

Welcome to the Fall 2016 issue of AAR Magazine.

In this issue, we celebrate this year's central theme of American Classics, exploring programs and work that define what it means to be American and the ways in which this is reframed in the context of our setting in Rome. We also feature the artists, writers, scholars, and composers in our diverse and expansive community, as well as one of our signature programs: the Rome Sustainable Food Project, which recently published its latest cookbook, Carne. We also highlight new partnerships with organizations such as the Helen Frankenthaler Foundation and the Institute for International Education, which help expand our audiences.

Vi diamo il benvenuto al numero "Autunno 2016" dell'AAR Magazine.

Questo numero è dedicato agli American Classics, il tema centrale attorno al quale si snoda l'attività di quest'anno dell'Accademia: eventi e lavori che definiscono che cosa significhi "essere americani", e le maniere in cui questo concetto si riconfigura nel contesto della nostra presenza a Roma. Siamo lieti di farvi conoscere gli artisti, gli scrittori, gli studiosi e i compositori che operano nella nostra Comunità sempre più ampia ed eterogenea, a uno dei nostri programmi distintivi, il Rome Sustainable Food Project, che quest'anno celebra la pubblicazione del suo ultimo libro di cucina, Carne. Siamo inoltre felici di illustrarvi le nostre nuove collaborazioni, con organizzazioni come la Helen Frankenthaler Foundation e l'Institute for International Education, che contribuiscono a rendere il nostro pubblico sempre più vasto.

FALL/WINTER 2016

2	50
LETTER FROM THE PRESIDENT	CONVIVIUM
	New York and Rome Galas
4	
FAR AFIELD	31
Checking in with Fellows and Residents	DONORS

30

34

36

FELLOWS

WHEN IN ROME

in Rome

The 2016–2017 Rome Prize winners

AAR Director Kim Bowes shares favorite places

FROM THE ARCHIVES Ralph Ellison at AAR

7 IN RESIDENCE

Spotlighting recent Residents

FEATURES

10

WANDERING ROME

A View of One's Own compares photographic perspectives on Rome

18

FOREIGN BODIES

Three Fellows make use of AAR's Fellows Project Fund to share their work with Rome

22

SUPPORTING ARTISTS

AAR welcomes Syrian artist Rashwan Abdelbaki

24

WHAT WE TALK ABOUT WHEN WE TALK ABOUT AMERICA

The Helen Frankenthaler Foundation sponsors a new season of conversations on "American Classics"

26

FROM OUR TABLE

A new cookbook shares recipes from AAR's kitchen

29

LENS ON GREEK HISTORY

A visit with Trustee Charles Williams II

The arrival of the new Rome Prize winners in September means the beginning of new conversations that will last throughout the year, and for years to come. With topics ranging from analyses of ancient refuse deposits to research on the role of radio opera in early 20th-century Italian culture, we are looking forward to the ideas and projects that will be generated at AAR over the coming months.

The work of the Fellows and Residents creates a rich set of intersections with this year's central theme of American Classics. Exhibitions, concerts, and programs in Rome, New York, Houston, and Los Angeles will reconsider how the classical canon in image, music, text, and architecture has helped define what it means to be American and the ways in which such identity will be reframed in the future. These programs underscore the vital importance of scholars and artists and helps brings their work to a wider audience.

Increasingly AAR programs are supported and inflected by new partnerships, such as those with the Helen Frankenthaler Foundation, the Institute for International Education, and La Quadriennale di Roma. These collaborations exemplify the role of AAR as part of a global dialogue that keeps innovative thinking and creativity at the forefront of contemporary life. The Academy provides support for independent work in the arts and humanities, an ever-rarer commodity, and helps that work reach broader and more diverse audiences.

L'arrivo dei nuovi vincitori del Rome Prize a settembre segna l'avvio di una serie nuova di conversazioni che durerà per l'intero anno accademico, e per gli anni a venire. Gli argomenti toccati finora sono molteplici, e spaziano dall'analisi dello smaltimento dei rifiuti nell'antichità al ruolo delle produzioni radiofoniche operistiche nella cultura italiana del primo Novecento: siamo desiderosi di scoprire le idee e i progetti che nasceranno in Accademia nei prossimi mesi.

Il lavoro di Borsisti e Residenti crea una corposa rete di intersezioni con il tema centrale di quest'anno, dedicato agli American Classics. Le mostre, i concerti e i programmi tenuti a Roma, New York, Houston e Los Angeles riconsidereranno il modo in cui il canone classico riflesso nelle immagini, nella musica, nei testi letterari e scientifici e nell'architettura ha partecipato a definire ciò che significa "essere americani" e le modalità in cui tale identità sarà ripensata nel futuro. Questi programmi pongono l'accento sull'importanza vitale dell'attività degli studiosi e degli artisti, e contribuiscono a diffonderla presso un pubblico più ampio.

Sempre più, i programmi dell'American Academy in Rome sono sostenuti e influenzati da nuovi rapporti di cooperazione, come quelli-per nominarne solo alcuni—con la Helen Frankenthaler Foundation, l'Institute for International Education e la Quadriennale di Roma. Queste collaborazioni sono un esempio del ruolo giocato dall'American Academy in Rome all'interno di un dialogo su scala globale che pone il pensiero innovativo e la creatività in primo piano nella vita contemporanea. L'Accademia sostiene l'attività indipendente nelle arti e nelle discipline umanistiche, offrendo un beneficio sempre meno comune, e dà il suo contributo affinché questi lavori raggiungano platee più vaste e diversificate.

Mark Robbins, President

Follow @aarpresident on Instagram for up-to-the-minute images of all that's happening with AAR.

OPPOSITE

AAR president Mark Robbins on the roof of Fendi's new headquarters at Rome's Palazzo della Civiltà Italiana, a building commissioned by Benito Mussolini in 1943.

Photo by Sergio Marini

#fellows #staff #thetablegetslonger September 15, 2016

#chrisbehr #romesustainablefoodproject October 12, 2016 (see p. 26)

#acropolis #conservation August 4, 2016 (see p. 29)

#todwilliamsbillietsien July 21, 2016 (see p. 30)

#ninfa #fellows October 13, 2016

#mika #giorgiomoroder #mckimmedal June 9, 2016 (see p. 30)

Hurlin's fellowship project premieres to acclaim

As a puppet artist, Dan Hurlin has a great affinity for performance texts and visual art by the Italian futurists. While in Rome as the 2014 Jesse Howard, Jr. Rome Prize Fellow in Visual Art, he learned that four puppet plays by artist and writer Fortunato Depero were never produced. After traveling to Rovereto to study the archives, he found a treasure trove of documentation with notes with stage directions and set designs. Now Dan has created a fourplay presentation, Demolishing Everything with Amazing Speed, with music commissioned by Dan Moses Schreirer, which was presented at Bard SummerScape

this summer and garnered praise in the New Yorker and New York Times. Currently director of the graduate program in theater at Sarah Lawrence College, where he teaches both dance composition and puppetry, Dan has served on the faculties of Bowdoin, Bennington, and Barnard College and Princeton University. He is the recipient of a John Simon Guggenheim Fellowship in choreography, an Alpert Award in the Arts, OBIE and BESSIE Awards, and a United States Artists Prudential Fellowship in theater. For his next project, Dan is considering a project using futurist performance texts, manifestos, and visual art as a starting point, or an opera.

BELOW

Demolishing Everything With Amazing

Speed at the Richard B. Fisher Center for the Performing Arts at Bard College.

Pinto offers a new look at Rome and the Romantics

Professor John Pinto (1975 Fellow, 2006 Resident) is an esteemed scholar who has dedicated his career to the architecture, urbanism, and landscape of Rome, with a particular focus on the 18th century. Howard Crosby Butler Memorial Professor Emeritus of Art and Archaeology at Princeton University, John recently shared his work with a wider public, through an exhibition at the Morgan Library & Museum last summer titled *City of the Soul:* Rome and the Romantics. The exhibition presented a century of artistic impressions of Rome through a superb selection of prints and drawings by masters such as Giovanni Battista Piranesi (1720-1778) and J. M. W. Turner (1775–1851). For Rome-aphiles, the show was a magnificent opportunity to revel in the city and its environs as they were before the days of selfie sticks and Starbucks. For those that missed the show, it can still be enjoyed in the accompanying exhibition catalogue.

John's next project also promises to inspire yearnings for Rome and is a capstone of his life's work: a book on architecture and urbanism in 18th-century Rome.

