

CENTER FOR BUSINESS &
MANAGEMENT OF THE ARTS
 Claremont Graduate University

Taiwan 2020

International Field Study

Agenda
January 12 – 18
2020

Master of Arts
in Art Business

| Sunday, January 12

Taiwan

Taipei

7.40am – 10.40am

Check in at LAX Airport, Eva Airlines, Terminal B.

*** Please see your E ticket for the group reservation code. Students should check in individually and meet at the gate.*

*** * NOTE: Two pieces of checked baggage are included with our reservation. Please do not bring more than one piece of checked baggage. Your luggage should go something like this: one carry-on, one piece of checked luggage (weighing no more than 50 lbs), and one personal item (i.e., purse/ small book bag).*

10.40am

Depart LAX Terminal B for Taipei
Eva Airlines flight #: BR 005

5.20pm

Arrive at Taipei Taoyuan Airport, Terminal 2.

approx. 6.30pm

After we clear customs, we meet our Tour Director, Alex Witcomb, and local chaperone, Rachel Lien, and transfer by bus to the city center.

*** Please note that the timings in the booklet are approximate. Taipei suffers from traffic congestion, so there may be some delays or last-minute changes to the itinerary.*

approx. 7.30pm

Hotel Check-In:

My Humble House Hotel

No. 18, Songgao Road, Xinyi District,
Taipei City, Taiwan 110

Tel: +886 2 6631 8000

Website: www.humblehousehotels.com

Dinner and the evening are independent.

***Please see restaurant suggestions at the end of the program.*

Chiang Kai-shek Memorial Hall

National Palace Museum

From 6.30am

Buffet breakfast at the hotel.

9.30am

Gather in the hotel lobby.

BUS, from the hotel.

10.30am – 12.30pm

National Palace Museum

No. 221, Sec 2, Zhi Shan Rd, Shilin District, Taipei City, Taiwan 111

Website: www.npm.gov.tw

We are given a guided tour of the museum, followed by some time to explore independently.

12.30 – 1.00pm

BUS, to the center.

1.00 – 2.30pm

Break for independent lunch.

2.30pm

Gather at a pre-arranged place.

BUS, within the center.

3.00 – 4.00pm

Studio visit: Charwei Tsai

Charwei gives us a tour of her studio and shows us some of her latest work.

Website: www.charwei.com

| Tuesday, January 14

4.30 – 5.45pm

BUS, within the center.

Songshan Cultural & Creative Park
No. 133, Guangfu South Road, Xinyi
District, Taipei City, Taiwan 110
Web: www.songshanculturalpark.org
We explore the park independently.

5.45 – approx. 6.00pm

BUS, to the hotel.

Dinner and the evening are
independent.

Charwei Tsai, *Driftwood* (2011)

Taipei Fine Arts Museum

From 6.30am

Buffet breakfast at the hotel.

9.15am

Gather in the hotel lobby.

BUS, from the hotel.

10.00 – 11.30am

Taipei Fine Arts Museum

No. 181, Section 3, Zhongshan N Rd,
Zhongshan District, Taipei City, Taiwan
10461

Tel: +886 2 2595 7656

Website: www.tfam.museum

*We are given a guided tour of the
current Tong Yang-Tze show, before
exploring the collections independently.
The “Taipei Art Awards” are also on
show.*

BUS, within the center.

11.40am – 12.10pm

Baoan Temple

No. 61, Hami Street, Datong District,
Taipei City, Taiwan 103

We explore the temple independently.

BUS, to the hotel.

Baoan Temple

12.30 – 4.30pm

Break for independent lunch and
FREE TIME at the hotel, to refresh and
change for the evening.

4.30pm

Gather in the hotel lobby.

BUS, from the hotel.

5.00 – 5.30pm

Liang Gallery

No. 366, Ruiguang Road, Neihu District,
Taipei City, Taiwan 11492

Tel: +886 2 2797 1100

Website: www.lianggallery.com

*We are given an introduction to the
gallery and view the current show.*

Walk the short distance.

5.40 – 6.30pm

Tina Keng Gallery / TKG+

1F, No.15, Ln. 548, Ruiguang Rd., Neihu
Dist., Taipei 114

Tel: +886 2 2659 0798

Website: www.tinakenggallery.com

*We are given an introduction to the
gallery and view the exhibition of Su
Xiaobai. We also meet gallery artist
Joyce Ho.*

Wednesday, January 15

6.30 – approx. 7.30pm

*We are invited to the Tina Keng Gallery
VIP cocktail party, with a special
performance by Charwei Tsai.*

7.30 – approx. 8.00pm

BUS, to the hotel.

Dinner and the evening are
independent.

Su Xiaobai, *Precipitating Azure* (2007)

MOCA Taipei

From 6.30am

Buffet breakfast at the hotel.

9.15am

Gather in the hotel lobby.

BUS, from the hotel.

10.00 – 11.30am

MOCA: Museum of Contemporary Art

No. 39, Chang'an West Road, Datong District, Taipei City, Taiwan 103

Tel: +886 2 2552 3721

Website: www.mocataipei.org.tw

We are given an introduction by one of the museum's team, before exploring the exhibitions independently.

