

fine ARTS 2012-2013

Jonathan Baldock

Natacha Boucher

Thomas Brigden

Amir Chasson

Anne-Marie Creamer

Stuart Cumberland

Felix Davey

Michele Di Menna

John Di Stefano

Yasmin Fedda

Todd Fuller

Katy Kirbach

Liang Xia Luscombe

Michael Needham

Zed Nelson

Candida Powell-Williams

Rebecca Ross

Arryn Snowball

Tao Sule-DuFour

THE BRITISH SCHOOL AT ROME

1

The projects realised by REBECCA ROSS, MICHAEL NEEDHAM, ARRYN SNOWBALL, LIANG XIA LUSCOMBE have been assisted by the Commonwealth Government through the Australia Council, its Arts funding and advisory body.

The Derek Hill Foundation

The Incorporated Edwin Austin Abbey Memorial Scholarships

Nicholas Berwin Charitable Trust

JOHN DI STEFANO's project was assisted by Sydney College of the Arts, the Visual Arts Faculty of the University of Sydney. William Fletcher Foundation

Acknowledgements

Prof. Mihai Barbulescu, Leontina Rotaru (*Spazi Aperti 2013*), The Romanian Academy, Rome
Antonella Salvatore, John Cabot University, Rome
Luca Pirolo, LUISS Master of Art, LUISS, Rome
Juliet Franks, The Ruskin School of Drawing and Fine Art, Oxford Elisa Giovannetti, Teatro Valle Occupato, Rome
Norman Mozzato; Donatella Zanchi; Emanuele Meschini
MLAC, Sapienza University of Rome
Martina Sconci, Enrico Sconci, MUSPAC, L'Aquila

Clara Giannini, Pia Lauro, Reshma Narain, Maria Plateo, Grace Thompson

Natalie Arrowsmith, Donatella Astolfi, Fulvio Astolfi, Alba Coratti, Marina Engel, Alessandra Giovenco, Joanna Kostylo, Maria Pia Malvezzi, Christine Martin, Eleanor Murkett, Antonio Palmieri, Renato Parente, Giuseppe Pellegrino, Stefania Peterlini, Valerie Scott All works © the artists and architects

Edited by Jacopo Benci

Graphic design Silvia Stucky

Photography courtesy of the artists and architects, except Claudio Abate (pp. 6-10, 14-15, 18-19, 22-23, 26, 34-35, 38-39, 44-45, 48, 49 bottom); Jacopo Benci (pp. 9 right, 50); courtesy of Brenda May Gallery, Sydney (pp. 32-33); Christo Crocker (pp. 36-37)

Translations Jacopo Benci

Published by THE BRITISH SCHOOL AT ROME at The British Academy, 10 Carlton House Terrace, London SWIY 5AH

The British School at Rome Via Gramsci, 61 00197 Roma Registered Charity No. 314176

ISSN 1475-8733 ISBN 978-0-904152-68-5

CONTENTS

4	Preface Christopher Smith			
6	Introduction Jacopo Benci			
12	Jonathan Baldock			
14	Natacha Boucher			
16	Thomas Brigden			
18	Amir Chasson			
20	Anne-Marie Creamer			
22	Stuart Cumberland			
24	Felix Davey			
26	Michele Di Menna			
28	John Di Stefano			
30	Yasmin Fedda			
32	Todd Fuller			
34	Katy Kirbach			
36	Liang Xia Luscombe			
38	Michael Needham			
40	Zed Nelson			
42	Candida Powell-Williams			
44	Rebecca Ross			
46	Arryn Snowball			
48	Tao Sule-DuFour			
51	Biographies			

The artists and architects of 2012 to 2013 have once again contributed a fascinating series of events, ideas and images to complement the work of the archaeologists and historians here. This catalogue is simply a small record of the extraordinary interchange which has taken place at the BSR, and I am as ever privileged to introduce this account of their work and their achievements.

Amongst the many accolades which former BSR artists have received, this year it was a tremendous thrill to see the Turner Prize committee shortlist Spartacus Chetwynd (Abbey Fellow 2007), and make the award to Elizabeth Price (Arts Council England Helen Chadwick Fellow 2011).

We welcomed the inaugural Rome Fellowship in Contemporary Art, funded by the Nicholas Berwin Charitable Trust, and the addition of a second award from Creative Scotland, the 'document24' Fellowship, which permitted a dedicated film artist alongside our strength in photography.

At the same time, we all at the BSR were saddened to learn of the loss of sculptor Charles Mason, Rome Scholar in the Fine Arts 1997.

One of our major ambitions is to strengthen the events which support the Fine Arts award holders' own work. The re-instatement of the Rome Prize in Architecture in the context of the concluding events in the Architecture Programme's series on Informal Urbanism is an excellent example of the way in which awards and programmes can work together.

