## AMERICAN ACADEMY IN ROME

7 East 60 Street New York New York 10022-1001 USA Telephone 212 751 7200 Fax 212 751 7220 Via Angelo Masina 5 00153 Roma ITALIA Telefono 39 06 58461 Fax 39 06 5810788 WWW.AAROME.ORG

## American Academy in Rome Announces New Rome Prize Winners and Italian Fellows Artists and scholars given time and space to think and work in Rome

**New York and Rome (April 9, 2019)** – The American Academy in Rome has announced the winners of the 2019–20 Rome Prize and Italian Fellowships. These highly competitive fellowships support advanced independent work and research in the arts and humanities. This year, Rome Prizes were awarded to thirty American and six Italian artists and scholars, who will each receive a stipend, workspace, and room and board for a period of five to eleven months at the Academy's eleven-acre campus in Rome. The winners of the Rome Prize and Italian Fellowships were presented on April 9, 2019, during the Arthur and Janet C. Ross Rome Prize Ceremony in the Great Hall at Cooper Union in New York.

The Academy is pleased to award two new Fellowships this year. The first is the Philip Guston Rome Prize in Visual Arts, established by Musa and Thomas Mayer in memory of the artist Philip Guston. This Fellowship further marks Guston's long-standing relationship with the Academy and the city of Rome, as a Fellow (1949), Resident (1971), and Trustee (1969–76). AAR will also award the inaugural Adele Chatfield-Taylor Rome Prize in Historic Preservation. This Fellowship recognizes the indelible influence and impact that Chatfield-Taylor has had on both her discipline and our institution.

After an introduction by Cary Davis, Chair of the Board of Trustees, the winners of the 2019–20 Rome Prize and Italian Fellowships were presented by Mark Robbins, the Academy's President and CEO (1997 Fellow). The ceremony also featured a dialogue between AAR Director John Ochsendorf (2008 Fellow) and Melissa Lane, Professor of Politics and Director of the University Center for Human Values at Princeton University (2018 Resident), about "Integrity and Public Office: Classical Greek and Roman Perspectives." The discussion was part of the programming series *Conversations/Conversazioni: From the American Academy in Rome*, sponsored by the Helen Frankenthaler Foundation.

Rome Prize winners are selected annually by independent juries of distinguished artists and scholars through a national competition. The eleven disciplines supported by the Academy are: Literature, Music Composition, Visual Arts, Architecture, Landscape Architecture, Design, and Historic Preservation and Conservation, as well as Ancient Studies, Medieval Studies, Renaissance and Early Modern Studies, and Modern Italian Studies. Nationwide, 982 applications were received from 42 US states plus Puerto Rico, the US Virgin Islands, and Washington, DC. The ages of the winners range from 28 to 68.

In addition to the Rome Prize winners, the Academy announced the recipients of six Italian Fellowships, through which Italian artists and scholars live and work in the Academy community, pursuing their own projects in a collaborative, interdisciplinary environment with their American counterparts. The Italian Fellows are also selected through a national jury process.

A full list of the 2019–20 Rome Prize winners and Italian Fellows, as well as the names and institutional affiliations of the jurors, is attached.

## American Academy in Rome

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. It is the only privately funded not-for-profit institution among the national academies in Rome. In addition to the Rome Prize and Italian Fellowships, the Academy invites a select group of Residents, Affiliated Fellows, and Visiting Artists and Scholars to work together within this exceptional community. To learn more about the American Academy in Rome, please visit aarome.org.

## **Media Inquiries**

Marques McClary Director of Communications 212-751-7200, ext. 342 m.mcclary@aarome.org

Christopher Howard Communications Manager 212-751-7200, ext. 340 c.howard@aarome.org

# The 2019–2020 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.

## **ANCIENT STUDIES**

Dorothy and Lewis B. Cullman Rome Prize **Daniel P. Diffendale** Research Fellow, Department of Ancient Mediterranean Studies, University of Missouri *Quarry provenance and Archaeological Dating of the Roman-Area Tuffs in Antiquity (QUADRATA)* 

#### Arthur Ross Rome Prize Brian McPhee

PhD Candidate, Department of Classics, University of North Carolina at Chapel Hill *Blessed Heroes: Apollonius'* Argonautica *and the Homeric Hymns* 

Samuel H. Kress Foundation/ Helen M. Woodruff-Archaeological Institute of America Rome Prize\* Victoria C. Moses

PhD Candidate, School of Anthropology, University of Arizona *The Zooarchaeology of Early Rome: Meat Distribution and Urbanization* (8th–6th centuries BCE)

Emeline Hill Richardson/ Millicent Mercer Johnsen Rome Prize Jeremy A. Simmons

PhD Candidate, Classical Studies Graduate Program, Columbia University Beyond the Periyar: A History of Consumption in Indo-Mediterranean Trade


▲ Jeremy A. Simmon's project stems from his research on trade between ancient Rome and India, examining representative commodities and their consumption in new environments, as well as demonstrating how patterns of consumption and industry interlock to facilitate the consumer experience.

