AMERICAN ACADEMY IN ROME MAGAZINE

SPRING 2017


Welcome to the Spring 2017 issue of AAR Magazine.

This issue of AAR Magazine offers a summation of a very productive year. We feature the scholars and artists in our creative community at the culmination of their research and look at how the Fellows' Project Fund has expanded their possibilities for collaborating and presenting their work in intriguing ways. We update this year's exploration of *American Classics* with reports on a February conference and previews of events still to come, including an exhibition featuring new work by artist Charles Ray. You will also find a close look at AAR's involvement in archaeology and details of a new Italian Fellowship sponsored by Fondazione Sviluppo e Crescita CRT.

And, of course, we introduce the Rome Prize winners and Italian Fellows for 2017–2018!

Vi diamo il benvenuto al numero "Primavera 2017" dell'AAR Magazine.

Questo numero dell'AAR Magazine riassume il lavoro prodotto in un anno eccezionale. Vi presentiamo gli studiosi e gli artisti della nostra comunità creativa al culmine della loro ricerca e siamo lieti di mostrare quanto il Fellows' Project Fund abbia ampliato le loro possibilità di collaborare e presentare le proprie opere in modo affascinante. Aggiorniamo la panoramica fatta quest'anno sugli *American Classics* con il resoconto del convegno tenutosi a febbraio e con le anticipazioni sui prossimi eventi, tra i quali una mostra con una nuova opera dell'artista Charles Ray. Daremo uno sguardo da vicino all'impegno dell'AAR nel campo dell'archeologia e alla nuova Borsa di studio per Italiani finanziata da Fondazione Sviluppo e Crescita CRT.

E ovviamente vi presentiamo i vincitori del Rome Prize e gli Italian Fellows per l'anno accademico 2017-2018! 2

LETTER FROM THE PRESIDENT

4

FAR AFIELD

Checking in with Fellows and Residents

6

ROMAN NUMERALS

The 2017 Rome Prize competition by the numbers

7

INTRODUCING

The 2017–2018 Rome Prize winners and Italian Fellows

11

IN RESIDENCE

Spotlighting recent Residents

22

FROM THE ARCHIVES

Lukas Foss

23

CONVERSATIONS/ CONVERSAZIONI

What defines America?

FEATURES

24

HARD AT WORK

Current Fellows reveal what's happening in their studios and studies

34

PROJECTING AMERICANISM ABROAD

Italy and the Cold War

35

CREATIVE COLLABORATIONS

Fellows present their work in Rome and beyond

44

TWENTY-FIRST-CENTURY ARCHAEOLOGY

Director Kimberly Bowes highlights AAR's ongoing commitment to archaeology

48

CHARLES RAY IN ROME

Celebrated artist debuts new work influenced by classical sculpture

50

SUPPORTING INNOVATION

Fondazione Sviluppo e Crescita CRT establishes a new AAR Italian Fellowship

51

DONORS

52

CURRENT FELLOWS

2016–2017 Rome Prize winners and Italian Fellows

56

WHEN IN ROME

Current Fellows share the favorite places they've discovered in Rome

LETTER FROM THE PRESIDENT:


As an institution of advanced research, the Academy supports the kind of critical thinking that is necessary to sustain a civil society. Across all of our programs and disciplines, the work of scholars and artists reveals and reinforces the complexity of history, the diversity of human endeavor, and the benefits derived from working across cultures and borders. Thus the projects of the Academy Fellows and Residents who live and work within this unique community reflect the role of the arts and humanities in contemporary life. At this moment, it is more important than ever that we recognize the value of ideas—and the significance of the Academy, as a national institution with international impact, in championing them.

The Academy and its Fellows are increasingly engaged in collaborative work throughout Rome, the Mediterranean basin, and beyond, and new partnerships, as well as the Fellows' Project Fund, provide additional opportunities for international dialogue and connections. Meanwhile, our robust *Conversations/Conversazioni* series brings scholarly and creative work of the highest caliber to everbroader audiences.

As we continue to look forward, we recognize the strong leadership of Director Kim Bowes, who leaves us at the end of her term to return to the University of Pennsylvania. We all greatly appreciate and applaud Kim's numerous contributions. We are also pleased to welcome John Ochsendorf (2008 Fellow), who joins us as director in July.

L'Accademia, come istituto di ricerca avanzata, sostiene quella forma di pensiero critico necessaria a sorreggere una società civile. In tutti i nostri programmi, il lavoro di studiosi e artisti rivela e avvalora l'idea della complessità della storia, della varietà dell'impegno umano e dei benefici derivanti dall'operare attraverso i confini tra discipline e paesi. Così, i progetti dei Borsisti e dei Residenti dell'Accademia, che vivono e operano nell'ambito di questa comunità straordinaria, riflettono il ruolo delle arti e degli studi umanistici nella vita contemporanea. È più che mai importante, in questo momento, riconoscere il valore delle idee e, con esso, la rilevanza dell'Accademia, un'istituzione americana capace di promuovere tali idee su scala internazionale.

L'Accademia e i suoi Borsisti sono sempre più impegnati in progetti in cooperazione con altri soggetti a Roma, ma anche nell'area del Mediterraneo e oltre, e le nuove collaborazioni, insieme al Fellows' Project Fund, forniscono ulteriori opportunità di dialogo e contatto internazionali. Al tempo stesso, la nostra corposa serie di eventi Conversations/ Conversazioni permette che i risultati della ricerca e dell'attività creativa di massimo livello raggiungano un pubblico sempre più vasto.

Mentre guardiamo al futuro, manifestiamo il nostro apprezzamento per la guida della Direttrice Kim Bowes, che ci lascia al termine del suo mandato per ritornare alla University of Pennsylvania. Tutti noi siamo infinitamente grati a Kim per i suoi numerosi contributi. È anche con grande piacere che diamo il benvenuto a John Ochsendorf (Borsista del 2008), che a luglio si unirà a noi come nuovo direttore.

Mark Robbins, President

0

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

OPPOSITE

AAR President Mark Robbins (left), with writer Andre Aciman (2015 Resident).
Photo by Christine Jones.


#davidlang #newmusic #debut February 2, 2017 (see p. 23)


#familydinner February 4, 2017


#scharounensemble February 4, 2017


#villaaurelia #giardini February 13, 2016


#lascala February 15, 2017


#conversations #newterrain March 2, 2017 (see p. 23)


Fellow wins the Vilcek Prize

Born in Jamaica and now based in New York City, artist Nari Ward (2013 Fellow) describes the year he and his family spent at the Academy as crucial to his understanding of "how you place yourself" and "who you are." The insights he gained continue to impact his work. Nari uses unexpected materials to make striking installations and assemblages that spark public conservations and individual reflections on such topics as race, poverty, immigration, and identity. According to Holland Cotter of the New York Times, "few 21st-century artists have made stronger and more textured visual statements about racism, failed

justice, and exile-at-home" than Nari has, and "none have come up with images more poetic."

Nari has been named the recipient of the 2017 Vilcek
Prize in the arts, an honor and \$100,000 award presented annually to an immigrant who has made "lasting contributions to American society through their extraordinary achievements" in a selected discipline in the arts and humanities. His art can be seen this spring and summer at the ICA Boston in Nari Ward: Sun Splashed, a touring exhibition organized by the Pérez Museum of Art in Miami.

ABOVE
Nari Ward, We the People, 2011.
Shoelaces, 96 x 324 inches.
In collaboration with The Fabric Workshop and Museum, Philadelphia.
Speed Art Museum, Gift of the Speed
Contemporary, 2016.1


Reconsidering the Classics

Shane Butler (1999 Fellow), who chairs the Department of Classics at Johns Hopkins University, recently edited a new book about the ever-changing influences, uses, and interpretations of antiquity: Deep Classics: Rethinking Classical Reception (2016).

Shane studies and teaches Latin literature from antiquity through the Renaissance, and his wide-ranging interests encompass media history and theory; sensation, cognition, and aesthetics; rhetoric and poetics; the history of sexuality; and the history of classical scholarship.

In reflecting on his experience as a Fellow, Shane recalls: "In Rome there's no escaping the sensory texture of life, whether lived now or centuries ago. My time at the Academy ratified my commitment to become a critic and historian of lived, embodied experience, and not just of facts and figures. Years later, that's still what I'm trying to do." That commitment is evident not only in Deep Classics but in Shane's current projects: "a book on the sounds of the ancient world" that he is coediting and a monograph "about the gay Victorian author John Addington Symonds, who spent much of his life traveling through and writing about Italy and its past."


Jean Delville, *The Death of Orpheus* (*Orpheé mort*), 1893. Oil on canvas, 79.3 x 99.2 cm. Government of the Brussels-Capital Region, Belgium, on long term loan in the Royal Museums of Fine Arts of Belgium.

Mystical Symbolism to open at the Guggenheim

This spring, the Guggenheim will open a new exhition curated by Vivien M. Greene (2004 Fellow), Mystical Symbolism: The Salon de la Rose+Croix in Paris, 1892–1897. It provides a new perspective on symbolism by focusing on a series of six significant yet little known annual Salons initiated by Joséphin Péladan, an author, critic, and Rosicrucian. These Salons, where spiritual, mysterious, and visionary themes and imagery predominated, brought together artists from Belgium, Finland, France, Italy, the Netherlands, Spain, and Switzerland. They served as a kind of "cosmopolitan crossroads and clearinghouse for ideas from the symbolist movement," Vivien notes, "not unlike the way the Academy functions as a cultural crossroads for artists and scholars today."

Vivien's Rome Prize Fellowship supported her research on Italian divisionist painting of the 1890s, the focus of both her dissertation and *Divisionism/ Neo-Impressionism: Arcadia and Anarchy*, a 2007 exhibition she curated for the Guggenheim.

Vivien has been on the curatorial staff at the Guggenheim Museum since 1993 and is currently a Senior Curator. *Mystical Symbolism* is on view in New York from June 30 to October 4, 2017, and then travels to the Peggy Guggenheim Collection in Venice.