Reid Kelley wins a MacArthur

Trained as a painter, Mary Reid Kelley (2011 Fellow) creates narrative videos set within her own stylized black-and-white drawings. Made with videographer Patrick Kelley, her projects are often informed by the crude, black-and-white figures of early animation and the lo-tech look of amateur film. They frequently explore the roles of women, sexuality, and language, as well as art historical tropes. Her trilogy related to the Greek myth of the minotaur—*Priapus* Agonistes (2013), Swinburne's Pasiphae (2014), and The Thong of Dionysus (2015)—recently debuted as a complete set at the Hammer Museum. Her videos and installations have also been

screened, exhibited, and performed at numerous national and international venues, including the Institute for Contemporary Art, Boston, the Tate Modern, and the Wexner Center for the Arts. In addition to having received the Rome Prize and other awards, Mary was recently recognized as a 2016 MacArthur Fellow. Based in Saratoga Springs, New York, she is a senior critic at the University of Pennsylvania School of Design and a critic in painting at the Yale University School of Art.

ABOVE A still from *Priapus Agonistes*.

Newest novel by Prose debuts this fall

Author Francine Prose (2006 Resident and AAR Trustee) has stated that her favorite writing stylists include John Cheever, James Joyce (the story "The Dead" is a particular favorite), and Marcel Proust, as well as contemporaries such as Deborah Eisenberg. Like her writing, Francine's interests are varied and wide-ranging. She has worked in art criticism and contributed to the Wall Street Journal and Aperture, among many other publications. Her most recent novel, the observant and darkly humorous Mister Monkey (2016), follows the intriguing exploits of a constellation of characters affiliated with an off-off-off Broadway children's musical. She conducted research for the novel Caravaggio: *Painter of Miracles* while at the American Academy in Rome.

Among her previous novels, A Changed Man won the Dayton Literary Peace Prize, and Lovers in the Chameleon Club, Paris 1932 provided a sweeping view of life in pre-Occupation Paris. Her works of nonfiction include the highly acclaimed Anne Frank: The Book, The Life, The Afterlife and the New York Times bestseller Reading Like a Writer.

FROM THE ARCHIVES: IN RESIDENCE:

Ralph Ellison

Novelist, critic, and scholar Ralph Ellison (1913–1994) came to the Academy for a two-year fellowship in 1955—on the heels of winning the National Book Award for his now classic novel *Invisible Man* (1952). While in Rome, Ellison befriended the writer Robert Penn Warren, who was a Resident at the Academy in 1957, and even contributed a short story to an anthology Warren was editing at the time, *A New Southern Harvest* (1957).

It was a heady period for artists and writers at the Academy. For the prior half century since its founding in 1894—the Academy had sought mainly to reinforce the classical canon. Laurence Roberts, an Asianist and museum director who served as the Director of the Academy from 1947 to 1959, shifted the emphasis to contemporary and modern practices. AAR was fast becoming a home for artists, writers, and architects with diverse backgrounds and even more diverse interests—a place where Ellison, whose writing dealt with such difficult subjects as race, personal identity, and Marxism, could get the time and space to think and work.

LEFT
Ralph Ellison, June 1957.
Photo © James Whitmore/The LIFE Picture Collection/
Getty Images.

Each year, distinguished artists and scholars from around the world are invited to come to the Academy as Residents.

During their stay, Residents serve as senior advisors to Rome Prize recipients and host special Academywide events—concerts, exhibitions, lectures, readings, and instructional walks in Rome. Meet some of our Residents for this fall/winter.

Nathaniel Mackey

William B. Hart Poet in Residence 19 September–17 October

A writer of poetry, fiction, and literary criticism, Nathaniel Mackey won the National Book Award for poetry for Splay Anthem (2006), the 2015 Yale Bollingen Prize for Poetry for *Outer Pradesh* (2014), and the Poetry Foundation's 2014 Ruth Lilly Poetry Prize for lifetime achievement. The Reynolds Price Professor of Creative Writing at Duke University, Nate is also the longtime editor of Hambone, "a journal of innovative poetry and prose." Music primarily jazz—reverberates through much of his writing, as does awareness of African and African American traditions.

In his poetry volumes, Nate intertwines two long serial poems, "Song of Andoumboulou" and "Mu," in a project whose ambition and scope have prompted comparisons to Walt Whitman's *Leaves of Grass* and Ezra Pound's *Cantos*. The title of the most recent installment, *Blue Fasa* (2015), hints at its structure and themes, bringing the "Blue" of the jazz classic "Blue Bossa" (a hard bop instrumental inflected by Brazilian bossa nova) together

with the suggestion of a West African griot epic as told by the Fasa, a clan from ancient Ghana. During his residency at the Academy, Nate continued work on his serial poems and presented a reading of his work.

Scheduled for release in February 2017, *Late Arcade* extends another of Nate's ongoing projects: the multivolume prose novel *From a Broken Bottle Traces of Perfume Still Emanate*. Told in the form of letters from a jazz musician known as "N.," *From a Broken Bottle* has earned accolades for its "exquisite rhythmic lyricism" (*Bookforum*).

Blue Fasa

Nathaniel Mackey

Nathaniel Mackey's forthcoming novel, *Late Arcade*, and most recent volume of poetry, *Blue Fasa*.

ABOVE
Ping Chong's
Collidescope 2.0,
performed in 2016.

BELOW

Collidescope,
performed in 2014.

Ping Chong

Mary Miss Artist in Residence 19 September–29 October

Renowned theater artist Ping Chong has created over 90 vanguard works for the stage that have been presented across the country and around the world. Ping Chong + Company, the ensemble he founded in 1975 and continues to lead, is dedicated to addressing significant cultural and civic issues through art and theater productions. Company projects range from grand-scale, cinematic, multidisciplinary productions to the intimate "chamber story-telling" of Ping's ongoing *Undesirable Elements* series, developed collaboratively with specific communities.

In Rome, Ping talked with Hou Hanru, the artistic director of MAXXI, the Italian national contemporary art museum, and showed excerpts from two current projects: Collidescope: Adventures in Pre- and Post-Racial America (2014–) and Beyond Sacred: Voices of Muslim Identity (2015-). Inspired in part by the killings of Trayvon Martin, Michael Brown, and others, Collidescope combines theater, movement, video projections, and a collaged soundscape in a prismatic investigation of the history of violence directed at African Americans from the colonial era to the present. Beyond Sacred, part of the *Undesirable Elements* series, chronicles the diverse experiences of five Muslim New Yorkers who came of age at a time of increasing Islamophobia in the United States. The public event was part of the Conversations/ Conversazioni series.

Zoe Strauss's South Philly (Mattress Flip Front), 2001.

Zoe Strauss

Richard Grubman/Caroline Mortimer Photographer in Residence 19 September-7 November

Zoe Strauss's photography is closely identified with her home city, Philadelphia, even though she has made images in many other locales. Committed to making her images broadly accessible outside conventional art channels, she began displaying and selling them in a single-day exhibition held annually from 2001 and 2010 under an Interstate 95 overpass in South Philadelphia. Her project and her intimate, unflinching

pictures soon attracted critical attention, an invitation to exhibit at the 2006 Whitney Biennial, and comparisons to such photographers as Walker Evans and Nan Goldin. The retrospective exhibition Zoe Strauss: Ten Years premiered at the Philadelphia Museum of Art in 2012 and traveled to the International Center of Photography in New York in 2013. Its body of work revealed Zoe's "unique ability to transform the quotidian or even ugly into something extraordinary" as she "exposes the invisible class...and in doing so, demands our attention" (Village Voice).

Zoe discussed her relationship with Philadelphia and her use of photography and political outreach to engage wider audiences and revive troubled urban neighborhoods in an October lecture at the Academy presented in conjunction with the series New Work in the Arts & Humanities: American Classics. Her talk coincided with the opening of the AAR exhibition A View of One's Own—Three Women Photographers in Rome. Like the exhibition itself, Zoe's talk was part of FOTOGRAFIA, Festival Internazionale di Roma.

Thomas Crow

James S. Ackerman Scholar in Residence 27 October-21 November

Thomas Crow's research and teaching interests extend from the late-17th century in Europe to the contemporary period, with particular attention throughout to what he terms "the interaction between artistic creation and social circumstance." Currently the Rosalie Solow Professor of Modern Art and Associate Provost for the Arts at the Institute of Fine Arts, New York University, he has also been a contributing editor at Artforum for 20 years. His first book Painters and Public Life in *Eighteenth-Century Paris* (1985) received multiple awards and is often credited with sparking renewed scholarly interest in this period. He has also published several acclaimed volumes on modern art and criticism, as well as essays on artists Gordon Matta-Clark and Robert Smithson.