Andrew Heiskell/Andrew W. Mellon Foundation Rome Prize

#### Christopher van den Berg

Associate Professor, Department of Classics, Amherst College *Critical Matter: Performance, Identity, and Object in Greco-Roman Criticism* 

Samuel H. Kress Foundation Rome Prize **Parrish Elizabeth Wright** PhD Candidate, Interdepartmental Program in Greek and Roman History, University of Michigan *Competing Narratives of Identity and Urbanism in Central and Southern Italy*, 750 BCE–100 BCE

## ARCHITECTURE

#### Christine Gorby

Associate Professor, Department of Architecture, The Pennsylvania State University Writing, Inherited Tradition, and Design: Robert Venturi's "Complexity and Contradiction in Architecture"

Arnold W. Brunner/Katherine Edwards Gordon Rome Prize **Michael Young** Assistant Professor, Irwin S. Chanin School of Architecture, Cooper Union; Partner, Young & Ayata The Labor Within the Image of the Poché

## DESIGN

Rolland Rome Prize Marsha Ginsberg Performance Designer, New York, NY The dreamworlds of the utopian future of the past

Cynthia Hazen Polsky and Leon Polsky Rome Prize **Roberto Lugo** Artist, Philadelphia, PA

Artist, Philadelphia, PA Valor in Vandalism: A Revolutionary Triptych

#### HISTORIC PRESERVATION AND CONSERVATION

Booth Family Rome Prize Matthew Brennan

PhD Candidate, School of Informatics, Computing, and Engineering, Indiana University - Bloomington 3D digitization of the Accademia at Hadrian's Villa and its digital preservation

Adele Chatfield-Taylor Rome Prize **Ashley J. Hahn** Writer, Philadelphia, PA *Preserving the life between buildings* 

## LANDSCAPE ARCHITECTURE

Prince Charitable Trusts/ Kate Lancaster Brewer Rome Prize **Brian Davis** Assistant Professor, Department

of Landscape Architecture, Cornell University *The Aesthetics of Risk Equipment* 


▲ Preservationist/creative nonfiction writer Ashley Hahn, winner of the first Adele Chatfield-Taylor Rome Prize, plans to explore lessons from successful and failed attempts to preserve Rome's historic urban complex holistically (buildings and the spaces in between) in search of more expansive approaches to preserving the commons.

Garden Club of America Rome Prize **Kate Thomas** 

K. Laurence Stapleton Professor of English, Bryn Mawr College Nymphaeums, Grottos and the "Pink Lily": Lesbian Gardens in fin-de-siècle Italy

#### LITERATURE

Joseph Brodsky Rome Prize A gift of the Drue Heinz Trust **Samiya Bashir** Associate Professor, Department of English, Creative Writing Program, Reed College *MAPS :: a cartography in progress* 

John Guare Writer's Fund Rome Prize A gift of Dorothy and Lewis B. Cullman **Nicole Sealey** 

Executive Director, Cave Canem Foundation, Inc. New York, NY Instigation of Dement

## **MEDIEVAL STUDIES**

Marian and Andrew Heiskell Rome Prize Joel Pattison

PhD Candidate, Department of History, University of California, Berkeley *Trade and Religious Boundaries in the Medieval Maghreb: Genoese Merchants, their Products, and Islamic Law*  Donald and Maria Cox/Samuel H. Kress Foundation Rome Prize **Alexis Wang** PhD Candidate, Department of Art History and Archaeology, Columbia University Intermedial Effects, Sanctified Surfaces: Framing Devotional Objects in Italian Medieval Mural Decoration

## **MODERN ITALIAN STUDIES**

#### Fiori Berhane

PhD Candidate, Department of Anthropology, Brown University Italo-Eritrea: Tracing a Post-Colonial Italy in the Contemporary Migration Crisis

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

#### Angelo Caglioti

Assistant Professor, Department of History, Barnard College, Columbia University *The Climate of Fascism: Science, Environment and Empire in Liberal and Fascist Italy (1860–1960)* 

#### **MUSICAL COMPOSITION**

Samuel Barber Rome Prize **Courtney Bryan** 

Assistant Professor, Newcomb Department of Music, Tulane University *Caracalla: Inner Monologue of an Emperor, a melodrama* 