A champion for cultural property

As the Cultural Resources
Manager and Army Archaeologist
at Fort Drum, New York, Laurie W.
Rush (2011 Fellow) is the steward
for nearly 1,000 archaeological
sites and serves as a diplomatic
liaison to Native American tribes
with ties to the Fort Drum region.
She also educates troops at Fort
Drum about cultural property
protection during military operations and shares her expertise
nationally and internationally.

"The opportunity to live and work in Rome linked me to the international community of colleagues and military officers who are committed to cultural property protection during the course of military operations," she recalls. In addition, while a Fellow she studied the Carabinieri TPC. the Italian police force dedicated to crimes involving antiquities and art. Laurie and coauthor Luisa Benedettini Millington published The Carabinieri Command for the Protection of Cultural Property in 2015, and they are planning another book, which Laurie describes as a "reference for communities facing conflict or disaster" that discusses "methods Italians have used to successfully save and protect their heritage for over one hundred years."


Inside the deliberation and selection process

The 2017 Rome Prize winners at a glance

965

applications

),**42**4

pages of text reviewed by humanities jurors

images viewed by visual arts jurors

portfolio pages reviewed by jurors in architecture, design, landscape architecture, and historic preservation and conservation

recordings and scores reviewed by music jurors

3.2%

acceptance rate

69.7%

women

18.2%

foreign-born (Armenia, Bulgaria, Canada, France, and Jamaica)

The 2017–2018 Rome Prize winners and Italian Fellows

Meet the American Academy in Rome's newest group of scholars, artists, writers, and composers, representing some of the most talented minds in the United States and Italy.


Harold M. English Rome Prize

SANFORD BIGGERS

Sanford, a native of Los Angeles currently living in New York City, creates artworks that address challenging and far-ranging topics and offer new perspectives on established symbols.

Samuel Barber Rome Prize

ASHLEY FURE

Ashley is an assistant professor in the Department of Music at Dartmouth College. In recent years, her work has shifted regularly between immersive installations and concert music. Her project, *Da Vinci Shaken*, will attempt to bridge these two approaches.

Millicent Mercer Johnsen Post-Doctoral Rome Prize

BISSERA V. PENTCHEVA

Born in Sofia, Bulgaria, Bissera is an associate professor of art history at Stanford University. She will employ digital technology and textual research to study the phenomenon of animation in medieval art across Byzantine, European, and Islamic traditions.

Italian Fellow in Ancient Studies

EMILIO ROSAMILIA

Emilio is preparing a monograph for publication about the often overlooked ancient Greek city of Cyrene (currently Shahat, Libya) during the classical and Hellenistic periods, before its annexation by the Romans.


Sanford Biggers: *BAM* (for Michael), 2016, bronze, 19 x 5 x 5 inches.


Ashley Fure:
An early prototype of *Tripwire*, an immersive installation created with Jean-Michel Albert in 2012.


Bissera V.
Pentcheva:
Icon of the Archangel Michael,
late tenth century
(detail of the head
illuminated by
candle).


Emilio Rosamilia: The ancient Greek city of Cyrene.

ANCIENT STUDIES

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

MICHELLE L. BERENFELD

John A. McCarthy Associate Professor, Classics, Pitzer College At Home in the City: The Neighborhoods of the Urban Elite in the Late Roman Empire

Emeline Hill Richardson Pre-Doctoral Rome Prize

CATHERINE E. BONESHO

Ph.D. Candidate, Department of Classical and Ancient Near Eastern Studies, University of Wisconsin–Madison Foreign Holidays and Festivals as Representative of Identity in Rabbinic Literature

Andrew W. Mellon Foundation/Samuel H.
Kress Foundation Pre-Doctoral Rome Prize*
LIANA BRENT

Ph.D. Candidate, Department of Classics, Cornell University

Corporeal Connections: Tomb Disturbance, Reuse, and Violation in Roman Italy

Andrew Heiskell Post-Doctoral Rome Prize

LAUREN DONOVAN GINSBERG

Assistant Professor, Department of Classics, University of Cincinnati They Will Sing of You and Me: Lucan as Caesar's Epic Successor

Arthur Ross Pre-Doctoral Rome Prize **KEVIN E. MOCH**

Ph.D. Candidate, Department of Classics, University of California, Berkeley Quoium Pecus? Representations of Italian Identity in Vergil's Eclogues, Georgics, and Aeneid

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

BRANDON CLIFFORD

Assistant Professor, School of Architecture and Planning, Massachusetts Institute of Technology Ghosts of Rome

Arnold W. Brunner/Katherine Edwards Gordon Rome Prize

KEITH KRUMWIEDE

Visiting Associate Professor, Department of Architecture, Massachusetts Institute of Technology; Associate Professor, College of Architecture and Design, New Jersey Institute of Technology

A Pattern Book of Houses for a World

After the End of Work

DESIGN

Mark Hampton Rome Prize

JENNIFER BIRKELAND AND JONATHAN A. SCELSA

Partners, op.AL

The Roman Roof-Scape—The Atrium as Landscape—Urban Infrastructure

Cynthia Hazen Polsky and Leon Polsky Rome Prize

TRICIA TREACY

Assistant Professor, Graphic Design, Department of Art, Appalachian State University modes + methods of dialog + collaboration

HISTORIC PRESERVATION AND CONSERVATION

Charles K. Williams II Rome Prize LISA DELEONARDIS

Austen-Stokes Professor, Department of the History of Art, John Hopkins University A Transatlantic Response to Worlds That Shake: Jesuit Contributions to Anti-Seismic Building Design in Early Modern Italy and Peru

Booth Family Rome Prize **LIZ ŠEVČENKO**

Director, Humanities Action Lab, The New School + Rutgers University–Newark Confronting Denial: Preservation for a Post-Truth Era

LANDSCAPE ARCHITECTURE

Garden Club of America Rome Prize ROSFTTA S. FLKIN

Assistant Professor, Graduate School of Design, Harvard University; Associate, Arnold Arboretum Shorelines: The Case of Italian Stone Pine

Prince Charitable Trusts/Rolland Rome Prize ALISON B. HIRSCH AND AROUSSIAK GABRIELAN

Co-founders, foreground design agency, Los Angeles, California; Hirsch: Assistant Professor of Landscape Architecture + Urbanism, School of Architecture, University of Southern California; Gabrielian: Ph.D. Candidate in Media Arts + Practice, School of Cinematic Arts, University of Southern California Rome Real-and-Imagined: Cinematic Fictions and Future Landscapes

LITERATURE

Joseph Brodsky Rome Prize, a gift of the Drue Heinz Trust

ISHION HUTCHINSON

Professor, Department of English, Cornell University School by the Cliff

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

T. GERONIMO JOHNSON

University Chair in Creative Writing, Department of English, Texas State University at San Marcos Pilot of the Great Machine

MEDIEVAL STUDIES

Donald and Maria Cox/Samuel H. Kress Foundation Pre-Doctoral Rome Prize* ANNA MAJESKI

Ph.D. Candidate, Institute of Fine Arts, New York University Visualizing the Cosmos from Fourteenth-Century Padua: From Francesco da Barberino to Giusto de'Menabuoi

Millicent Mercer Johnsen Post-Doctoral Rome Prize

BISSERA V. PENTCHEVA

Professor, Department of Art History, Stanford University Animation in Medieval Art

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 Moletta (ca. 1185–1303)

MODERN ITALIAN STUDIES

Andrew W. Mellon Foundation/ National Endowment for the Humanities Post-Doctoral Rome Prize

LESLIE COZZI

Curatorial Associate, Hammer Museum Fra: Relation and Collaboration in Contemporary Italian Art

Paul Mellon/Andrew W. Mellon Foundation Post-Doctoral Rome Prize

DIANA GARVIN

Assistant Professor, Department of Romance Languages, University of Oregon Black Milk: Colonial Foodways and Intimate Imperialism

Marian and Andrew Heiskell Pre-Doctoral Rome Prize

JESSICA GABRIEL PERITZ

Ph.D. Candidate, Department of Music, University of Chicago The Lyric Mode of Voice: Song and Subjectivity in Italy, 1769–1815

MUSICAL COMPOSITION

Frederic A. Juilliard/Walter Damrosch

SUZANNE FARRIN

The Frayda B. Lindemann Professor of Music, Hunter College and the CUNY Graduate Center

The Hour of The Star

Samuel Barber Rome Prize

ASHLEY FURE

Assistant Professor, Department of Music, Dartmouth College Da Vinci Shaken

RENAISSANCE AND EARLY MODERN STUDIES

Anthony M. Clark Pre-Doctoral Rome Prize RAYMOND CARLSON

Ph.D. Candidate, Department of Art History and Archaeology, Columbia University Michelangelo between Florence and Rome: Art and Literary Culture in Sixteenth-Century Italy

American Academy in Rome—Rome Prize **CÉCILE FROMONT**

Assistant Professor, Department of Art History, University of Chicago Images on a Mission: Cross-Cultural Encounters and Visual Mediation in Early Modern Kongo and Angola

VISUAL ARTS

Harold M. English Rome Prize

SANFORD BIGGERS

Artist Spolia

Chuck Close/Henry W. and Marian T. Mitchell Rome Prize

ABIGAIL DEVILLE

Artist

New Monuments to Forget the Future

Jules Guerin Rome Prize

ROCHELLE FEINSTEIN

Artist

Professor, Department of Painting and Printmaking, School of Art, Yale University Color Therapy (working title)

Abigail Cohen Rome Prize

ALLEN FRAME

Photographer Adjunct Professor, Department of Fine Arts, Pratt Institute Portraits in Roman Gardens

Joseph H. Hazen Rome Prize

BEVERLY MCIVER

Artist

Esbenshade Professor of the Practice, Department Art, Art History and Visual Arts, Duke University Impact of Place

2017-2018 ITALIAN FELLOWS

Franco Zeffirelli Italian Fellow in Renaissance and Early Modern Studies

VERONICA COPELLO

Scholar, Université de Fribourg Toward a New Edition of Vittoria Colonna's Correspondence