"You won't see Pop the same way" (Art Review) after reading The Long March of Pop: Art, Design, and Music, 1930-1995 (2015), Tom's most recent book. He definitively broadens the context in which pop art is usually discussed, telling a deeper and more complicated story that encompasses folk art and folk music, advertising and rock album covers, and the art of Jeff Koons and Damien Hirst. Tom is currently working on the Paul Mellon Lectures he will give at the National Gallery, London, and the Yale Center for British Art in 2017. His topic is style, music, and art in London during the 1950s and 1960s.

LEFT The cover of Thomas Crow's new history of pop art.

BELOW Manuscript page for Thomas Crow's Paul Mellon Lectures with revisions.

V The Great Lost Look: Reyond Cultural Studies

school culture of central London and the styles of anonym refined pleasurguid distinctive identities. In this case, the normal cosmopolitanism of the art scene, its openness to Buropean avant-gardes and more recently to a self-aware world. American Modernism, was identified as the problem; the London-rooted processing of popular culture from the United States by largely anonymous adolescents, grethe ω other hand, offered a powerful counter-example from which art students from the same age cohort should be learning.

> "The clues to tomorrow's culture lie in the cults of today." That was the pronouncement of four students at the Slade School who came together as a group in that year: Terry Atkinson, Roger Jeffs, Bernard Jennings, and John Bowstead banded together as a collective entity called Fine-Artz (with a z) Associates. Henceforth-this lasted until 1966-they would all make and exhibit work under that name (and effective preclude any of them receiving an individual degree). [*] As you see them here in 1964, their model appears to follow the publicity conventions of ruck groups more than a normal artist's self-presentation.

Among them, Atkinson has had the largest subsequent recognition—he co-founded

Art & Language in 1966 and went on to achieve a high individual profile on the other side of it. And he's left a revealing account of his formation that offers a bright young artist's perspective on many of the developments covered in the previous four lectures. Yorkshire-borng Atkinson took his first course in studio art at the Barnsley School of Art, on the basis of which he gained admission to the Slade in London. Acutely conscious of the leg-up provided by the 1944 Education Act to work-class provincials like himself, he saw the Slade and the Royal College as the twin summits of art education. But supn after he began his course in 1961, the Royal College began to exert and attraction: 'insofan as I could without being too intrusive," he recalls, "I nosed a lot around their various painting spaces at the RCA."

Shadi Bartsch

Lucy Shoe Meritt Scholar in Residence 19 September–31 October

Shadi Bartsch, the Helen A. Regenstein Distinguished Service Professor of Classics at the University of Chicago, specializes in Roman literature and philosophy of the early Roman Empire. She has researched, taught, and written extensively on such authors as the philosopher Seneca the Younger and the poet and satirist Persius, translating texts and producing wide-ranging critical studies including *The Mirror of the Self:* Sexuality, Self-Knowledge, and the *Gaze in the Early Roman Empire* (2006) and Persius: A Study in Food, Philosophy, and the Figural (2015), her most recent book. Shadi is also interested in the reception of the Greco-Roman classics in modern China and has been a visiting scholar at the National Science Foundation in Tapei. While in Rome this fall, she worked on a new translation of Virgil's Aeneid.

The satires of Persius are notoriously puzzling, filled with strange, almost Rabelaisian imagery regarding food, digestion, and sexuality. Drawing on scholarship in philosophy, literature, and ancient medicine, Shadi's book analyzes Persius's metaphors to reveal how he uses them to support the tenets of his Stoic philosophy. Her "radical and provocative account" (Times *Literary Supplement*), "exemplary methodology" (Classical Journal), and "clarity and engaging style" (Classical Review) have earned widespread praise for her fresh insights into her subject.

Section	Decocted substance	รโดยนองกำ	Gres
31.47.127	Honey	No	Cure for abserves
	Tortoise flesh	No	Remedy for pay in the ears
	Tortoise	No	Remedy for salamander bites
	Tortoise flesh	No	Cure for pandysis and diseases the mints
32.16.43	Tortoise or scincus	Yes	Relieves nausea and indigestion coassed by honey
32,17,46	Tortoise	No	Antidote for poisons
32.18.48	Sea frogs	No	Antidote for poisons
32.18.48	River frogs	No	Antidote for poisons
32,20,58	Sea crabs	No	Counteracts dorycniam and su
32,25,78	Giran	No.	have porson Remody for our complaints
32,25,78		No No	Relieves toothache
	Deglish brain		
32,26,81	Frags	No	Strongthens toose teeth
33,26.81	Frog's lever	No	Relieves toothache
32,27,84	Fish glue	No	Removes wrinkles
12,27,85	Frags	No	Removes itali scab
32.28,89	Frags	No	Relieves stiff necks
	Frogs	No	Cure for quinsy, diseased tonsi
32,19,92	Frogs, or tish	No	Cure for cough
32.31.101	Progs and squills	Yes	Cure for dysentery
32-32,102	Pylino marinus	No No	Core for stone
32.54.106	Sea scorpion		Disperses superficial abscesses
32.34,107	Ash of the head of menae	No	Relieves postules on the puder
32.36.110	Frog's intestines	No	Cure for gout
33,38,113	Frags	Kn	Cure for quarturs
32.58.114	brog's entrails	No	Relieves chills of fever
30,38,115	River crabs	Nο	Cure for quartans
32,39,117	Water frugs	No	Cure for drupsy
32,40 109	Stingray's liver	No	Cure for prorities and iten-scal
32.46.129	Zmarides	Nu	Enhances breast milk
32,47,136	Frogs	No	Acts as a depilatory
32.51.140	Frogs	Nu	Relieves itch scab in horses
33.25.85 (1938 Locb)	Gold	Yes	Loosens the bowels
3347.133 (1938 Lueb)	Metaphuricali bankruptcy	No	Bankruptcy metaphor
33.57.163 (1938 Locb) 34.32.123 (1938 Locb)	Violets Shoemakers' black	No No	Used to adulterate Indian blue Used to make something that
34.32.127 (1938 Lor5)	(chalconthon) Shoemakers' black (chalconthon)	No	looks like blue glass Relieves swelling of the woulz
35.18.36 (1938 Loch)	Canadian clay	No	Used to adulterate Paraetonium
36.34.142	let	No.	Cure for toothache
37.12.47	Honey	No	Describes the color of decocter hones
37,74,195	Gems	No	Makes gemy more colorful

The cover of Persius, Shadi Bartsch's most recent book.

ABOVE A page from the book's appendix listing ancient remedies for various maladies.

Rahul Mehrota

James Marston Fitch Historic Preservationist in Residence 19 September–17 October

An architect, urbanist, and educator, Rahul Mehrotra is the principal of RMA Architects of Mumbai, India, and Boston, Massachusetts, and a professor in the Department of Urban Planning and Design at Harvard University's Graduate School of Design. He and his firm have designed art and education facilities, individual houses and social housing schemes, corporation headquarters and factories, retail boutiques and public restrooms, in Mumbai and throughout India. Rahul is also in the vanguard of preservation practices in India. He is currently writing a book about urbanism, preservation, and architecture in India using examples from his practice, and he worked on this project while in Rome.

Rahul and RMA seek ways to mitigate exclusivity through their projects, using elements—such as gardens tended by gardeners or materials related to local craft practices—that can break through the boundaries of inequity that so often define the built environment. The Three Court House in Alibag (2014) was conceived as a series of discrete modules to minimize scale and mass and so connect the new structure to its village site. Hathigaon (elephant village), a social housing project for mahouts and their elephants in Jaipur (ongoing), transformed a former sand quarry into a landscape of trees, housing clusters, and the waterholes so crucial to the elephants' health and the mahouts work with them.

ABOVE Three Court House, Alibag, India, 2014. BELOW Hathigaon, Jaipur, India, in 2013.

TOP
Esther Boise Van
Deman. Viminal
Hill, general veiw
of excavations,
Rome, 1913.
Albumen print,
10 × 12.5 cm.
VD.837.

ABOVE Georgina Masson. Viale Bruno Buozzi, Casa del Girasole on the right, Rome, 1950–65. Print from negative, 22 x 22 cm. M.293. PAGE 14
Esther Boise Van
Deman. Columns
of the Temple of
Mars Ultor and
the so-called
Arco dei Pantani,
Rome, 1903.
Albumen print,
12.5 × 10 cm.

PAGE 15 Jeannette Montgomery Barron. *June* 9th, 2013, Rome. Archival pigment print, 30 × 30 cm. This fall AAR presents A View of One's Own—Three Women Photographers in Rome: Esther Boise Van Deman, Georgina Masson, Jeannette Montgomery Barron, which features photographs by foreign women in Rome from three generations. The exhibition, drawn in part from AAR's Photographic Archive, documents the Eternal City and its urban transformation over more than a century, from the Belle Époque to today. At the same time, it tracks the emergence of photography as an independent medium wielded by women as it evolved from a documentary aid to a vehicle for subjective, even gendered expression in the digital age.