Frederic A. Juilliard/ Walter Damrosch Rome Prize Pamela Z Composer and Performer, San Francisco, CA Simultaneous

#### RENAISSANCE AND EARLY MODERN STUDIES

National Endowment for the Humanities Rome Prize

#### Evan A. MacCarthy

Assistant Professor of Musicology, School of Music, West Virginia University Ugolino of Orvieto and the Encyclopedic Study of Music in Fifteenth-Century Italy

Paul Mellon/Andrew W. Mellon Foundation Rome Prize **Alana Mailes** Ph.D. Candidate, Department of Music, Harvard University *Musica Transalpina: English Musicians in the Italian Peninsula, c.1580–1660* 

#### Corey Tazzara

Assistant Professor, Department of History, Scripps College Baroque Pilgrimage: The World of Pietro della Valle

#### **VISUAL ARTS**

Philip Guston Rome Prize Garrett Bradley Artist, New Orleans, LA Public Symbols and Singular Identities

**David Brooks** Artist, Brooklyn, NY *Rome's Future Ruins in Reverse* 

Abigail Cohen Rome Prize James Casebere Artist, Canaan, New York *On the Waters' Edge* 

Joseph H. Hazen Rome Prize **Sarah Crowner** Artist, Brooklyn, NY *Building into Painting* 

Nancy B. Negley Rome Prize John Jesurun Playwright, Director, Media Artist, New York, NY *Ellipse* 

#### Additional leadership grant support for the Rome Prize program is provided by:

The Brown Foundation National Endowment for the Arts The Gladys Krieble Delmas Foundation

#### Endowment support provided by:

Frank E. and Jaquelin G. Brown Fund Anthony Clark Memorial Fund Clarke & Rapuano Fund Phyllis W.G. Gordan Graham Foundation Andrew W. Imbrie Memorial Fund in Music Henry E. and Marian T. Mitchell Fellowship Fund C.V. Starr Scholarship Fund


▲ As the inaugural Philip Guston Rome Prize winner in Visual Arts, filmmaker Garrett Bradley will explore the "talking statues of Rome," a series of historical objects representing both singular mythologies and contradictory, public discourse, in juxtaposition to vacant spaces left by the removal of Confederate-era statues in her hometown of New Orleans, Louisiana.

#### 2019–2020 ITALIAN FELLOWS

Marcello Lotti Italian Fellow in Music Zeno Baldi Composer, Verona, Italy *Piano / Percussion Quartet* 

Fondazione Sviluppo e Crescita CRT Italian Fellow in Visual Arts **Corinna Gosmaro** Artist, Turin, Italy *Trigger: The Gebelein Canvas* 

Tiffany & Co. Italian Fellow in Design **Eugenia Morpurgo** Designer, Venice, Italy *Syntropic Materials* 

Franco Zeffirelli Italian Fellow in Renaissance and Early Modern Studies Giuliana Mosca

Adjunct Professor, Department of Architecture, Università di Roma Tre The Architectural Patronage of the Santacroce Family in Rome and Lazio (XV–XVI centuries)

Franco Zeffirelli Italian Fellow in Ancient Studies

#### Federica Nicolardi

Post-Doctoral Fellow, University of Naples Federico II Life of an Eminent Court Philosopher: Tracing Hellenistic History and Scholarship through the Vita Philonidis ENEL Foundation Italian Fellow in Architecture, Urban Design and Landscape Architecture **Giovanna Silva** Architect, Milan, Italy *A Roman Journey* 

▼ Architectural historian Giuliana Mosca's project aims to explore the role of architecture in the social and cultural rise of the Santacroce family, who gained increasing prestige and power during the fifteenth century, through in-depth analysis of structures the family built in Rome and in Lazio.


#### 2019 ROME PRIZE JURORS

## **ANCIENT STUDIES**

#### John Bodel, 1983 Fellow, 2006 Resident

(Jury Chair) W. Duncan MacMillan II Professor of Classics and Professor of History, Brown University

#### Laurel Fulkerson

Associate Vice President for Research and Professor, Department of Classics, The Florida State University

#### Margaret L. Laird, 2000 Fellow

Adjunct Associate Professor, Department of Languages, Literatures, and Cultures, University of Delaware

#### Molly Swetnam-Burland

Associate Professor, Department of Classical Studies, The College of William and Mary

#### Katharina Volk

Professor, Department of Classics, Columbia University

#### DESIGN

#### Anita de la Rosa Berrizbeitia, 2006 Fellow

(Jury Chair) Chair, Landscape Architecture, Graduate School of Design, Harvard University