Fondazione Sviluppo e Crescita CRT Italian Fellow in Visual Arts

RÄ DI MARTINO

Artist

The Eye, the Ear and the Mouth

Cy Twombly Italian Fellow in Visual Arts **ALESSANDRO DI PIETRO**

Artist

Natives Nameless and Ruins

Marcello Lotti Italian Fellow in Music

FEDERICO GARDELLA

Composer

Concert for Mandolin and Strings

Enel Italian Fellow in Architecture, Urban Design, and Landscape Architecture

FOSCO LUCARELLI

Architect
Horizontal Rome

Italian Fellow in Ancient Studies

EMILIO ROSAMILIA

Scholar, Scuola Normale Superiore, Pisa Cyrene: Political, Sacred, and Economic History

ROME PRIZE JURORS

ANCIENT STUDIES

SUSAN E. ALCOCK (Jury Chair)
Professor, Department of Classical Studies,
University of Michigan

ANN OLGA KOLOSKI-OSTROW

Kevy and Hortense Kaiserman Endowed Chair in the Humanities, Professor and Chair, Department of Classical Studies Brandeis University

ALISON M. KEITH

Professor and Acting Chair, Department of Classics, University of Toronto

CARLOS F. NOREÑA, FAAR'01

Associate Professor, Department of History, University of California, Berkeley

Spring 2017 9

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

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

DESIGN

THOM MAYNE (Jury Chair) Founder and Design Director, Morphosis

DAVID FLETCHER

Principal, Fletcher Studio

GEORGINA HULJICH

Principal, P-A-T-T-E-R-N-S

MERT KIZILAY

Independent Designer/Director/Artist

WILLEM HENRI LUCAS

Designer/Professor, Design Media Arts, University of California, Los Angeles

LISA SWITKIN, FAAR'08

Senior Principal, James Corner Field Operations

TOM WISCOMBE

Principal, Tom Wiscombe Architecture; Chair, B.Arch Program, SCI-Arc

HISTORIC PRESERVATION AND CONSERVATION

RANDALL MASON, FAAR'13 (Jury Chair) Associate Professor and Chair, Historic Preservation, School of Design; Executive Director, PennPraxis;

University of Pennsylvania

CAROL STRINGARI

Deputy Director and Chief Conservator, Guggenheim Museum

INES WEIZMAN

Professor, Architectural Theory; Director, Bauhaus-Institute for History and Theory of Architecture and Planning, Bauhaus-Universität Weimar

LITERATURE

FRANCINE PROSE, RAAR'06 (Jury Chair) Writer; Distinguished Visiting Writer, Bard College

EDWARD HIRSCH, FAAR'89

Poet; President, John Simon Guggenheim Memorial Foundation

SAMANTHA HUNT

Writer; Professor, Humanities & Media Studies, Pratt Institute

PETER ORNER, FAAR'03

Writer; Professor and Chair, Department of Creative Writing, San Francisco State University

BRUCE SMITH, RAAR'16

Poet; Professsor, English, Syracuse University

MEDIEVAL STUDIES

JAMES GRIER (Jury Chair)

Professor of Music History, University of Western Ontario

MARTIN EISNER, FAAR'14

Associate Professor, Department of Romance Studies, Duke University

HOLLY FLORA, FAAR'11

Associate Professor, History of Art, Tulane University

WILLIAM CHESTER JORDAN

Dayton-Stockton Professor of History, Princeton University

HERBERT KESSLER, FAAR'85

Professor Emeritus, Department of the History of Art, Johns Hopkins University

MODERN ITALIAN STUDIES

PAOLA BONIFAZIO, FAAR'12 (Jury Chair) Associate Professor, Department of French and Italian, The University of Texas, Austin

LAURA BENEDETTI

Laura and Gaetano De Sole Professor in Contemporary Italian Culture, Georgetown University

MARY GIBSON, FAAR'03, RAAR'10

Professor, CUNY Graduate Center John Jay College of Criminal Justice

GERALD SILK, FAAR'82

Professor, Modern and Contemporary Art, Tyler School of Art, Temple University

LUCIA RE

Professor, Italian and Gender Studies, Department of Italian, University of California, Los Angeles

MUSICAL COMPOSITION

MARTIN BRODY, RAAR'02 (Jury Chair) Catherine Mills Davis Professor of Music,

Wellesley College

CHEN YI, DMA

Lorena Searcy Cravens/Millsap/Missouri Endowed Distinguished Professor of Composition, University of Missouri– Kansas City Conservatory of Music and Dance

ERIN GEE, FAAR'08

Assistant Professor of Composition-Theory, School of Music, University of Illinois, Urbana-Champaign

ANDREW NORMAN, FAAR'07

Assistant Professor, Thornton School of Music, University of Southern California

KURT ROHDE, FAAR'09

Jan and Beta Popper Professor of Music, University of California, Davis

RENAISSANCE AND EARLY MODERN STUDIES

STEVEN F. OSTROW, FAAR'02 (Jury Chair)

Professor, Department of Art History, University of Minnesota

TIM CARTER

David G. Frey Distinguished Professor of Music, Department of Music, University of North Carolina at Chapel Hill

MASSIMO CIAVOLELLA

Professor, Italian and Comparative Literature; Director of the UCLA Center for Medieval and Renaissance Studies, University of California, Los Angeles

WILLIAM EAMON

Regents Professor, Emeritus, Department of History, New Mexico State University

MARGARET MESERVE, FAAR'07

Associate Professor, Department of History, Fabiano College Chair in Italian Studies; Associate Dean for the Humanities and Faculty Affairs, College of Arts & Letters, University of Notre Dame

VISUAL ARTS

HOLLY BLOCK (Jury Chair)

Executive Director, The Bronx Museum of the Arts

POLLY APFELBAUM, FAAR'13

Artist

JOSEPHINE MECKSEPER

Artist

LORNA SIMPSON

Artist

ochen: Guillaume Gaudet; Reed: ® Adam DeTour; McCormick: Stephanie Mitchell; Lang: Axel Dupeaux; Johnston Marklee: Eric Staudenmaier.


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

During their stay, Residents live and work as part of the community, serving informally as a resource for the Fellows and participating in special Academywide events—concerts, exhibitions, lectures, readings, and instructional walks in Rome. Meet some of our Residents for this spring/summer.


Check aarome.org/events for information on upcoming events with the Residents.

Jean-Louis Cohen

Louis Kahn Scholar in Residence 30 January–27 February

All that Jean-Louis Cohen does is informed by his double identity as an architect and historian. His research focuses on the way architecture is influenced by broader socio-political contexts, urban development, and cultural exchanges. His 2011 book, Architecture in Uniform: Designing and Building for WWII, upends the conventional belief that World War II was a static period for architecture, instead proposing that it precipitated the modernist movement. His recent lecture (in collaboration with the British School at Rome), Memory Erased/ Regained: Marseilles At War, expanded on this idea, drawing on new research to show how these ideas hold true for Marseilles during and after the Vichy regime. Reflecting on his time at the Academy, Jean-Louis noted, "The short month I have spent within its walls has been extremely productive...I have left with 40,000 words of writing." Jean-Louis has authored numerous books on Le Corbusier, including Le Corbusier: An Atlas of Modern Landscapes (2013), which accompanied a major exhibition at the Museum of Modern Art in New York, as well as Mies van der Rohe (2007) and Casablanca, Colonial Myths and Architectural Ventures (2002), among many others. He is the Sheldon H. Solow Professor in History of Architecture at New York University Institute of Fine Arts.


Images related to Jean-Louis's current projects.


ABOVE Frank Gehry, The Hillcrest Apartment, 1962, Santa Monica, CA.

ABOVE Charles Eames, study for the Glimpses of the USA multi-screen show in Moscow, 1959.

RIGHT Jean-Louis's snapshot of Matera, where he visited during his residency.


Pebbles, JoJo and Roe on Baxter Street. 1978.


Susan Meiselas

Henry Wolf Graphic Designer in Residence, 10 April–29 May

In 1975, biking through New York's Little Italy, photographer Susan Meiselas came across a group of young girls who, inadvertently at first, and more intentionally later, became her subject matter, culminating in the photographic series *Prince Street Girls*. Susan's lecture at AAR, *Prince Street Girls Revisited*, will reconsider this body of work, now that the girls

have grown and the neighborhood has become a chic, wealthy enclave. In addition to searching for "Prince Street Girl" Pebbles, who now lives in Italy, Susan plans to use her time in Rome to expand on her project *akaKurdistan*, a website for aggregating images and building a collective memory for the Kurdish people. The site grew out of her sixyear project curating a hundred-year photographic history of Kurdistan. Susan has a long history of working with marginal-

ized people, and she first gained attention for her documentation of the insurrection in Nicaragua in 1978 and human rights issues in Latin America. These projects led to the publication of her 1981 monograph *Nicaragua*, her work as an editor and contributor to *El Salvador: The Work of Thirty Photographers*, and her codirection of the films *Living at Risk: The Story of a Nicaraguan Family* and *Pictures from a Revolution*.

13

Chris Reed

Mercedes T. Bass Landscape Architect in Residence, 3 April–1 May

A leader in the field of landscape design and urbanism, Chris Reed has re-envisioned downtown areas and waterfronts in major cities, including Dallas, Detroit, Shanghai, and Green Bay. Chris is the founder and director of the landscape architecture firm Stoss, which specializes in urban design and landscape revitalization, and codirector of the Master of Landscape Architecture in Urban Design Degree Program at Harvard University's Graduate

School of Design. He is interested in an interdisciplinary approach to landscape architecture, taking into account the many factors ecological, political, economic, and social—that impact the development of a city or place. "For landscape architecture to be relevant as a discipline, it needs to do more than just check the sustainability boxes," he said in an interview with the American Society of Landscape Architects. "It needs to set out a broader set of cultural, social, and environmental ambitions that allow the discipline to evolve with an evolving world. Design can

enable us to address some of the bigger challenges acted out on the world stage." His current research looks at the impact of ecology on design and the way landscape systems can inform city-planning strategies, particularly with regards to addressing issues of climate change, social and economic inequality, and increasing cultural diversity. Chris is the coeditor of *Projective Ecologies*, a volume of research and drawing.