In her classic volume On Photography, Susan Sontag compares the photographer to a *flâneur*, whose mobile gaze in the boulevards of 19th-century Paris was defined by poet and critic Charles Baudelaire as the hallmark of a modern, masculine viewpoint. The three photographers, all inveterate walkers, appropriate that perspective and shift the focus to Rome: American archaeologist Esther Boise Van Deman photographed Rome and its campagna in the early 20th century. Georgina Masson, author of the guidebook The Companion Guide to Rome (1965), a series of walking tours, captured Rome during the heyday of la dolce vita. Contemporary photographer Jeannette Montgomery Barron records glimpses of the city with her iPhone, folding them into a meditative, kaleidoscopic reverie.

A View of One's Own is curated by Lindsay Harris, Peter Benson Miller, and Angela Piga. The catalogue, published by AAR, includes texts by Mark Robbins, André Aciman, and the curators. In conjunction with the exhibition, current Resident Zoe Strauss recently gave a lecture about her work in Philadelphia.

The exhibition is part of the circuit of events promoted by the 16° Quadriennale d'Arte and by FOTOGRAFIA, Festival Internazionale di Roma. The Quadriennale, a showcase for contemporary Italian art, is on view through January 7, 2017 at the Palazzo degli Esposizioni and includes work by former AAR Residents and Italian Fellows, including Martino Gamper, Marinella Senatore, and Luca Vitone.

FROM TOP Jeannette Montgomery Barron. *January* 16th, 2014, Rome. Archival pigment print, 20 × 20 cm.

December 25th, 2015, Rome; archival pigment print, 20 × 20 cm.

May 7th, 2014, Rome. Archival pigment print, 20 × 20 cm.

0

A View of One's Own

October 13–November 27, 2016 American Academy in Rome Via Angelo Masina, 5 Rome

Exhibition catalogue available for purchase at **shop.aarome.org**.

The exhibition is made possible in part by Richard Baron and Adi Shamir Baron. Support for the Photographic Archive of the American Academy in Rome is provided by the Samuel H. Kress Foundation

The Academy offers a wide range of support and opportunities to facilitate cross-disciplinary work and the dissemination of scholarly and artistic production during a Fellow's residency. Last year, AAR launched the Fellows Project Fund, which is designed to enrich the practical experience of Rome Prize winners and Italian Fellows by funding collaborative work with members of other national Academies, and/or cultural and academic institutions in Rome and throughout Italy. Projects are to occur during the Fellowship year, and may take the form of publications, symposia, exhibitions, site-specific installations, or any proposal with a public component.

As part of the Academy's spring exhibition *Studio Systems*, which explored the status and manifestations of the artist's studio in recent contemporary art, **Bryony Roberts**, the recipient of the Booth Family Rome Prize in Historical Preservation and Conservation, converted the Piazza del Campidoglio on June 16, 2016, into the setting for the site-specific performance *Corpo Estraneo*. A collaborative project conceived with the choreographer Melissa Lohman, *Corpo Estraneo* used the movements of five dancers interacting with the patterned pavement of the piazza, the symbol of Rome's municipal government, to interrogate the constraints imposed upon the female body by public space.

With support from the Fellows' Project Fund, Jeremy Lefkowitz, the Andrew Heiskell Post-Doctoral Rome Prize Fellow in Ancient Studies, organized a workshop on the fable tradition in Italian literature from antiquity to today. Designed to deepen and expand his study of Aesopic fables and anecdotes in Greek and Latin literature, the half-day event brought together an international group of scholars to discuss fables as both an oral and a written form of story telling through the ages. By looking across time and media at this longstanding genre of communication, the workshop highlighted both the breadth of the fable tradition in Italian literature and the range of scholars presently evaluating this tradition anew.

Spolia, a series of fifty works on paper by **David Schutter**, the recipient of the Anthony M. Clark Rome

Materials discussed at the Fable conference: The Thousand and One Nights, and a page from the Medici Aesop.

Installation views and individual works from David Schutter's exhibition of works on paper, *Spolia*, at the Istituto Centrale per la Grafica in Rome.

SQUARE

LEFT, FROM TOP Rashwan Abdelbaki in his studio at AAR, and at 2016 Opening Reception with Kimberly Bowes, AAR Director, and other Fellows. ABOVE Rocker, 2015.

BELOW Special Offer, 2015.

SUPPORTING ARTISTS

AAR responds to the call to protect threatened artists, welcoming Rashwan Abdelbaki of Syria this fall

As an organization with an abiding commitment to ensuring the future of the arts, the American Academy in Rome is proud to be the first Europeanbased institution to participate as a host institution in the new Artist Protection Fund initiative from the Institute of Internation Education (IIE). Through this new program, sponsored by The Andrew W. Mellon Foundation, the Artist Protection Fund (APF) provides life-saving fellowship grants to threatened artists from any field of artistic endeavor, and places them at host organizations and arts centers in countries where they can safely continue their work and plan for their future. The APF was inspired by the IIE's Scholar Rescue Fund, through which persecuted academics have been given fellowships to continue their research in freedom and safety at universities across the globe.

Recognizing that the Academy is an ideal venue for an artist in need of a safe and inspirational place to live and work, the AAR was one of the first organizations to respond to the IIE's call to host an APF Fellow. With additional support from the Embassy of the United States of America in Italy, it welcomed visual artist

Rashwan Abdelbaki this past September. Born in Damascus, Rashwan is a member of the Syrian Druze community, an ethnoreligious minority group of about 700,000 living mostly in the southwestern part of the country. He graduated from the Faculty of Fine Arts of Damascus in 2007 with a bachelor's degree in printmaking. Since graduating he was featured in a number of exhibitions in Damascus, but with the outbreak of the war and the economic and security situation worsening, he was forced to leave Syria, shuttling between Dubai, Beirut, and Damascus for years before settling, tenuously, in Beirut in 2014. Since then he has participated in a number of group shows in Lebanon and the UK, and had a solo exhibition, *Light Up the Darkness*, at Dar Al Mussawir in Beirut in 2014.

Rashwan will be in residence at the Academy through January 2017, after which he will spend the next eight months of his APF Fellowship in New York City hosted by ArteEast.

WHAT WE TALK ABOUT WHEN WE TALK ABOUT AMERICA

The Helen Frankenthaler Foundation sponsors a new season of conversations on "American Classics"

This fall and winter, on stages in Rome and across the United States, thought leaders are coming together to talk about the classic ideas, texts, songs, and images that define what it means to be American. The events compose the newest season of the Conversations/Conversazioni series, which convenes leading scholars, artists, designers, writers, and musicians for frank, wide-ranging discussions on a range of topics in the arts and humanities.

The season is made possible by a major grant from the Helen Frankenthaler Foundation, which will serve as season sponsor for the next two years. Helen Frankenthaler (1928–2011), long recognized as one of the great American artists of the twentieth century, had a profound impact on American art and a lifelong love of discussion and discourse. "This gift reflects the Foundation's interest in supporting projects that perpetuate the spirit of her life and work," said Clifford Ross, chairman of the Helen Frankenthaler Foundation, and Elizabeth Smith, executive director, in a joint statement. "We look forward to the cross-disciplinary exchange of ideas that will emerge from these upcoming programs."

This season's events share the theme of "American Classics." Ping Chong (2017 Resident) discussed outsider experiences with Hou Hanru. Michael Bierut (2016 Resident) and Michael Rock (2000 Fellow and AAR Trustee) talked about the power of branding in America. Colm Tóibín and Sara Antonelli shared their perspectives on the American-born writer Henry James. And scholars Daniel Mendelsohn (2010 Affiliated Fellow) and Kimberly Bowes (AAR Director and 2006 Fellow) discussed the relationship between American ideals and those of the ancient world.

This is the third season of *Conversations/ Conversazioni*, which launched in 2014. "At AAR, we see daily how experts from different disciplines often find the most profound resonances between their interests," said Mark Robbins, AAR President (and 1997 Fellow). "We launched *Conversations* to extend that spirit of exchange, and to share it with people across the globe." Previous seasons have featured such people as André Aciman (2015 Resident), Jeanne Gang (2016 Resident), Mary Margaret Jones (1998 Fellow and chair of the AAR Board of Trustees), David Kertzer (2000 Resident and AAR Trustee), David Lang (2017 Resident, 1991 Fellow), Sally Mann, Nico Muhly, Francine Prose (2006 Resident and AAR Trustee), and Carrie Mae Weems (2006 Fellow).

