselves and helped the Center accomplish its goals.
	 This year’s fellow was Barbara Reiterer, a Ph.D.
candidate from the University of Vienna. Barbara was
completing a dissertation in the history of sociology
Barbara designed flyers, helped lead the student group,
transcribed interviews for the ASN, helped translate
scholarly articles from German to English, and performed
many more duties.
	 Barbara is one fellow to whom we said “wiedersehen,”
and not “goodbye.” She was accepted into the History of
Science graduate program at the University of Minnesota
and recieved an assistantship that will begin in fall
2007. There she will begin work on her second Ph.D.
Congratulations, Barbara!

the 2006-07 CAS/BMBWK research fellow

Wright Fund, under $100:
Mrs. & Mrs. David Baker, John & Helena

Barber, Sandra Batalden, Ronald and Mary
Bosrock, David Braslau, A. S. Buchanan,

Gary Cohen, Dr. Robert O. Fisch & Karen
Bachman, David F. & Rosemary Good,

Kathryn Gray, Edwin Fogelman & Milda
Hedblom, Albert Hoffman, Mr. & Mrs.

George Hoghaug, Byong Moon Kim, Mr.
& Mrs. Wolfgang Kirchdorfer, Mr. & Mrs.
Eric Klinger, Helen Kuehn, Helga Leitner,
Daniel Pinkerton, Donald & Joyce Pusch,

Horst Rechelbacher, Mr. & Mrs. Keith
Sando, Daniel J. M. Schally, Mr. & Mrs. John
Schubert, Charlotte Seguin, Joan Smith, Mr.

& Mrs. Archibald Spencer, Carol Urness,
Rev. Gordon Vogt, Irma Wachtler, Eric

Weitz, Mahmood Zaidi, Michael Ziomko

MO

R
E

D
ONO

R
S