ABOVE LEFT The Plaza at Harvard, Cambridge, MA.

LEFT Green Bay CityDeck, WI. ABOVE RIGHT Erie Street Plaza, Milwaukee, WI.


ABOVE RIGHT Approach to Global Contemporary Art Museum, North Adams, MA.

RIGHT De Maria Pavilion, Bridgehampton, NY.


Richard Gluckman

William A Bernoudy Architect in Residence, 13 March–8 May

Richard Gluckman, a principal at Gluckman Tang Architects, has dedicated his career to designing buildings for artists, public arts institutions, art foundations, galleries, and art collectors, often collaborating with artists and dealers. His first project was the renovation of a townhouse for Dia Art Foundation founders Heiner Friedrich and Philippa DeMenil, an experience that was foundational to his career. "I was introduced to the work of

minimalist artists of the late 1960s and 1970s and installed two site-specific works by Dan Flavin," Richard told the Modelo blog. "Their art had a profound impact on my thinking as an architect."

At AAR, he will present *Space Framed*, discussing his firm's work with historic renovations and interventions, from his first project for the Dia Art Foundation to his current work on the University of Pennsylvania Museum of Archeology and Anthropology. His other major projects include the Museo Picasso Malaga (2004), Mori Arts Center (2003), the renova-

tion of the Whitney Museum of American Art (1995–1998), and The Andy Warhol Museum (1994).

"I'm going to look at a couple of things [during my residency] that have relevance to our current work: interventions into early- to mid-century Italian industrial architecture and modes of display of ancient artifacts in historic buildings," Richard notes. "And I'm going to get lost and see where that leads."

Jason Moran

Elliott Carter Memorial Residency in Composition, 5 June–28 July

"Shaping up to be the most provocative thinker in current jazz," according to Rolling Stone, Jason Moran is a composer, musician, artist, and the artistic director for jazz at The Kennedy Center. In addition to releasing critically acclaimed recordings, including his debut *Soundtrack* to *Human Motion* and his solo piano disc Modernistic, Jason is interested in exploring the physical spaces where jazz is played, and their role in the lore of a city. His lecture at AAR will include a discussion of his exhibition for the 2015 Venice Biennale. STAGED, which recreated architectural elements and spaces in historic New York jazz venues, including the Savoy Ballroom and the Three Deuces. With this exhibition Jason says he was looking at "how time challenges a relationship between music and its audience, how architecture challenges that as well." His work looks at the link between art, music, and social history to unearth the complex heritage of jazz and show how it has been used as a tool for both oppression and healing.

Jason received a MacArthur Fellowship in 2010 and recently launched his own recording label, Yes Records, and *LOOP* magazine. His first solo museum exhibition will open at the Walker Art Center, Minneapolis, in 2018.


ABOVE
Jason Moran
STAGED: Three
Deuces, 2015
Mixed media, sound
96 x 120 x 156
inches

BELOW
Jason Moran
STAGED: Savoy
Ballroom 1, 2015
Mixed media, sound
120 x 216 x 120
inches


Images from McCormick's lecture at AAR, The Fall of the Roman Empire: How Should We Study It in the 21st Century?


Michael McCormick

Lester K. Little Scholar in Residence, 10 April–8 May

Working with scientists, climate change experts, and archaeologists, historian Michael McCormick is constructing the most detailed historical record to date on European climate, offering unprecedented insight into the impact climate shifts had on ancient civilizations. Michael has a long-standing interest in the many factors that influenced human evolution. He now chairs Harvard's university-wide Initiative for the Science of the Human

Past, which brings together geneticists, archaeological scientists, climatologists, environmental, computer and information scientists, humanists, and social scientists to explore human history. His lecture at AAR, The Fall of the Roman Empire: How Should We Study It in the 21st Century?, will draw on this interdisciplinary approach to reevaluate the fall of Rome. Using advanced scientific techniques and digital practices, Michael has unearthed new findings, including archaeological evidence of a mass death.

Michael's many publications include his award-winning book

Origins of the European Economy: Communications and Commerce, A.D. 300–900 and his most recent book Charlemagne's Survey of the Holy Land: Wealth, Personnel, and Buildings of a Mediterranean Church between Antiquity and the Middle Ages.

17

Ann Hamilton

Roy Lichtenstein Artist in Residence, May–July, 2017

Responding to the architecture and history of specific places, Ann Hamilton creates immersive, sensory installations to explore the power of communal exchanges and the representation of individuals and communities. At the Academy, Ann will discuss several recent works that elucidate fundamental aspects of her practice, with a special focus on her text concordances. Language and text are central to Ann's work, represented as tools that fuel our memory and imagination. With habitus, which reflects on the rich history of textiles—another focal point for the artist-visitors were invited to interact with large, circular panels of white fabric draped from the ceiling. They were accompanied by a collection of writing that explores the social and material vocabulary of textiles. With ONEEVERYONE, a public art project installed at the Dell Medical School at the University of Texas, Austin, she investigates the relationship between photographer, camera, and subject. The project documents 21,000 people who have received or given care. Ann is the Distinguished University Professor in the Department of Art at The Ohio State University.


ABOVE habitus, 2016, Installation at Municipal Pier 9.


LEFT ONEEVERYONE, SAC Day 26¼ × 29 inches.

ABOVE
ONEEVERYONE,
Sanchez,
26¼ × 29
inches.

BELOW ONEEVERYONE, Huston Tilotson, 26¼ × 29¾ inches.


LEFT
Charles Ray, Horse and rider, 2014.
Solid stainless steel, 109 ½ x 40 x 105 7/8 inches.

ABOVE Charles Ray, *Boy* with frog, 2009. Painted steel, 96 x 29 ½ x 41 ¼ inches.

Charles Ray

Deenie Yudell Artist in Residence, May 2017

Fascinated by the quotidian, Charles Ray has become best known for his sculptural works that alter or upend everyday objects and scenes. Often creating larger-than-life but otherwise realistic depictions of people and things, Charles alters the way viewers perceive the familiar. His work playfully evaluates and critiques the history of sculpture—as with Horse and Rider, a nine-foot tall sculpture that depicts the artist seated on an

exhausted looking horse, rather than the more traditional bucking stallion—while also offering complex observations.

"I'm really interested in what happens to a work as it tumbles through time and meaning is washed away," he told *The New Yorker*. His work melds the beautiful with the unsettling, presenting viewers with immediate and striking works that insist on challenging both their perception and understanding.

Ray has been the subject of major exhibitions at the Art Institute of Chicago, Astrup Fearnley Museet for Moderne Kunst in Oslo, and the Whitney Museum of American Art in New York, among others. His residency coincides with an exhibition of his work at AAR—and the world premiere of a new sculpture (see p. 48).


LEFT
Performance views
of Anonymous 4
in love fail, 2012,
International
Festival of Arts
and Ideas, Yale
Repertory Theater,
New Haven, CT.

ABOVE
The so Percussion
Group performing David Lang's
So-Called Laws of
Nature, PASIC 2011

David Lang

Paul Fromm Composer in Residence, 6 March-3 April

One of America's most performed composers, David Lang is a virtuoso who brings together a passion for invention with a deep understanding of the classical tradition. He has a long relationship with AAR; he is a 1991 Fellow and currently serves as a Trustee. For his lecture *Soundtracks* this March, presented with Nicola Piovani (see p. 23), David discussed his compositions for film and the tremendous impact contemporary music has on cin-

ematic narratives—an idea that has been of interest to him from a young age. "Much of this music, when played in a concert hall, could push mainstream classical audiences away, but in a movie theater the audience accepted it," he told *Slate*. "A big part of what makes music work is the context you put it in, the other senses and disciplines it collaborates with. I have been trying to put my music in the proper context ever since."

David won Best Score and Best Original Soundtrack at the 2016 David di Donatello Awards for his soundtrack to Paolo Sorrentino's *Youth*. His other film work includes the score to Jonathan Parker's (Untitled), the music for the The Woodmans, and the string arrangements for Requiem for a Dream. He won a Pulitzer Prize for The Little Match Girl Passion, and his scores have been nominated for an Academy Award and a Golden Globe.


Vault House, Oxnard, CA, 2013

ABOVE Menil Drawing Institute, Houston, TX, 2014.

RIGHT Hill House, Pacific Palisades, CA, 2004.


Sharon Johnston & Mark Lee

William A. Bernoudy Architect in Residence, 19 June-28 July

Mark Lee and Sharon Johnston are the founding partners of the Los Angelesbased architecture firm Johnston Marklee. A firm with a global reach, they have completed projects in the United States, Europe, and South America, including cultural centers and galleries, master planning, commercial spaces, private residences, pavilions, and installation design. An alternative to Los Angeles's history of extravagant architecture, their style was described in W Magazine as, "thoughtful, deliberate, and intent on solving architectural riddles in an elegant and comfortable way."

They are currently working on the Drawing Institute at the Menil Collection in Houston—one of their most significant commissions to date—a renovation of the Museum of Contemporary Art Chicago, and the new UCLA Graduate Art Studios campus in Culver City, California. They are also the artistic directors for the 2017 Chicago Architecture Biennial.

In Los Angeles, Sharon and Mark will participate in the conversation *Liquid Architecture* with *Los Angeles Times* architecture critic and 2016 Resident **Christopher Hawthorne**, as well as composer and 2007 Fellow **Andrew Norman** (see p. 23). In 2016 Birkhauser published the book *House Is a House Is a House Is a House* on the firm's work, and in 2014 2G published a monograph on Johnston Marklee.

FROM THE ARCHIVES:


Lukas Foss in his studio at AAR's Casa Rustica in the early 1950s.

Lukas Foss

When composer Lukas Foss arrived at AAR in the early 1950s, he was just beginning a remarkable career. Born in Berlin in 1922, Lukas and his family fled first to Paris and then, in 1937, to the United States. Although an immigrant, he became known as one of the most original voices in American composition, alongside Leonard Bernstein and Aaron Copland, who were also his great admirers.

During his fellowship, Foss met his wife, the painter Cornelia Brendel Foss. "We eloped," Cornelia once told *The New Yorker*. "We had a secret wedding at the Campidoglio."