THE FALL 2016-2017 SEASON

27 SEPTEMBER IN ROME

Ping Chong & Hou Hanru

All Islands Connect Underwater

5 OCTOBER IN NEW YORK CITY

Michael Bierut & Michael Rock

Branding: Designing America

18 OCTOBER IN ROME

Colm Tóibín & Sara Antonelli

On Henry James

Patricia H. Labalme Friends of the Library Lecture

9 NOVEMBER IN NEW YORK CITY

Daniel Mendelsohn & Kimberly Bowes

Sex and the City: Ancient and Modern

13 JANUARY IN HOUSTON

Amy Sillman & Toby Kamps

For more information on upcoming events, visit aarome. org/events/series.
All events are free and open to the public, but seating

may be limited.

FROM OUR **TABLE**

A new cookbook shares favorite meals from AAR's famous kitchen

Chris Behr, head chef at AAR's Rome Sustainable Food Project (RSFP), has written a new cookbook filled with recipes from the Academy's famous kitchen. Beloved by Fellows, Residents, guests, and staff alike, the recipes share a memorable part of the AAR experience with the world.

The RSFP was founded in 2007, under the guidance of Alice Waters, to provide the community of the American Academy in Rome with seasonal, nutritious, and delicious food that nourishes scholarship and conviviality. Family-style meals are an essential part of Rome Prize fellowships and residencies. Twice a day, scholars, artists, designers, composers, and writers convene to share a meal prepared by the RSFP kitchen. It's an opportunity to take a break from their individual work to converse, exchange ideas, and discover new interests. Arguably some of the most important cross-disciplinary work produced at AAR traces its origins to a shared meal.

Carne, which was released in October 2016, focuses on secondi (main course) meat dishes but also includes several vegetable *contorni* (side dishes) and a section on the basics of Roman cooking. "Meat is actually scarce in our kitchen, and we like it that way," said Behr, whose emphasis on nutrition and sustainability usually favors vegetables and grains. "But there are times when we all gather to eat grand dinners, often revolving around a large piece of meat. The meat is the centerpiece of what we hope will be a long-remembered special occasion."

ROSBEEF (ROAST BEEF)

1 (3-4 lb / 1.4-1.8 kg) boneless eye round roast, salted 12 to 24 hours in advance Kosher salt

2 tbsp vegetable oil, divided

Trim the meat of silverskin and connective tissue. Season generously with salt and allow to rest in the refrigerator for 12 to 24 hours. This will allow the salt to penetrate and begin to tenderize the meat.

When you are ready to cook, use butcher's twine to tie the meat into a uniform roast. This will help to cook it evenly and will provide for more regular slices.

Preheat the oven to 225°F (105°C).

Blot the meat with paper towels to remove any moisture (this will encourage better browning). Use your hands to rub 1 tablespoon of oil all over the meat.

Heat a large skillet. Once it is hot, add the remaining tablespoon of oil to the pan. Add the meat and sear it, maintaining a medium heat as you turn it on all sides to achieve a light golden brown, about 10 minutes. Do not sear the meat too quickly. or the outside of the meat will become tough and stringy.

Once the meat is seared completely, put it on a wire rack set in a roasting pan and put it in the oven. Roast for 11/2 to 2 hours, until the meat reaches an internal temperature of 120°F (50°C). Remove the pan from the oven, tent the beef with aluminum foil, and allow it to rest for at least 30 minutes before serving.

Carne is available at bookstores and shop.aarome.org. Other books in the series include Biscotti, Zuppe, Pasta, and Verdure

The Rome Sustainable Food Project (RSFP) celebrates its tenth anniversary in February 2017. Here's what the kitchen has been up to:

Organic produce is grown and harvested at AAR each season:

35,000

kilos of pasta per week

22-24

liters of olive oil per week

163

RSFP Interns since 2007

100

kilograms of cicoria (chicory)

liters of nocino

120

kilos of citrus

This version of the statue of Aphrodite, 2nd c. AD, at the National Archaeological Museum of Athens, was restored by neoclassical sculptor Antonio Canova

(1757-1822).

ALENS ON GREEK HISTORY

Last August, AAR President Mark Robbins visited the American School of Classical Studies at Athens (ASCSA) and several archaeological sites in Greece with noted archaeologist Dr. Charles K. Williams, AAR Trustee and Director Emeritus of the Corinth Excavations conducted by ASCSA. The trip highlighted the work of archaeologists in reconstructing history and the type of reasoning required to interpret building fragments and artifacts as evidence. This iterative process, which often requires entirely new narratives in relation to new discoveries, parallels the open-endedness of creative and scholarly work across disciplines.

TOP RIGHT On the way to Corinth from

Athens, Charles Williams (center) describes his ideas about this excavated rubble at Sikyon to professor Yannis Lolos and Nancy Bookidis,

Assistant Director Emerita of the Corinth Excavations. Lolos who attended AAR's Classical Summer School, leads the field team at Sikyon.

LEFT The museum in the Stoa of Attalos houses significant finds from the ASCSA's excavations in the Agora of Athens, which began in 1931 and continue today.

Ongoing restoration and conservation work on the Parthenon.

AAR Magazine Fall/Winter 2016 29 CONVIVIUM: DONORS:

New York Gala

The AAR held its annual New York City Gala on April 20 at the Four Seasons Restaurant. The event honored historian Anthony Grafton. food activist and writer Alice Waters, and architects Tod Williams and Billie Tsien for their contributions to the arts and humanities.

1. Ursula von Rydingsvard, Tod Williams, Billie Tsien, Mark Robbins, Cary Davis, Alice Waters, Anthony Grafton, and Ann Blair. 2. Cary Davis and Amy Cappellazo. 3. Robert A. M. Stern and Blythe Mayne. 4. Calvin Tsao and Billie Tsien, 5. Charles Price and Jessie Price.

Rome Gala

On June 9 in Rome, the McKim Medal Gala was celebrated, honoring poet Patrizia Cavalli and songwriter and producer Giorgio Moroder. The star-studded evening included cocktails in Villa Aurelia and an after-party disco.

- 1. The 2016 McKim Medal Gala.
- 2. Alejandra Silva, Roberta Armani, Ginevra Elkann Gaetani, and Richard Gere. 3. The after-party. 4. Bernardo Bertolucci and Richard Gere. 5. Mark Robbins. Giorgio Moroder, Patrizia Cavalli, and Mika.

This publication is generously supported by the New Initiatives for Don Fund, a gift of Maria R. Cox, and Jessie and Charles Price.

We thank the following for their support of the American Academy in Rome (March 15, 2016-September 30, 2016).

\$25,000 and above

American Academy of Arts and Letters Cynthia and Ron Beck Suzanne Deal Booth Jim and Katie Brennan Vincent and Linda Buonanno Cary Davis and John McGinn Sharon Davis **Enel Foundation** Mary and Howard Frank William B. Hart and Constance Eaton Helen Frankenthaler Foundation Mr. and Mrs. Edward Hyman Rachel Jacoff, RAAR'11 The Samuel H. Kress Foundation Karen Levy and Paul S. Levy Allison and Roberto Mignone National Endowment for the Arts Nancy M. O'Boyle Pinacoteca Giovanni e Marella Agnelli Mr. and Mrs. H. Charles Price John F. W. Rogers Shonni J. Silverberg and John M. Shapiro Speyer Family Foundation Tiffany & Co. Italia S.p.A. Calvin Tsao

Dr. Peggy McEvoy

Dr. Martha Eddy

Blake Middleton, FAIA, FAAR'82 and

United States Embassy in Rome \$10,000-\$24,999 Archaeological Institute of America Giorgio Armani David and Judith Barrett Olivier and Desiree Berggruen Bloomberg L.P. Thomas A. Blount Nicola and Beatrice Bulgari Citi Credit Suisse Daniela Memmo D'Amelio The Gladys Krieble Delmas Foundation The Laura and Walter Elcock Family Foundation **Ettinger Foundation** Fendi Gagosian Gallery Gianni, Origoni, Grippo, Cappelli & Partners Gucci Mirella Petteni Haggiag Alexa Hampton and Pavlos Papageorgiou Christian Louboutin Maire Tecnimont SpA

Moncler SpA Catriona and Simon Mordant AM Helen Nagy FAAR'86, RAAR'09, and Eric Lindgren Susan and Peter Nitze Nancy and John Novogrod Prince and Princess Domenico Orsini Beth K. Pfeiffer Anne Jacques Phelps Cynthia Hazen Polsky and Leon Polsky Michael C. J. Putnam, FAAR'64, RAAR'70, and Kenneth Gaulin Peter G. Rolland, FAAR'78, FASLA Joel Shapiro, RAAR'99 Brian S. Snyder Taodue Film Terra Foundation for American Art Mrs. Wade F. Thompson Billie Tsien, RAAR'00, and Tod Williams, FAAR'83 Valentino SpA David H. Wright, RAAR'92 Barbara and David Zalaznick