#### Julia Czerniak

Professor and Associate Dean, School of Architecture, Syracuse University

#### Mario Gooden

Principal, Huff + Gooden Architects, New York, NY; Associate Professor of Professional Practice, Graduate School of Architecture, Planning and Preservation, Columbia University

#### Lisa Iwamoto

Principal IWAMOTOSCOTT, San Francisco, CA; Professor of Architecture, College of Environmental Design, University of California, Berkeley

#### Zoë Ryan

John H. Bryan Chair and Curator of Architecture and Design, Art Institute of Chicago

#### Georgianna Stout

Founding Partner and Creative Director, 2x4, New York, NY

### HISTORIC PRESERVATION AND CONSERVATION

Suzanne Deal Booth (Jury Chair) Co-Founder and Director, Friends of Heritage Preservation, Austin, TX

#### Thompson Mayes, 2014 Fellow

Vice President and Senior Counsel, National Trust for Historic Preservation, Washington, D.C.

#### Ellen Pearlstein

Professor, UCLA Department of Information Studies, Interdepartmental Program in the Conservation of Archaeological and Ethnographic Materials, University of California, Los Angeles

## LITERATURE

Mary Caponegro, 1992 Fellow (Jury Chair) Writer and Richard B. Fisher Family Professor in Literature and Writing, Bard College

**Cornelius Eady** Poet and Professor of English, Stony Brook University

**Rivka Galchen** Writer and Assistant Professor, School of the Arts, Columbia University

Paul La Farge Writer, Upstate New York

Liz Moore, 2015 Fellow Writer-in-Residence, Temple University

## **MEDIEVAL STUDIES**

#### William Chester Jordan, 2018 Resident

(Jury Chair) Dayton-Stockton Professor of History, Department of History, Princeton University

#### **Christopher Baswell**

Professor of English and Comparative Literature, Department of Classics, Columbia University and Barnard College

#### Ardis Butterfield

Marie Borroff Professor of English, Professor of French, and Professor of Music, Yale University

## Katherine L. Jansen, 1995 Fellow, 2014 Resident

Ordinary Professor and Chair, Department of History, The Catholic University of America

#### **Daniel Weiss**

President and CEO, Metropolitan Museum of Art

## **MODERN ITALIAN STUDIES**

#### Emily Braun (Jury Chair)

Distinguished Professor, Department of Art and Art History, Hunter College and the Graduate Center, CUNY

#### L. Scott Lerner

Arthur and Katherine Shadek Professor of Humanities and French and Italian, Department of Italian, Franklin & Marshall College

#### Stanislao G. Pugliese

Queensboro Unico Distinguished Professor of Italian and Italian American Studies, Department of History, Hofstra University

#### David Rifkind

Associate Professor, Department of Architecture & Chair, Department of Landscape Architecture + Environmental and Urban Design, Florida International University

#### Mary Ann Smart

Gladyce Arata Terrill Chair, Department of Music, University of California, Berkeley

## **MUSICAL COMPOSITION**

Martin Brody, 2002 Resident (Jury Chair) Catherine Mills Davis Professor Emeritus of Music, Wellesley College

#### **Alan Fletcher**

President and CEO, Aspen Music Festival and School

#### Rand Steiger, 1986 Fellow

Distinguished Professor, Conrad Prebys Presidential Chair, Department of Music, University of California, San Diego

#### Barbara White

Professor, Department of Music, Princeton University

#### RENAISSANCE AND EARLY MODERN STUDIES

**Eileen Reeves** (Jury Chair) Professor of Comparative Literature, Princeton University

#### Massimo Ciavolella

Professor, Department of Italian, University of California, Los Angeles

#### Thomas V. Cohen, 1992 Fellow

Professor, Department of History, York University

## Thomas Forrest Kelly, 1986 Fellow, 2002 Resident

Morton B. Knafel Research Professor of Music, Harvard University

## Louise Rice, 1986 + 1995 Fellow,

2008 Resident Associate Professor, Department of Art History, New York University

## **VISUAL ARTS**

Adam D. Weinberg (Jury Chair) Alice Pratt Brown Director, Whitney Museum of American Art

#### Richard Barnes, 2006 Fellow

Photographer/Artist, Beacon, NY

Suzanne Bocanegra, 1991 Fellow Artist, New York, NY

Cecily Brown Artist, New York, NY

#### Chon Noriega

Curator & Professor, University of California, Los Angeles

#### Judy Pfaff, 1988 Resident

Artist and Professor of Studio Art, Bard College, Tivoli, NY

## Enrico Riley, 2017 Fellow

Artist & Professor of Studio Art, Dartmouth College