Shortly after his return, Foss succeeded Arnold Schoenberg as the head of the composition at UCLA. He went on to serve as music director or conductor for the Buffalo Philharmonic, the Brooklyn Philharmonic, the Jerusalem Symphony, and the Milwaukee Symphony. He also returned to the Academy again in 1978 as a resident. He died in Manhattan in 2009.

What defines America?

This spring, the American Academy in Rome is once again convening thought leaders to consider the ideas, texts, songs, and images that define the idea of "America." The events compose the newest season of <code>Conversations/Conversazioni</code>, which gathers scholars and artists for frank, wide-ranging discussions on a variety of topics in the arts and humanities.

The season kicked off in the fall with artist Ping Chong (2017 Resident), designers Michael Bierut (2016 Resident) and Michael Rock (2000 Fellow and AAR Trustee), novelist Colm Tóibín, and scholar Daniel Mendelsohn (2010 Affiliated Fellow, 2017 Resident), among others. "We're thrilled to continue the series this spring," said Mark Robbins, AAR President (and 1997 Fellow). "At this moment, discussions with such visionary researchers and practitioners are all the more important."

The Helen Frankenthaler Foundation is the 2016–2017 season sponsor.

NEW TERRAIN

Julia Czerniak, Mary Margaret Jones, Michael Manfredi & Gregg Pasquarelli

2 March in New York

What can be done to transform our inherited landscapes? In collaboration with the **Enel Foundation** some of the world's leading practitioners of architecture, landscape architecture, and urban design shared projects and insights.


SOUNDTRACKS

David Lang & Nicola Piovani

14 March in Rome

How does music affect cinematic narratives? Pulitizer-Prize winning composer David Lang (2017 Resident, 1991 Fellow) discussed composing for film with Nicola Piovani, one of Italy's best-known composers of film scores.


ARCHAEOLOGY TODAY

Ian Hodder & Andrea Carandini

28 March in Rome

What's the role of the past in a changing world? Ian Hodder (2017 Director's Guest) and Andrea Carandini considered archaeology in theory and practice, heritage and politics.


ARTHUR & JANET C. ROSS ROME PRIZE CEREMONY: SMALL AMERICAN FIRES

Teresita Fernandez & Mark Robbins

20 April in New York City

How does Teresita Fernandez (2018 Resident, 1999 Affiliated Fellow) address site specificity, history, and materiality?


LIQUID ARCHITECTURE

Christopher Hawthorne, Mark Lee & Sharon Johnston & Andrew Norman

2 May in Los Angeles

What's the influence of music on architecture, and of architecture on music? A critic, a composer, and two architects sit down to talk.


STAGED

Jason Moran

21 June in Rome

What can space tell us about the complex heritage of jazz? Composer Jason Moran (2017 Resident) shares his thoughts.


Here are examples of the work being generated by our Rome Prize and Italian Fellows. The ongoing dialogues and collaboration taking place at the Academy speak to a vibrant community, a cultural crossroads, shaping how we see ourselves and the past, present, and future.

E. V. Day, who makes sculptures and installations that memorialize moments of explosion, velocity, and spectacle, has recently become fascinated by baroque sculptor and architect Gian Lorenzo Bernini. Studying and experiencing the way he constructed seductive spaces and evoked motion and extreme emotion, she is finding inspiration for her own next series of large-scale works. E. V. is based in New York City.


left

Composer Jonathan Berger explores how and why humans engage with music and expresses the fragility and ephemerality of life through an awareness of the interplay of sound and space. His Rime Sparse for soprano and piano trio, with select texts from Petrarch's Il Canzoniere, recently premiered at the Chamber Music Society of Lincoln Center. Jonathan is the Denning Family Provostial Professor in the Department of Music at Stanford University in California.


right

Jessica Marglin, an assistant professor in the School of Religion at the University of Southern California, investigates how disputes over the estate of Nissim Shamama, a Tunisian Jew who died in Italy in 1873, can provide fresh insights into nineteenth-century Italy and its place in the modern Mediterranean. The case revolved around determining Shamama's nationality and touches on Italian, Jewish, Islamic, and European approaches to international law.


left

Architect Yasmin Vobis seeks to elevate the role and discourse of color as a fundamental aspect of contemporary architectural practice and production, disputing Giorgio Vasari's theory relating "colore" to irrationality and lack of discipline. Yasmin is a principal of Ultramoderne, an architectural design studio in Providence, Rhode Island, and a critic in the Department of Architecture at the Rhode Island School of Design.

above

Historian Robert Clines is studying the life and experiences of Giovanni Battista Eliano, the only Jewish-born member of the Society of Jesus, in order to uncover the complex culture of conversion in the early modern Mediterranean. Robert is an assistant professor in the Department of History at Western Carolina University, in Cullowhee, North Carolina.

29


left

Writer Jack Livings is working on an untitled novel set in New York during the blizzard of February 1978. His stories have appeared in *The Paris Review*, among other publications, and have been awarded two Pushcart Prizes. His book *The Dog*, won the 2015 PEN / Robert W. Bingham Prize for debut fiction and was named a Best Book of the Year by the *Times Literary Supplement*. Jack lives in New York City.

right

Historian Caroline Cheung studies the artisans, skills, techniques, and organization of labor required for the storage and distribution of foodstuffs to feed the city of Rome. Caroline is a doctoral candidate in Ancient History and Mediterranean Archaeology at the University of California, Berkeley.


left
Leon Grek explores the role
of translation and displacement in shaping the poetics of
Republican Roman comedy and
its reception by professional
English dramatists of the late-sixteenth and early-seventeenth
centuries. Leon is a doctoral
candidate in the Department
of Comparative Literature and
the Interdisciplinary Doctoral
Program in the Humanities
(IHUM) at Princeton University.

above

Artist Tomaso De Luca works in various mediums, including drawing, sculpture, installation, performance, and video to explore the role of the single man, and the correlation between gender, desire, art, and architecture.

Tomaso is based in Milan and New York City.


above

Medievalist Silvia Armando is exploring the varied career of Ugo Monneret de Villard, an archaeologist, epigrapher, and architectural historian who devoted his life to the study of artistic interchange between the Christian and Islamic cultures of the medieval world. Silvia is an independent scholar based in Rome.

right


Visual artist Enrico Riley examines representations of biblical narratives as a commentary on present day interpretations of the black body and a way to express the vulnerability and suffering of human beings today. Enrico is an associate professor in the Department of Studio Art at Dartmouth College, New Hampshire.


left

Jenny Krieger studies catacombs in order to understand how these underground burial spaces were built and, above all, who built them. She uses a variety of evidence—from inscriptions and painting styles to spatial analysis—to unravel how different teams of workman collaborated on construction and to bring to light this large, but still shadowy, group of Roman laborers. Jenny is a PhD candidate in Classical Art and Archaeology at the University of Michigan.

right

Hussein Fancy's research and writing focus on the social, cultural, and intellectual history of religious interactions in the medieval Mediterranean. His current project rethinks the relationship between religion and trade by following the activities of criminal merchants—pirates and smugglers—who thrived in the thirteenth and fourteenth centuries. Hussein is an associate professor in the Department of History at the University of Michigan, Ann Arbor.


contra l'accompanne a la rittà colla a recompany à contra partier de la fine de la contra company de designation de la company d

The appear and he continued interview on he same Capitale continues to personal per of the heart of the all a passa for proved the format of the personal pe

مِي وَلَهُمْ اللَّهُ إِلَّهُ اللَّهِ الْمُؤْمِدُ وَاللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ اللَّهِ اللَّهُ اللَّا اللَّالَّالِي اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّا والنائز حرووة بالاما غيفام بخيمنا ودغائر الظلج بفانيز أبنا والها النا وللو تاري واينا أوافها وتلاوي شد ويخوي فالفيخون المستنفخ وتالهنكم تزاقظ والمارأ علوه يدعون فضائدا للانتان وتعقون فيرينا سك مرفاق والمراقع والمراء المراء المراء المراقع والمراقع والمراقع والمراقع والمراقع والمراء والمراء والمراقع وا بطيس والدون المراجع المنظال بالله المنظمة المن والموالية والماريطينة الماريكية والمفريقية والماريكية والمارية والمتارية والمتاركية والمتاركية والمتاركية وروي وروي وروي المراحة والسيادة والسيا والماليا والمراحة المراحة والمراحة والمراحة والمراحة المراحة المراحة المراحة والمراحة المتحدادة المقاسل يخفران والزوي الزخويد والمستوينات والماث تأدما برونينا كالنور سواف الوما عاصة فالمام والهوالجا بين أيسم واعواله والمام ويتاهرم وكالداغ المناع المتما ومم معمولهم كالمد التداهرية مخرع ويون والمعتناء تقرافا المواقع مقال إفراء وعام الكالم كالرتال في الد المنظام المنظمة المنظلة المنظمة الفنقال أوينا والمتخملين بخرواد لدل يخدان الاجتداف المنفاتات القيمان وعاليان المتعاليات والمرافعة مع المنظمة المنطقة الم وعلى المنطقة الماد علوم المرك والم المناس الدين والمال المنوعة المراجعة المراجعة ومع المراجع المراجع والمراجع والمراجع والمراجع والمراجع المراجع المراجع والمراجع وال مثا خلينا مراسي الماج للن ينزاد و المنظمة المن متر ما والمناه المناه والمناه والمنه المنه المنتاج المنه المناه ا

الله: هالنظ بونسوز غله ومالا متحدِّين القارِيمُ فالأعار الألم في وفاع ما


Kristi Cheramie is drawn to the forgotten spaces and unrealized or erased histories of the built environment. She is revisiting and recovering sparsely documented phases of sites in Rome and then creating representations positioned between documented truth, unfinished business, and mythic tales of what might once have been. Kristi is an associate professor of landscape architecture at the Knowlton School of Architecture, The Ohio State University.

TOP LEFT
Collage exploring
the lost medieval
landscapes of the
Colosseum (13
x 17 in.). Part of
a collaborative
project with Rob
Clines (*Theaters*of Conversion),
supported by the
Fellows' Project
Fund.