\$1.000-\$9.999

Kimberly A. Ackert, FAAR'97 Diane C. Ahl, RAAR'13 Stephen Killcoyne Jessica Amelar Margherita and Eugenio Amos Polly E. Apfelbaum, FAAR'13 and Stanley T. Allen The Barrington Foundation, Inc. James Barron Briony and Simon Bax Dr. Larry Thomas Bell, FAAR'83 Dr. Paul Bentel, and Dr. Carol Rusche Bentel, FAAR'94 Jill and Sheldon Bonovitz Mr. and Mrs. Livio Borghese Paul M. Bray, FAAR'97 Professor Martin Brody, RAAR'02, and Professor Katharine Park Sandro and Marella Chia Ms. Alexandra Champalimaud and Mr. Bruce W. Schnitzer Walter Chatham, FAAR'89 Licia and Michael Conforti, FAAR'76, RAAR'08 Anthony P. Corbeill, FAAR'95 Myrna and Paul Davis, FAAR'98, RAAR'15 Sharon Davis

Alberto and Verdella de Benedictis

Nicola Del Roscio

Barbara Parodi Delfino
Emanuela di Lorenzo Badia
Judith Di Maio, FAAR'78, RAAR'09
Helen Drutt English and H. Peter Stern
Craig Dykers, RAAR'15, and Elaine Molinar
Mr. and Mrs. Yohan Benjamin Fadlun
Jennifer and William H. Fain, Jr., FAAR'02
Nicole and Alberto Fanni
Diane Favro, RAAR'15, and
Fikret K. Yegül, RAAR'98
Lynn D. Feintech and Anthony Bernhardt
Carla Fendi and Delfina Delettrez Fendi
Alberta Ferretti
Ronnie Fisher

Bonnie Fisher
Ronald L. Fleming
Ileana Franchetti
Carmela Vircillo Franklin

Elizabeth Freeman and Andrew N. Baer Garden Club of America Valeria and Giovanni Giuliani Barbara L. Goldsmith Foundation Alexander C. Gorlin, FAAR'84 Camillo Greco

Janie and Jeffrey Green Agnes Gund

G. W. Haas and George J. Moeschlin Abby Hamlin

Mrs. Mark Hampton Stephen Harby, FAAR'00 Ursula M. Heibges, FAAR'66 Kristen Hellstrom

Kristen Hellstrom
Bruce Horten
IC Bellagio
J.P. Morgan
Elise Jaffe + Jeffrey Brown

Mary Margaret Jones, FAAR'98, and Douglas Argue, FAAR'98 Susan and David Kertzer, RAAR'00

George Knight, AIA Ms. Miyoung E. Lee and Mr. Neil P. Simpkins

Carol F. Lewine Dorothy Lichtenstein Gina Lin

Mack Scogin Merrill Elam Architects

Robert Manley Liora Manné

Catherine and William McGurn

Mecaer Aviation Group -Alessandra Pasqua John J. Medveckis Gregory Miller

Joe Mizzi, Sciame Construction, LLC Stacey and Robert Morse Jonathan M. Nadler Nautilus Foundation, Inc.

Susan Nimoy Guido Nola

Catherine Seavitt Nordenson, FAAR'98, and Guy J. P. Nordenson, RAAR'09 Richard M. Olcott, FAAR'04, and

Betsy Ennis Patrick Oliphant and Susan Conway Oliphant

Jorge Otero-Pailos

Marion Franchetti Schiavone Panni and Francesco Schiavone Panni

Paul Kasmin Gallery

Lauren Hackworth Petersen, FAAR'99, and Stephen Petersen

Barbara G. Pine Linda Pollak, FAAR'04 Kelly D. Powell, FAAR'02 Charles Renfro

Louise Rice

Mark Robbins, FAAR'97, and Brett Seamans

Elizabeth and Jon Roberts Diana Robin, FAAR'88

Ettore Rosboch C. Brian Rose FAAR'92, RAAR'12

Janet Ross Paola Santarelli Michael Schwarting Antonio Sersale

Susan Sellers and Michael Rock, FAAR'00 Roberto Sessa

Severud Architects Consulting Engineers, P.C.

Anne Shea

Cathy Simon, RAAR'16 Peter F. Smith, FAAR'69 Frank Snowden, Jr., RAAR'03 Barry S. Strauss, RAAR'13 Robert A. M. Stern

Eileen Tasca

Sonia and Francesco Tatò

Gil Shiva

The Thorne Foundation Luca Virgilio, Hotel Eden

Brenda Way, RAAR'09, and Henry Erlich Lorraine and Adam Weinberg Dana English and Thomas Whalen

Will Bruder Architects, Ltd.

Fred D. Wilson

Charles Witke and Aileen Gatten

Anonymous (3)

AAR Patron Members

Chairman's Council

Suzanne Deal Booth William B. Hart and Constance Eaton Mr. and Mrs. Edward Hyman Nancy M. O'Boyle Alexander and Jeanne Sloane

President's Council

Beth K. Pfeiffer

Anne Jacques Phelps

David and Judith Barrett Allston Chapman Alexa Hampton and Pavlos Papageorgiou Wendy Evans Joseph, FAAR'84 Dr. Peggy McEvoy Susan and Peter Nitze

Cynthia Hazen Polsky and Leon Polsky Judith Greenberg Seinfeld The McKim & Morgan Society, named for founders Charles Follen McKim and J. Pierpont Morgan, is composed of individuals who have made a commitment to the future of the American Academy in Rome by including the Academy in their estate plans.

We thank the following Society Members for their commitments (as of September 30, 2016): Joseph H. Aronson, FAAR'74
Dr. Paul Arpaia, FAAR'08
Andrew N. Baer and Elizabeth Freeman
Beryl Barr-Sharrar
Mr. Robert Beaser, FAAR'78, RAAR'11
Dr. Larry Thomas Bell, FAAR'83
Mary Jo and Richard C. Bell,
FAAR'53. RAAR'75

Mirka Benes Ludmilla Bidwell

Thomas L. Bosworth, FAAR'81

Mr. Charles G. Brickbauer, FAAR'57 Mr. Steven Brooke, FAAR'91

Patricia Fortini Brown, FAAR'90, RAAR'01 Caroline A. Bruzelius, FAAR'86, RAAR'89 Dr. Virginia Bush Suttman, FAAR'77

Adele Chatfield-Taylor, FAAR'84, and John Guare, RAAR'13

Chuck Close, RAAR'96

Mrs. Sophie Chandler Consagra

Jane W. Crawford, FAAR'82, RAAR'96, and Bernard Frischer, FAAR'74, RAAR'97

Daryl and Robert S. Davis, FAAR'91

David G. De Long, RAAR'98

Judith Di Maio, FAAR'78, RAAR'09 Suzanne and Ronald L. Dirsmith, FAAR'60

Francine du Plessix Gray, RAAR'80 Harry B. Evans, FAAR'73, RAAR'91

Diane Favro, RAAR'15, and

Fikret K. Yegül, RAAR'98 James L. Franklin Jr., FAAR'75

Warren Bryan Fuermann

Professor Katherine A. Geffcken, FAAR'55

Frank S. Gilligan John W. Haeger

Mrs. Mark Hampton

Ann Hartman

George E. Hartman, FAAR'78, RAAR'96, and Jan Cigliano

Louise K. Hirschfeld and Lewis B. Cullman Professor Richard J. Hoffman, FAAR'72

Susan R. Hughson and

George A. Hinds, FAAR'84, AIA John W. Hyland, Jr.