BUS, within Taipei.

11.45am – 12.15pm

Lin & Lin Gallery

1F, No.16, Dongfeng St, Taipei

Tel: + 886 2 2700 6866

Website: www.linlingallery.com

We are welcomed by David Lin, Director, and view the solo show of Zhao Zhao.

BUS, within Taipei.

Thursday, January 16

12.30 – 2.00pm

Break for independent lunch.

2.00pm

Gather at a pre-arranged place and walk to the BUS.

BUS, within Taipei.

2.30 – 3.00pm

Winsing Art Place

No. 6, Alley 10, Lane 180, Section 6,
Minquan East Road, Neihu District,
Taipei City, Taiwan 114

Website: www.facebook.com/winsing19/

We are greeted on arrival by one of the team, and view the exhibition of Danh Võ.

3.00 – approx. 3.30pm

BUS, to the hotel.

3.30 – 5.30pm

FREE TIME at the hotel, to refresh and change for the evening.

Danh Võ, *Untitled* (2015)

Thursday, January 16

Dangdai Art Fair

5.30pm

Gather in the hotel lobby.

BUS, from the hotel.

6.00 – 8.00pm

Dangdai Art Fair Vernissage

Taipei Nangang Exhibition Center, Hall 1 (4th Floor)

No. 1, Jingmao 2nd Road, Nangang District, Taipei City

Website: www.taipeidangdai.com

Visit the fair independently.

8.00 – approx. 8.30pm

BUS, to the hotel.

From 8.30 – 11.30pm

OPTIONAL:

Dangdai “WEArt Party”

Cé La Vi Bar & Club

48F, No. 17, Songzhi Road, Xinyi District, Taipei City, Taiwan 110

Website: www.celavi.com/en/taipei

*** For those who wish, your Dangdai VIP pass allows you to access the official VIP after party. You will be given instructions before the trip on how to RSVP for the party. The venue is a 10-minute walk from our hotel.*

Taichung

National Taiwan Museum of Fine Arts

From 6.30am

Buffet breakfast at the hotel.

8.15am

Gather in the hotel lobby.

BUS, to Taiwan High Speed Rail Station.
(No. 3, Beiping West Road, Zhongzheng
District, Taipei City)

9.46 – 10.46am

HIGH-SPEED TRAIN, Taipei to Taichung.

BUS, within Taichung.

11.45am – 1.15pm

National Taiwan Museum of Fine Arts
No. 2, Section 1, Wuquan West Road,
West District, Taichung City, Taiwan 403
Tel: +886 4 2372 3552
Website: www.ntmofa.gov.tw
*We are greeted by one of the museum
team, before visiting the current Asian
Art Biennial.*

	Walk a short distance.
1.30 – 3.00pm	Break for independent lunch.
3.00pm	Gather at a pre-arranged place.
	BUS, within Taichung.
3.30 – 4.30pm	Leo Shih's Private Collection <i>Collector Leo Shih gives us a special tour of his home and private collection of Taiwanese and Chinese modern and contemporary art.</i>
4.30pm	BUS, to Taichung High Speed Rail Station. (No. 8, Zhanqu 2nd Road, Wuri District, Taichung City)
5.39 – 6.29pm	HIGH-SPEED TRAIN , Taichung to Taipei.
6.45 – approx. 7.15pm	BUS, to the hotel. Dinner and the evening are independent.

National Taiwan Museum of Fine Arts

Jut Art Museum

From 6.30am

Buffet breakfast at the hotel.

By 8.30am

Check out of the hotel.

8.50am

Gather in the hotel lobby with your luggage.

BUS, from the hotel

10.00 – 11.00am

Yahon Chang exhibition: “Cursive”, Taiwan University Public Dormitory
No. 59, Section 1, Daguan Road,
Banqiao District, New Taipei City,
Taiwan 22058

Artist Yahon Chang gives us a special private performance as part of his current exhibition.

Website: www.yahonchang.com

BUS, within Taipei.

11.30am – 12.30pm

Jut Art Museum

No. 178, Section 3, Civic Blvd, Da'an District, Taipei City, Taiwan 106
Tel: +886 2 8772 6178

Website: www.jam.jutfoundation.org.tw

We are given an introduction by one of the museum's team, before exploring the exhibitions independently.

Saturday, January 18

12.30pm	BUS, within Taipei.
1.00 – 3.30pm	Break for independent lunch, and some free time.
3.30pm	Gather at a pre-arranged place and walk to meet the BUS.
3.50 – approx. 4.50pm	BUS, Taipei to Taipei Taoyuan Airport.
4.50 – 7.20pm	Check in at Taipei Taoyuan International Airport, Terminal 2.
7.20pm	Depart Taipei Taoyuan Airport Terminal 2 for LAX, Terminal B. Eva Air flight #: BR 012
2.50pm	Arrive at LAX Airport, Terminal B.

Baoyan temple detail