BOTTOM LEFT Research and exploration for Intermediate Histories. RIGHT
Detail of
Intermediate
Histories, a
collaboration with
Gregory Bailey for
Cinque Mostre.


PROJECTING AMERICANISM ABROAD

Italy and the Cold War

The Academy's purported clandestine history (as a CIA outpost according to urban legend) was among the many topics discussed at *Projecting Americanism Abroad*, an international conference the Academy hosted in February that explored the Italian-American relationship during the Cold War. Organized by AAR Trustees **Frank M. Snowden** and **Martin Brody**, the conference brought together ten scholars in a range of disciplines to investigate "Americanism" and its impact on everything from nuclear policy and science to the trade union movement, architecture, music, photography, literature, jazz, and cultural diplomacy.

Over two days of presentations, questions, and discussion, several themes developed that began to define anew the parameters of Italian-American exchange during the Cold War. The term "Americanism," for example, proved to imply not only freedom and democracy but also immigration, inequality, racism, and empire. Whether as a distant homeland pined after by American writer Ralph Ellison during his two-year fellowship at the Academy in 1955–57, or a metaphor for liberation in the essays and novels of Italian writer Oriana Fallaci, "America" also emerged as a potent, if paradoxical, symbol in the Italian imagination.

More concretely, the United States, in the form of the State Department, the CIA, the military, and other official branches of government, appeared to have had a far more pervasive presence in Cold War Italy than previously thought. Equally revelatory were the distinctly Italian origins, and fiercely political tenor, of jazz in Italy, from its early years in the 1910s through Fascism, World War II, and the onset of the Cold War thereafter. Also unexpected was the apparent debt owed to Italy's Fascist-era architecture among some of the most celebrated buildings


TOP: Official Poster of the International Ladies' Garment Workers' Union, 1950s. BOTTOM: George Howe, Model of Proposed U.S. Consulate in Naples. Howe Papers.

designed by Americans in the Cold War era, such as New York's Lincoln Center or U.S. Embassy headquarters in Naples and New Delhi.

At the end of the conference, participants came away with a clearer vision of this notoriously opaque moment in modern history. They also gained renewed appreciation for the insights and discoveries that multiple perspectives can provide.

39


CREATIVE COLLABORATIONS

Fellows present their work in Rome and beyond

Fellows find numerous opportunities for cross-disciplinary research and for presenting their scholarly or artistic work during their residencies. Now in its third year, the AAR's Fellows' Project Fund enhances the practical experience of Rome Prize winners and Italian Fellows by funding collaborative work with colleagues at AAR and other national Academies and/or cultural and academic institutions in Rome and throughout Italy. Supported projects, which take place during the Fellowship year, include exhibitions, performances, site-specific installations, publications, symposia, or any proposal with a public component. Here is a sample of projects recently supported by the fund.

As her contribution to the Cinque Mostre exhibition, Danielle Simon—recipient of the Millicent Mercer Johnsen Pre-Doctoral Rome Prize and a PhD candidate in the Department of Music at the University of California, Berkeley—developed and served as musical director for performances of *Il Cuore* di Wanda (Wanda's Heart), the first Italian opera composed specifically for the radio. With a libretto by the futurist poet Pino Masnata and music by the composer Carmine Guarino, the opera received positive reviews, but was never recorded and has not been performed since its initial broadcast in 1931. Danielle arranged for two performances of the opera, as well as a recording to make the work available to other scholars. E. V. Day, winner of the Henry W. and Marian T. Mitchell/Miss Edith Bloom Fund Visual Arts Rome Prize, collaborated with Danielle, serving as artistic director of the live performance and recording. The two also worked with Italian artist Zazie Gnecchi Ruscone to design costumes for the live performance.

Historian **Hussein Fancy**, in collaboration with three other Fellows, conceived a retelling of an infamous

Notes for Christopher Trapani's *Tesserae*.

All photos by altrospazio.

41


ABOVE Enrico Riley, Infinite Receptors, selected drawings and moderated talk. RIGHT
Danielle Simon
& E. V. Day,
Wanda's Heart
performance.

moment in Italian history—a thirteenth-century rebellion in Sicily popularly known as the Sicilian Vespers—as a puppet show. The Sicilian Vespers and the Tunisian Matins consists of multiple threeto-five-minute monologues, each presented by a different historical figure from an island in the Mediterranean: Mallorca, Sicily, and Jerba. Hussein, an associate professor of history at the University of Michigan and recipient of the Andrew W. Mellon Foundation Post-Doctoral Rome Prize, notes that the aim of the show is to break the nationalist mold in which the history of the Sicilian Vespers is typically cast and to retell the episode as a shared history, one that binds Italy, Iberia, and North Africa. Hussein and Leon Grek wrote the monologues, drawing simultaneously on history and literature. Jonathan Berger composed the music, adapting selections from Verdi's opera *I vespri siciliani* (whose story is loosely based on the historical incident). Drawings by Enrico Riley highlighted the complex aesthetic heritage of Sicily. Hussein and his colleagues worked with a

professional puppet theater company to perform the piece at AAR in April. Caroline Cheung served as producer, and Kyle deCamp was consulting director.


Infinite Receptors is the title of a February exhibition of selected drawings created in Rome by Enrico Riley, the Jules Guerin Rome Prize Fellow and an associate professor of studio art at Dartmouth College. Enrico's work is based on an idea of the black body being manipulated into what he calls a "meta-icon, efficient at absorbing a variety of stereotypes, misrepresentations, and expectations." He also draws on multiple sources, including medieval Italian painting, historical and contemporary Roman architecture, and biblical narratives. Infinite Receptors was shown at the SACI gallery and was accompanied by a moderated talk at Museo Novecento, both in Florence. Both the exhibition and talk were part of a larger schedule of events, resulting from a collabora-

tion among multiple private and public institutions, artists, musicians, and scholars in celebration of Florence Black History Month.

Inspired by the lyra and kemençe music of Crete and Istanbul, Christopher Trapani, recipient of the Luciano Berio Rome Prize and a student of music composition at Columbia University, created a new work for viola d'amore and electronics titled Tesserae. Grounded in a modal tradition, using small fragments of microtonal scales to assemble long expressive lines, it features the unique and intimate sound of the viola d'amore, performed by one of its foremost contemporary champions, Milan-based musician Marco Fusi. Tesserae received its world premiere in Rome at the Fondazione Isabella Scelsi on April 12; its U.S. premiere takes place at the Italian Academy at Columbia University in New York on April 26.


Director Kimberly Bowes highlights AAR's ongoing commitment to archaeology


LEFT

Site of the Pompeii Archaeological Research Project: Porta Stabia, sponsored by the University of Cincinnati and led by Steven Ellis (2013 Fellow).

In 1948 teams of archeologists from the Academy traveled up the Tuscan coast to the abandoned town of Cosa. They were the first Americans granted a permit to excavate in Italy, and under the directorship of then Mellon Professor Frank Brown, began one of the first attempts in Italy to chart the history of a Roman town.

The Cosa Excavations began a long relationship between the Academy and archaeological fieldwork in Italy—Academy teams worked in the Regia off the Roman forum, on the Palatine hill, and even in AAR's own parking lot, finding the first watermills on the Janiculum. In more recent years, the Academy has provided logistical support to four affiliated projects, run and funded by major American universities who use the Academy as a base for research, group meetings, and conferences. Today they represent some of the most cutting-edge examples of American archaeological research in the Mediterranean. They train hundreds of students in advanced archaeological practice and changing the way we view everything from the evolution of Roman cities to the lives of the urban poor.

The University of Michigan's Gabii Project, affiliated with the Academy since 2010, is one of the largest projects in Italy. Its goal is to understand the shadowy origins of Roman cities by examining one of Rome's neighbors that didn't succeed: Gabii, located on the Via Praenestina. Directed by Nic Terrenato, the project has located a village of wooden huts from the eighth century BC, a settlement that lent Rome its first regular layout. Gabii has produced its share of spectacular finds, including perfectly preserved infant burials complete with jewelry and other ornaments and an enormous lead sarcophagus. More important for archaeology are the digital recording systems produced under the supervision of data director Rachel Opitz. Spearheading a new type of digital publication, which transforms born-digital data directly into the final report, the Gabii team is also changing the way large excavations make data and findings available to other scholars.

The **Pompeii Archaeological Research Project: Porta Stabia**, sponsored by the University of Cincinnati

Spring 2017 45


2

and led by **Steven Ellis** (2013 Fellow), is addressing another neglected aspect of Roman cities—the poor. This project has excavated an entire Pompeiian neighborhood near the Porta Stabia, revealing a community dominated by small shops and adjacent tiny apartments, where poor Romans made fish sauce and ceramics, sold their wares in storefronts, and lived cheek by jowl with their neighbors. The research team has looked carefully at the spaces and environment of the ancient neighborhood, while also using studies of animal bones, plant materials, and charcoal to understand what its inhabitants ate and how they cooked.

Further south, in Sicily, a new affiliated project led by Alex Walthall (2013 Fellow) of the University of Texas at Austin and Princeton University is exploring another poor neighborhood. The Greek-founded city of Morgantina began as a small city of native Sicilians and grew to its greatest prominence under the tyrant-kings of Syracuse. The Contrada Agnenese Project at Morgantina is excavating an area of modest houses at the city's edge, using advanced technologies to understand agricultural strategies, storage, and other ways that poor people benefited from and were exploited by state policies. Alex and his colleagues are trying to understand how the actions of leaders such as the Syracusan tyrants impacted both agriculture and the lives of the urban poor.

In addition to facilitating new excavation projects, the Academy is reexamining its older projects. The archives of earlier excavations are treasure


3

Using flotation to separate botanical materials from soil at Gabii.

Topographers on site at Gabii.

Conservation work at the University of Michigan's Gabii Project, one of the largest archaeological projects in Italy.

troves of information, whether they are projects that were never published or providing opportunities to rethink older conclusions. In addition to rehousing all of the Academy's archaeological records and materials in proper archival storage, the Academy has also activated new projects based on those archives.