James R. Jarrett, FAAR'59 Shirley Ferguson Jenks

Robert J. Jergens, FAAR'63 Wendy Evans Joseph, FAAR'84

Ms. Buff Kavelman

Richard G. Kenworthy, FAAR'70 G. N. Knauer, RAAR'85, and Kezia Knauer

Ms. Marjorie E. Kreilick-McNab, FAAR'63 Lisa Kressbach

Anne Laidlaw, FAAR'61, RAAR'76

Mr. and Mrs. Albert R. Lamb III, FAAR'70 Leila Laughlin and Daniel Javitch, FAAR'90, RAAR'96

William Levitan, FAAR'88, and Debra Nails Carol F. Lewine

Elizabeth Locke and John Staelin Maria Teresa Marabini Moevs, FAAR'64 Annette and Craig McGhee

Melissa Meyer, FAAR'81

Chas A. Miller, III and Birch Coffey Judith and Henry A. Millon, FAAR'60, RAAR'66

Bitsie and Grover E. Mouton, FAAR'73 Kathy Muehlemann, FAAR'88, and

James Muehlemann, FAAR'82 Gwynn Murrill, FAAR'80

Helen Nagy, FAAR'86, RAAR'09, and

Eric Lindgren Susan and Peter Nitze

Laurie Nussdorfer, FAAR'81, and Nicholas Adams, FAAR'88

Nancy M. O'Boyle James E. Packer, FAAR'64

Paul R. V. Pawlowski, FAAR'69, and Ingrid Anderson

Beverly Pepper, RAAR'86

Catherine and William L. Plumb, FAAR'86 Michael C. J. Putnam, FAAR'64, RAAR'70, and Mr. Kenneth Gaulin

Cynthia Pyle, FAAR'78, and Richard Kayne Dr. W. G. Rainer M.D., P.C.

Peter G. Rolland, FAAR'78, FASLA

C. Brian Rose, FAAR'92, RAAR'12 Susan C. Salay

Martica R. Sawin Peter F. Smith, FAAR'69

Pamela F. Starr, FAAR'84 James Timberlake FAAR'83, FAIA

Sara Little Turnbull

James R. Turner, FAAR'76 Ann Weber

Ms. Phoebe Dent Weil, RAAR'07

Kathleen Weil-Garris Brandt, RAAR'82 Irma Giustino Weiss

and Ms. Marguerite Rodgers

Charles Witke, FAAR'62, RAAR'98, and Aileen Gatten

T. C. Price Zimmerman Anonymous (2)

FELLOWS:

The 2016-2017 Rome Prize winners

ANCIENT STUDIES

Dorothy and Lewis B. Cullman/ National Endowment for the Humanities Post-Doctoral Rome Prize

DORIAN BORBONUS

Associate Professor, Department of History, University of Dayton The Tombs of Rome: Burial and History in the Center of Power

Andrew W. Mellon Foundation Pre-Doctoral Rome Prize

CAROLINE CHEUNG

Ph.D. Candidate, Graduate Group in Ancient History and Mediterranean Archaeology, University of California, Berkeley Storage and Packaging for an Empire: Agricultural Economies of West-Central Italy, c. 200 BCE–200 CE

Andrew Heiskell Post-Doctoral Rome Prize **KEVIN DICUS**

Assistant Professor, Department of Classics, University of Oregon Waste not Waste: Managing Garbage in the Roman City

Arthur Ross Pre-Doctoral Rome Prize ANDREW HORNE

Ph.D. Candidate, Department of Classics, University of Chicago Freedom and the Human Being: Libertas in Cicero and Horace

Emeline Hill Richardson/Samuel H. Kress Foundation/Helen M. Woodruff Fellowship of the Archaeological Institute of America Pre-Doctoral Rome Prize**

JENNY R. KREIGER

Interdepartmental Program in Classical Art and Archaeology, University of Michigan The Business of Commemoration: A Comparative Study of Italian Catacombs

Irene Rosenzweig/Lily Auchincloss/ Samuel H. Kress Foundation Pre-Doctoral Rome Prize*

SOPHIE CRAWFORD WATERS

Ph.D. Candidate, Graduate Group in the Art and Archaeology of the Mediterranean World, University of Pennsylvania Daedala Tecta: Architectural Terracottas and Cultural Memory in Republican Italy

ARCHITECTURE

Founders Rome Prize

PHU HOANG & RACHELY ROTEM

Directors, MODU Hoang: Assistant Professor Adjunct, Graduate School of Architecture, Planning and Preservation, Columbia University The Mutating Weathers of Rome's Ruins

Arnold W. Brunner Rome Prize **ROBERT HUTCHISON**

Principal, Robert Hutchison Architecture, and Affiliate Assistant Professor, University of Washington Department of Architecture Drawing the Liminal City

Founders/Arnold W. Brunner/ Katherine Edwards Gordon Rome Prize YASMIN VOBIS

Principal, Ultramoderne, and Critic, Rhode Island School of Design Disciplining Colore

DESIGN

Cynthia Hazen Polsky and Leon Polsky Rome Prize

KYLE DECAMP

Andrew W. Mellon Artist in Residence, Drew University; Adjunct Lecturer, Department of Theatre, Barnard College "here where the bridge floats"

Mark Hampton Rome Prize

DAVID REINFURT

Lecturer, Department of Visual Arts, Princeton University Design as Art: Bruno Munari and Adriano Olivetti

HISTORIC PRESERVATION AND CONSERVATION

Booth Family Rome Prize

GREGORY BAILEY

Assistant Conservator, Walters Art Museum An Investigation of the Craft Origins and Technology of 'Venetian' Enamels on Copper Charles K. Williams II Rome Prize **STELLA NAIR**

Associate Professor, Department of Art History, University of California, Los Angeles

Rome in the Andes: The Impact of the Classical World on Inca Architectural History

LANDSCAPE ARCHITECTURE

Prince Charitable Trusts/ Kate Lancaster Brewster Rome Prize KRISTI CHERAMIE

Associate Professor of Landscape Architecture, the Knowlton School of Architecture, The Ohio State University Recovering Lost Worlds: A Natural History of Erasure

Garden Club of America Rome Prize

JASON SIEBENMORGEN

Senior Associate, Michael Van Valkenburgh Associates, Inc. From Ancient Italy to Urban Parks Today: A Study of the Role of Plants in Italian Gardens and Their Influence on Urban Park Design

LITERATURE

John Guare Writer's Fund Rome Prize, a gift of Dorothy and Lewis B. Cullman JACK LIVINGS

IAUK LIVINI

Writer

Untitled novel-in-progress

Joseph Brodsky Rome Prize, a gift of the Drue Heinz Trust/American Academy of Arts and Letters

MATTHEW NEILL NULL

Writer

How Much Water Does a Man Need?

MEDIEVAL STUDIES

Post-Doctoral Rome Prize **HUSSEIN FANCY**Associate Professor, Department of
History, University of Michigan

The Outlaw Sea: The Making of the

Medieval Mediterranean

Andrew W. Mellon Foundation

Marian and Andrew Heiskell/Samuel H. Kress Foundation Pre-Doctoral Rome Prize**

JOHN LANSDOWNE

Department of Art and Archaeology, Princeton University Image Made Flesh: The Micromosaic Man of Sorrows at Santa Croce in Gerusalemme in Rome

Phyllis W.G. Gordan/Lily Auchincloss/ Samuel H. Kress Foundation Pre-Doctoral Rome Prize*

JOSEPH WILLIAMS

Ph.D. Candidate, Department of Art, Art History, and Visual Studies, Duke University The Practice and Production of Architecture during the Mediterranean Commercial Revolution: The Church of S. Corrado in Molfetta (ca. 1185–1303)

MODERN ITALIAN STUDIES

National Endowment for the Humanities Post-Doctoral Rome Prize

JESSICA MARGLIN

Assistant Professor, School of Religion and Ruth Ziegler Early Career Chair in Jewish Studies, University of Southern California Nationality on Trial: Italy, Tunisia, and the Making of the Modern Mediterranean

Millicent Mercer Johnsen Pre-Doctoral Rome Prize

DANIELLE SIMON

Ph.D. Candidate, Department of Music, University of California, Berkeley La Voce della Radio: Opera and the Radio in Italy, 1931–1960

MUSICAL COMPOSITION

Elliott Carter Rome Prize IONATHAN BERGER

UNAIHAN DEKUEK

Composer and Professor, Department of Music, Stanford University Rime Sparse, and Todt Durch Detranken (Death by Drowning)

Luciano Berio Rome Prize

CHRISTOPHER TRAPANI

Department of Music, Columbia University Recording Islands, Transcribing Mosaics

RENAISSANCE AND EARLY MODERN STUDIES

Donald and Maria Cox Post-Doctoral Rome Prize

KATHLEEN CHRISTIAN

Senior Lecturer, Department of Art History, The Open University Michelangelo's Bacchus, Cardinal Raffaele Riario, and the Culture of Antiquarianism in Renaissance Rome

Jesse Howard, Jr./Andrew W. Mellon Foundation Post-Doctoral Rome Prize

ROBERT JOHN CLINES

Assistant Professor, Department of History, Western Carolina University The Culture of Conversion: A Jewish Jesuit in the Early Modern Mediterranean

Paul Mellon/Frank Brown Pre-Doctoral Rome Prize

LEON P. GREK

Ph.D. Candidate, Department of Comparative Literature, Princeton University Staging the Cosmopolis: Comedy and Translation in Republican Rome and Early Modern London