The Academy's Regia excavations in 1964–65 were never published, yet the project remains a benchmark for its time, both for the methods it used and the historical importance of the site, the legendary house of the priest-kings of Rome. Darby Scott (1966 Fellow, 1979 Resident), former Mellon Professor, is undertaking the publication of Frank Brown's original project. Simultaneously, the Regia Revisited Project, led by Nic Terrenato of the University of Michigan and Paolo Brocato of the Università di Calabria, is reexamining the Regia archive and the excavated materials, revisiting Brown's conclusions and, with them, the history of Rome itself.


4


6

4 2016 Rome Prize winner Kevin Dicus working at the Porta Stabia site. Workers processing excavated materials in the finds lab at the Contrada Agnenese Project at Morgantina.

Excavation activity at Morgentina, led by the University of Texas at Austin and Princeton University.

47

5

CHARLES RAY IN ROME

Celebrated artist debuts new work influenced by classical sculpture

In the spirit of Mark Twain's *The Innocents Abroad* (1869), which brought American mythologies into relief through direct encounters with Europe, AAR invited celebrated artist **Charles Ray**, to explore the theme of "American Classics." The new sculpture resulting from this invitation debuts in a two-work exhibition at the Academy in May, during the artist's tenure as the 2017 Deenie Yudell Artist in Residence. The show is part of a year-long program investigating the enduring currency of antiquity in the contemporary world.


For many years, Charles has hiked in the Santa Monica Mountains, a coastal range in Southern California. Bound by major traffic arteries and some of the most densely settled areas of the United States, the Santa Monica range hosts a dwindling population of mountain lions, a vestige of the storied American frontier, struggling to survive in a habitat too isolated and too small to sustain it. His predawn walks in this environment doubtless inspired both of the exhibited works, but in each Charles also plays with conventions defining the canons of classical sculpture.

Shoe Tie (2012) recalls Boy with Thorn (1st c. BC), also called Spinario, a bronze sculpture from the Capitoline Museums. Charles's work is a self-portrait, naked, like the classical figure, crouching down as if to retie his shoelaces. In doing so, he exposes his neck and so leaves himself vulnerable to an attack from a mountain lion. In Mountain Lion Attacking a Dog (2017), the commissioned work, Charles revisits a famed Hellenistic sculpture from the Capitoline Museums: Lion Attacking a Horse (Greek, 325–300 BC; restored in Rome in 1594). An icon of Rome and among the most storied works of art to survive from antiquity, this sculptural group was greatly admired by Michelangelo. Charles converts its naturalistic scene of primal violence into the vernacular of contemporary America, transposing it to an American wilderness encroached on and compromised by urban sprawl. Reimagining classical prototypes in a personal and culturally specific way, Charles confronts the uneasy truce between humans and a natural world threatened with extinction.

In two public lectures related to the exhibition, Charles discusses how his approach to sculpture explores American myths and is informed by closely looking at the art of the past. The exhibition is curated by Peter Benson Miller, Andrew Heiskell Arts Director.

Shoe Tie, 2017; fiberglass pattern, 28 7/8 x 29 1/4 x 23 1/2 inches.


TOP
The Sun or
Electrich Light
(Eureka Palm),
2017.

A. Rossetti.

Every World's a Stage (Beggar in the Ruins of the Future) 2012; photographic dyptic, silver gelatin print.

SUPPORTING INNOVATION

Fondazione Sviluppo e Crescita CRT establishes a new AAR Italian Fellowship

The Academy and Fondazione Sviluppo e Crescita CRT, an initiative of the Fondazione CRT, are pleased to announce a new partnership to offer an Italian Fellowship at the AAR to an artist or scholar based in Piedmont. The first recipient of the Fondazione Sviluppo e Crescita CRT Italian Fellowship is **Rä** di Martino.

AAR Italian Fellowships provide a unique opportunity for artists and scholars to join the international Academy community where they can do focused work while also collaborating across disciplines. Recognizing the effect of time at the Academy, Fondazione Sviluppo e Crescita CRT has established this Fellowship to support creative and intellectual work in Piedmont. This also strengthens their commitment to providing transformational opportunities, which will be further emphasized this fall with the opening of OGR-CRT, a 215,000 square foot state-of-the-art innovation hub and contemporary arts center in Turin.

"Our partnership with the American Academy in Rome is particularly strategic for the region in light of the opening of the OGR, a unique example of industrial reconversion in Europe that aims to unite two souls under the same roof, artistic and technological research," said Massimo Lapucci, Secretary General of Fondazione Sviluppo e Crescita CRT.

The inaugural CRT Fellow, Rä di Martino, is an internationally acclaimed artist and filmmaker living in Turin. In an effort to expand her way of working with moving images and photography, her project will involve researching experimental Roman films and video of the 1960s, 1970s, and 1980s in the archives of the Cineteca Nazionale Fondazione SCS Rome. She anticipates using this research in a new video project that incorporates themes from these films and breaks from standard styles of film, documentary, and video art.

DONORS:

This publication is generously supported by Jessie and Charles Price.

We thank the following for their support of the American Academy in Rome (August 1, 2016–March 15, 2017).

\$1,000,000 and above

Charles K. Williams, II

\$100,000-\$999,999

Mercedes T. Bass

Cary Davis and John McGinn

Richard Grubman and Caroline Mortimer

Drue Heinz Trust

Allison and Roberto Mignone

James J. Pallotta

Mr. and Mrs. H. Charles Price

\$25,000-\$99,999

Cynthia and Ronald Beck

Jim and Katie Brennan

Mr. and Mrs. Livio Borghese

Vincent and Linda Buonanno

Daryl and Robert S. Davis, FAAR'91

Sharon Davis

Enel Foundation

Mary and Howard Frank

Mr. and Mrs. Edward Hyman

Rachel Jacoff, RAAR'11

Marjorie E. Kreilick-McNab, FAAR'63

The Samuel H. Kress Foundation

Catriona and Simon Mordant AM

John F. W. Rogers

Louisa Stude Sarofim

Shapiro-Silverberg Foundation

Billie Tsien, RAAR'00, and

Tod Williams, FAAR'83

Barbara and David Zalaznick

\$10,000-\$24,999

David and Judith Barrett

The Miss Edith Bloom Fund for Visual Arts

Allston Chapman

Citi

The Aaron Copland Fund for Music

 $Mrs.\ Donald\ M.\ Cox$

Raffaella Cribiore

Flizabeth Gordon

Wendy Evans Joseph

Lamb-Baldwin Foundation

Karen Levy and Paul S. Levy

Musa and Tom Mayer

William B. McGurn, III

Blake Middleton, FAIA, FAAR'82, and

Dr. Martha Eddy

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

Eric Lindgren

Townes L. Osborn and Robert S. Marquis

Beth K. Pfeiffer

Pinacoteca Giovanni e Marella Agnelli

\$5,000-\$9,999

Elizabeth Bartman, FAAR'83, and

Andrew P. Solomon

Suzanne Deal Booth

Stephen Carr, RAAR'75

The Ettinger Foundation

Professor Katherine A. Geffcken, FAAR'55

April Gornik, RAAR'96, and

Eric Fischl, RAAR'96

Stephen Harby, FAAR'00

Thomas F. Kelly, FAAR'86, RAAR'02

Susan and David Kertzer, RAAR'00

LAND COLLECTIVE

John J. Medveckis

Professor Michael C. J. Putnam, FAAR'64,

RAAR'70, and Mr. Kenneth Gaulin

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

Janet Ross

Jane F. Safer

The Thorne Foundation

John H. Wilson, III

\$1,000-\$4,999

2x4

A G Foundation

Diane C. Ahl, RAAR'13

Cynthia B. Altman

Anthony Ames, FAAR'84

The Amphion Foundation, Inc.

Teodolinda Barolini, RAAR'12

Rose-Anne Bartholomew

Cheryl Barton, FASLA, FAAR'04

Margaret E. Bates and Scott Johnson

Dr. Paul Bentel and

Dr. Carol Rusche Bentel, FAAR'94

Dr. Caroline Blackman-Coakley

Bloomberg L.P.

William L. Boast, FAAR'16, and

Katherine Carlson

Suzanne Bocanegra, FAAR'91, and

David Lang, FAAR'91

Kathleen Braden

Professor Martin Brody, RAAR'02, and

Professor Katharine Park

Elizabeth A. R. and Ralph S. Brown, Jr.

Theodore L. Brown

Will Bruder Architects, Ltd.

Thomas H. Carpenter and

Lynne C. Lancaster, FAAR'02

Charina Foundation, Inc.

Laura Chioffi

John R. Clarke

Chuck Close, RAAR'96

Licia and Michael Conforti, FAAR'76, RAAR'08

Spring 2017

Paul and Flizabeth De Rosa Judith Di Maio, FAAR'78, RAAR'09 Hester Diamond Mr. Remmel T. Dickinson Andrea H. Fahnestock Jennifer and William H. Fain, Jr., FAAR'02 Diane Favro, RAAR'15, and Fikret K. Yegül, RAAR'98 Ronald L. Fleming Giuseppina Di Flumeri Mark M. Foster Elaine K. Gazda, RAAR'14 Richard Gluckman and Tiffany Bell Carin Goldberg, FAAR'15 Stuart Goode Professor Alden R. Gordon and Professor Jean Cadogan John W. Haeger Lyle Ashton Harris, FAAR'01 Bunny Harvey, FAAR'76 Gary R. Hilderbrand, FAAR'95 Joel and Carol Honigberg Walter J. Hood, FAAR'97, RAAR'14 Bruce Horten and Aaron Lieber Pamela Hovland, FAAR'06 Tracey Hummer Julia Hung Barbara C. Imbrie Jasper Johns / Low Road Foundation Mary Margaret Jones, FAAR'98, and Douglas Argue, FAAR'98 Stephen J. Kieran, FAIA, FAAR'81, and Barbara K. Degrange Andrew Klemmer and Ann Orcutt Margaret L. Laird Ms. Miyoung E. Lee and Mr. Neil P. Simpkins Andrea Leers, FAIA, and Jane Weinzapfel Carol F. Lewine Dorothy Lichtenstein Julie and John Lippman Lester K. Little and Lella Gandini Thom Mayne, FAIA, and Blythe Alison Mayne T. K. and Emily McClintock Dr. Peggy McEvoy Thomas A. J. and Eileen N. McGinn Richard Meier, RAAR'74 Linda and Michael Mewshaw Mirnahill Foundation Joseph Mizzi

Robert and Susan Morgenthau Nautilus Foundation, Inc. Susan and Peter Nitze Nancy and John Novogrod Michael and Carol Palladino Avani Parikh Lauren Hackworth Petersen, FAAR'99. and Stephen Petersen Anne Jacques Phelps Cynthia Hazen Polsky and Leon Polsky Peter E. Pool Rainis Family Foundation Judith Raphael Douglas Reed, ASLA, RAAR'11 The Rhoades Foundation Mark Robbins, FAAR'97, and **Brett Seamans** Diana Robin, FAAR'88 Peter G. Rolland, FASLA, FAAR'78 Anne Rorimer Ann and Harry Santen Abigail Scheuer Mack Scogin Judith Greenberg Seinfeld Mel and Pamela Shaftel Foundation, Inc. Cathy Simon, RAAR'16 Peter F. Smith, FAAR'69 Snøhetta Joseph B. Solodow, FAAR'81 Mr. and Mrs. Michael I. Sovern Paul and Dianne Stebbins Mr. Robert A. M. Stern David M. Stone, FAAR'98, and Linda Pellecchia, FAAR'92 Barry S. Strauss, RAAR'13 Lisa T. Switkin, FAAR'08 Calvin Tsao, RAAR'10 John Walsh Debra Wassman Mark S. Weil, RAAR'86 Lorraine and Adam Weinberg Weiss/Manfredi Architects Kim and Jeremy N. White Fred D. Wilson and Whitfield Lovell John L. Wong, FAAR'81, and Mildred Sum-Wong

Anonymous (1)

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

David and Judith Barrett
Allston Chapman
Elizabeth M. Gordon
Alexa Hampton and Pavlos Papageorgiou
Wendy Evans Joseph, FAAR'84
Dr. Peggy McEvoy
Susan and Peter Nitze
Townes L. Osborn and Robert S. Marquis
Beth K. Pfeiffer
Anne Jacques Phelps
Cynthia Hazen Polsky and Leon Polsky

McKim & Morgan Society Members

Joseph H. Aronson, FAAR'74 Paul Arpaia, FAAR'08 Andrew N. Baer and Elizabeth Freeman Beryl Barr-Sharrar Robert Beaser, FAAR'78, RAAR'11 Dr. Larry Thomas Bell, FAAR'83, and Ms. Andrea Olmsted Mary Jo and Richard C. Bell, FAAR'53, RAAR'75 Mirka Benes Ludmila Schwarzenberg Bidwell Thomas Bosworth, FAAR'81 Kathleen Weil-Garris Brandt, RAAR'82 Charles Brickbauer, FAAR'57 Steven Brooke, FAAR'91 Patricia Fortini Brown, FAAR'90, RAAR'01 Caroline A. Bruzelius, FAAR'86, RAAR'89 Adele Chatfield-Taylor, FAAR'84, and John Guare, RAAR'13 George E. Hartman, FAAR'78, RAAR'96, and Jan Cigliano Chuck Close, RAAR'96 Sophie C. Consagra Jane W. Crawford, FAAR'82, RAAR'96, and Bernard Frischer, FAAR'74, RAAR'13 Daryl and Robert S. Davis, FAAR'91 David G. De Long, RAAR'98

Judith Di Maio, FAAR'78, RAAR'09

Harry B. Evans, FAAR'73, RAAR'91

James L. Franklin Jr., FAAR'75

Suzanne and Ronald L. Dirsmith, FAAR'60

Derek A. R. Moore, FAAR'84, and

Charlotte Nichols, FAAR'83

Warren Bryan Fuermann
Professor Katherine A. Geffcken, FAAR'55
Frank S. Gilligan
Francine du Plessix Gray, RAAR'80
John W. Haeger
Mrs. Mark Hampton
Ann Hartman
Louise K. Hirschfeld and Lewis B. Cullman
Professor Richard J. Hoffman, FAAR'72
Susan R. Hughson and

George A. Hinds, AIA, FAAR'84
John W. Hyland, Jr.
James R. Jarrett, FAAR'59
Robert J. Jergens, FAAR'63
Wendy Evans Joseph, FAAR'84
Buff S. Kavelman
Richard G. Kenworthy, FAAR'70
G. N. Knauer, PAAR'85, and Kezia

G. N. Knauer, RAAR'85, and Kezia Knauer Marjorie E. Kreilick-McNab, FAAR'63 Lisa Kressbach Anne Laidlaw, FAAR'61, RAAR'76

Albert Lamb III, FAAR'70 Leila Laughlin and Daniel Javitch, FAAR'90, RAA

Daniel Javitch, FAAR'90, RAAR'96
William Levitan, FAAR'88, and Debra Nails
Carol F. Lewine
Elizabeth Locke and John Staelin
Annette and Craig McGhee
Melissa Meyer, FAAR'81
Chas A. Miller, III, and Birch Coffey
Judith and Henry A. Millon, FAAR'60,
RAAR'66

Maria Teresa Marabini Moevs, FAAR'64 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 Professor 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 Shirley F. Royal Jenks Susan C. Salay Martica R. Sawin Peter F. Smith. FAAR'69 Pamela F. Starr, FAAR'84 Dr. Virginia Bush Suttman, FAAR'77 James Timberlake, FAAR'83, FAIA, and Ms. Marguerite Rodgers Sara Little Turnbull James R. Turner, FAAR'76 Ann Weber Phoebe D. Weil, RAAR'07 Irma Giustino Weiss Charles Witke, FAAR'62, RAAR'98, and Aileen Gatten Diane Favro, RAAR'15, and Fikret K. Yegül, RAAR'98

T. C. Price Zimmerman

Anonymous (2)

Spring 2017 53

CURRENT FELLOWS:

2016–2017 Rome Prize winners and Italian Fellows

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:

Affiliate Assistant Professor, Department of Architecture, University of Washington Drawing the Liminal City

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

YASMIN VOBIS

Principal, Ultramoderne; 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

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

Andrew W. Mellon Foundation Post-Doctoral Rome Prize

HUSSEIN FANCY

Associate Professor, Department of History, University of Michigan The Outlaw Sea: The Making of the Medieval Mediterranean

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

JONATHAN BERGER

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

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

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

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

A Single Man

Enel Italian Fellow in Architecture/ Landscape Architecture

ANNALISA METTA

Assistant Professor, 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

Spring 2017 55

WHEN IN ROME:


Current Fellows share the favorite places they've discovered in Rome.


GIARDINO DEGLI ARANCI

on the Aventine Hill

This is a lovely little pedestrian path that my daughter calls the "secret passage," and walking up it you get a gorgeous view through a door that leads into the Giardino degli Aranci.

—Jessica Marglin


CHAPEL OF SAINT ZENO

Via di Santa Prassede, 9

I must utter a blasphemy, that the grand churches of Rome—soaring above my frail human form—don't appeal to me. Instead, I visit the tiny side chapel of Saint Zeno at the Church of Santa Prassede. The chapel is built to the human scale.

One steps into it as into a cave, only to find the shimmering Byzantine mosaic of Christ Pantocrator just above your head, which you can examine with a precision and intimacy that a heaven-high dome does not allow you. Bring a euro or two for the machine.

-Matthew Neill Null


THE NON-CATHOLIC CEMETERY

Via Caio Cestio, 6 Magical!

—Е. V. Day


FONTE EGERIA

Via dell'Almone, 105

Fonte Egeria is one of the springs around Rome where local residents fill up all the plastic containers they own with naturally effervescent water as an alternative to fueling the Italian bottled water industry. You can buy a plastic cup for 5 cents to enjoy a refreshing break.

-Dorian Borbonus & Sophie Crawford Waters


IL PARCO DEGLI ACQUEDOTTI

Parco Regionale Appia Antica, Via Lemonia

A large, open-program green space about 5kms outside of the Aurelian Walls. The space is defined by fragments of the Aqua Claudia and Aqua Marcia (turned Acqua Felice in 1586). The park uses innovative management strategies, partnering with farmers to find productive uses for the large expanses surrounding the infrastructure. To reach the park: a short trek by metro line A, exiting at Giulio Agricola or Subaugusta stops.

—Kristi Cheramie

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 Cynthia L. Beck Susanna Borghese Kimberly Bowes, FAAR'06, Director* Martin Brody, RAAR'02 Sharon Davis Ginevra Elkann Gaetani Mary E. Frank Lyle Ashton Harris, FAAR'01 Walter J. Hood, FAAR'97, RAAR'14 Mary Margaret Jones, FAAR'98, Chair Thomas F. Kelly, FAAR'86, RAAR'02 David I. Kertzer, RAAR'00 David A. Lang, FAAR'91, RAAR'17 Paul S. Levy Thom Mayne William B. McGurn, III Roberto A. Mignone Simon D. Mordant AM Helen Nagy, FAAR'86, RAAR'09

Jessie H. Price Francine C. Prose, RAAR'06 Mark Robbins, FAAR'97, *President** Michael Rock, FAAR'00

Nancy Novogrod

Kelly D. Powell, FAAR'02*

Michael Rock, FAAR'00 John F.W. Rogers, *Vice Chairman* C. Brian Rose, FAAR'92, RAAR'12, *Vice Chairman*

Michele R. Salzman, FAAR'87, RAAR'08** Louisa Stude Sarofim Frank M. Snowden, RAAR'03

David M. Stone, FAAR'98, RAAR'16 Robert Storr Calvin Tsao, RAAR'10

Adam D. Weinberg
Charles K. Williams II
Tod C. Williams, FAAR'83
Fred Wilson
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

** Trustee representing the Advisory Council to the Committee on the School of Classical Studies, 2017–2020.

List current as of January 1, 2017.