VISUAL ARTS

Henry W. and Marian T. Mitchell/ Miss Edith Bloom Fund Rome Prize

E. V. DAY Artist

Bernini's Twist

Chuck Close/Gilmore D. Clarke/ Michael I. Rapuano/ John Armstrong Chaloner Rome Prize

NICOLE MILLER Artist

Rome

Joseph H. Hazen Rome Prize

MICHAEL QUEENLAND

Artist, Los Angeles, CA A Physical Journalism

Jules Guerin Rome Prize

ENRICO RILEY

Artist and Associate Professor,
Department of Studio Art,
Dartmouth College
The Black Body as Infinite Receptor

2016-2017 ITALIAN FELLOWS

Italian Fellow in Medieval Studies

SILVIA ARMANDO

Independent Scholar, Rome L'Oriente è paese dalle molte vite e dalle molte storie. Ugo Monneret de Villard and The Art and Archaeology of the Medieval World in the First Half of the 20th Century

Italian Fellow in Literature

ANDREA BAJANI

Writer, Turin

The Forgiveness Machine

Italian Fellow in Modern/Contemporary Italian Studies

MILENA BELLONI

Department of Sociology and Social Research, University of Trento Cosmologies of Destinations: Understanding Contemporary Asylum Flows Through Italy to Europe

Cy Twombly Italian Fellow in Visual Arts **TOMASO DE LUCA**

Artist, Milan and New York A Single Man

Enel Italian Fellow in Architecture/ Landscape Architecture

ANNALISA METTA

Assistant Professor in Landscape Architecture, Department of Architecture, Roma Tre University Southward_When Rome Will Have Gone To Tunis

Franco Zeffirelli Italian Fellow in Musicology

GIUSEPPE SERGI

Department of Musical Languages and New Technologies, Conservatory of Sassari

The Influence of Jazz on the Italian Song Between the World Wars

* year one of a two-year fellowship

^{**} year two of a two-year fellowship

WHEN IN ROME:

Now serving her final year as Director of the American Academy in Rome, Kim Bowes shares her favorite places in Rome.

PLACES TO VISIT

Via Poggio Verde, 389

1980's housing project on the southwest

edges of the city. A monster of a building at some 1km in length and long a symbol of crime and urban decay, I love it for its people—resilient, adaptable—and the absolutely Roman scale of the thing: love or hate it, you'll never forget it.

CASE ROMANE

Clivo di Scauro.

Underneath the church of San Giovanni e Paolo. Some of the best preserved Roman houses in Rome, and a great story of pagan/Christian relations in the century after Christianity first becomes a legal religion. www.caseromane.it/en/

CATACOMBS

The mandatory tours are goofy and often full of wrong information, but the experience is unforgettable—the cramped dark hallways with their shelves of tombs are more evocative than anything I know of the nasty, brutish, and short aspects of Roman life. San Callisto and San Sebastiano are right next to one another on the Via Appia; others are near the Academy at San Pancrazio, San Agnese. www.catacombe.roma.it/en/

PLACES FOR FAMILIES

Our son has spent his second through seventh years in Rome. Here are some of his favorite places:

CASTEL SANT'ANGELO

Our son loves running around the labyrinthine spaces, the spooky Hadrianic tomb chamber, and the top with its amazing views. www.castelsantangelo.com

THE ROMAN HOUSES UNDER PALAZZO VALENTINI

Via Foro Traiano 85

Now one of the premier experiences in Rome, this light-and-sound-show tour of an elite Roman house is fun for kids and adults and archaeologists alike. Be warned, though: book well in advance and the tour lasts an hour, mostly in the dark. Ages 6+ enjoy it most. www.palazzo valentini.it/domus-romane/index-en.html

EXPLORA

Via Flaminia, 80/86

The kids museum of Rome on the Via Flaminia. A "please-touch" museum with everything from a fire truck and grocery store to math and science games. Avoid the afternoons on weekends: timed entry you can book online. www.mdbr.it/en/

Kim is an archaeologist specializing in the archaeology of late antique religions, domestic architecture, and Roman economics. She also served as the Andrew W. Mellon Professor in Charge of the School of Classical Studies from 2012–2014. Founded in 1894, the American Academy in Rome is the oldest American overseas center for independent study and advanced research in the arts and humanities. A not-for-profit, privately funded institution, the Academy awards the Rome Prize to a select group of artists and scholars annually, after an application process that begins each fall. The winners, selected by independent juries through a national competition process, are invited to Rome the following year to pursue their work in an atmosphere conducive to intellectual and artistic experimentation and interdisciplinary exchange. Awards are offered in the following categories: Literature, Music Composition, Visual Arts, Architecture, Landscape Architecture, Design, and Historic Preservation and Conservation, as well as Ancient, Medieval, Renaissance and Early Modern, and Modern Italian Studies. The Academy also invites a select group of Residents, Affiliated Fellows, and Visiting Artists and Scholars to work together within this exceptional community in Rome.

Fondata nel 1894, l'American Academy in Rome è il più antico centro americano fuori dagli Stati Uniti dedicato allo studio indipendente e alla ricerca avanzata nelle arti e nelle discipline umanistiche. L'Accademia è un'istituzione senza scopo di lucro finanziata grazie all'appoggio di privati che offre ogni anno la borsa di studio Rome Prize a un gruppo di artisti e studiosi. Il processo di selezione è affidato a un concorso nazionale negli Stati Uniti che prende avvio in autunno e che si avvale della valutazione di giurie indipendenti: i vincitori sono invitati a Roma a condurre il proprio lavoro in un'atmosfera di libertà intellettuale e artistica e di scambio interdisciplinare. La borsa di studio premia persone che operano nelle arti (architettura, architettura del paesaggio, arti visive, composizione musicale, conservazione e restauro dei beni storico-artistici, design e letteratura) e nelle discipline umanistiche (studi classici, medievali, sul Rinascimento e sulla prima età moderna, e sull'Italia moderna). L'Accademia, inoltre, invita a Roma alcuni prestigiosi esponenti delle arti e degli studi umanistici (Residenti), borsisti scelti in collaborazione con altre importanti istituzioni e un selezionato gruppo di altri artisti e studiosi a unirsi e a lavorare insieme ai Borsisti all'interno della nostra eccezionale comunità.

To learn more, please visit: AAROME.ORG

AMERICAN ACADEMY IN ROME BOARD OF TRUSTEES

Laurie Anderson, RAAR'06 Pierpaolo Barzan Cynthia L. Beck Susanna Borghese Kimberly Bowes, FAAR'06, Director* Jim Brennan Martin Brody, RAAR'02 Vincent J. Buonanno Anthony P. Corbeill, FAAR'95 Cary J. Davis Sharon Davis Ginevra Elkann Gaetani Mary E. Frank Lyle Ashton Harris, FAAR'01 Walter J. Hood, FAAR'97, RAAR'14

Chair

Thomas F. Kelly, FAAR'86, RAAR'02
David I. Kertzer, RAAR'00
David A. Lang, FAAR'91
Paul S. Levy
Thom Mayne
William B. McGurn, III
Roberto A. Mignone
Simon D. Mordant AM
Helen Nagy, FAAR'86, RAAR'09

Mary Margaret Jones, FAAR'98,

James J. Pallotta Kelly D. Powell, FAAR'02* Jessie H. Price Francine C. Prose, RAAR'06

Francine C. Prose, RAAR'06

Mark Robbins, FAAR'97.

President*

Nancy Novogrod

Michael Rock, FAAR'00 John F.W. Rogers

C. Brian Rose, FAAR'92, RAAR'12,

Chairman of the Executive Committee

Louisa Stude Sarofim John M. Shapiro,

Vice Chairman

Frank M. Snowden, RAAR'03

David M. Stone, FAAR'98

Robert Storr

Calvin Tsao, RAAR'10

Adam D. Weinberg

Charles K. Williams II Tod C. Williams, FAAR'83

Fred Wilson

rea wiison

Barbara Zalaznick

LIFE TRUSTEE

Michael C.J. Putnam, FAAR'64, RAAR'70

FAAR Fellow, American Academy in Rome RAAR Resident, American Academy in Rome * ex officio

List current as of November 1, 2016.

7 East 60 Street New York, New York 10022-1001 USA Tel + 1 212 751 7200

Via Angelo Masina 5 00153 Roma ITALIA Tel +39 06 58 46 1

Follow us on Twitter, Facebook, and Instagram.

To learn more, please visit: AAROME.ORG

COVER Jeannette Montgomery Barron. *June 7th, 2013, Rome.* Archival pigment print, 20×20 cm. See p. 14.