We were therefore delighted to have been able to welcome both Sean Scully and Howard Hodgkin to the BSR, and we must be one of the very few institutions in the world who have been able to host in a single weekend two of the finest living British painters.

In addition, we were pleased to host an exhibition by 2007 Abbey Fellow Helen Baker, Professor of Fine Art at Northumbria University, entitled *The Material of Colour*.

All of our activities depend on the generosity of our sponsors and it is my pleasure to thank this year: the Australia Council for the Arts; the Conseil des Arts et des Lettres du Québec; Creative Scotland; the Derek Hill Foundation; the Giles Worsley Fund (in collaboration with the RIBA); the Incorporated Edwin Austin Abbey Memorial Scholarships; the Linbury Trust; the National Art School, Sydney; the Nicholas Berwin Charitable Trust; Photoworks; and the William Fletcher Foundation (NSW, Australia); as well as the private donors to the renewal of the Rome Prize in Architecture, including Robert Adam, Bob Allies, Tim Bell, Jeremy Blake, Peter Harris, Eric Parry, Hugh Petter and Robert Tavernor.

The BSR continues to pursue its ambition to host the very finest artists from Britain and the Commonwealth and to introduce their work to an international audience in Italy. This ambition is situated in the context of a substantial and growing programme of events, talks and connections with galleries and exhibitions in Rome. Nothing shows the excitement of working in this remarkable institution better than the creativity represented here.

Professor Christopher Smith Director

PREFAZIONE

Gli artisti e architetti dell'annata 2012-13 hanno come sempre offerto un'affascinante serie di eventi, idee e immagini che integrano il lavoro dei nostri archeologi e storici. Questo catalogo è solo una modesta registrazione dello straordinario interscambio che ha luogo all'Accademia Britannica, e come sempre è per me un privilegio introdurre questo resoconto delle opere e dei successi dei nostri residenti.

Fra i molti riconoscimenti che hanno ricevuto gli artisti già borsisti alla BSR, quest'anno è stata per noi una grandissima gioia vedere la commissione del Turner Prize includere nella 'shortlist' Spartacus Chetwynd (Abbey Fellow 2007), e assegnare il premio a Elizabeth Price (Arts Council England Helen Chadwick Fellow 2011). Siamo lieti di accogliere la prima Rome Fellowship in Contemporary Art, finanziata dal Nicholas Berwin Charitable Trust, e una seconda borsa di studio di Creative Scotland, la 'document24' Fellowship, per artisti che lavorano con l'immagine in movimento, a integrazione del nostro impegno per la fotografia. Allo stesso tempo, tutti noi alla BSR siamo stati addolorati nell'apprendere della scomparsa dello scultore Charles Mason, Rome Scholar in the Fine Arts 1997.

Una delle nostre principali ambizioni è quella di rafforzare gli eventi che sostengono il lavoro dei borsisti Fine Arts. La ripresa del Rome Prize in Architecture, nel contesto degli eventi conclusivi della serie sull'urbanesimo informale del nostro Programma di Architettura, è un ottimo esempio del modo in cui le borse e i programmi possono interagire.

Siamo stati perciò lieti di accogliere anche le conferenze di Sean Scully e Howard Hodgkin alla BSR; crediamo che poche altre istituzioni al mondo abbiano potuto ospitare nella stessa settimana due dei più significativi pittori britannici viventi.

Inoltre, siamo stati lieti di ospitare una mostra di Helen Baker, Professor of Fine Art alla Northumbria University e nostra Abbey Fellow 2007, dal titolo The Material of Colour.

Tutte le nostre attività dipendono dalla generosità dei nostri sponsor, e ho il piacere di ringraziare quest'anno l'Australia Council for the Arts; il Conseil des Arts et des Lettres du Québec; Creative Scotland; la Derek Hill Foundation; il Giles Worsley Fund (in collaborazione con il RIBA); le Incorporated Edwin Austin Abbey Memorial Scholarships; il Linbury Trust; la National Art School, Sydney; il Nicholas Berwin Charitable Trust; Photoworks; la William Fletcher Foundation (NSW, Australia); e inoltre i donatori privati che hanno consentito di rilanciare il Rome Prize in Architecture, fra cui Robert Adam, Bob Allies, Tim Bell, Jeremy Blake, Peter Harris, Eric Parry, Hugh Petter e Robert Tavernor.

La BSR continua a perseguire la sua ambizione di ospitare i migliori artisti provenienti da Gran Bretagna e Commonwealth e di presentare il loro lavoro ad un pubblico internazionale in Italia. Quest'ambizione si inscrive nel contesto di un sempre più ricco programma di eventi, incontri e connessioni con gli spazi espositivi a Roma. Nulla può dare il senso del piacere di lavorare in questa straordinaria istituzione meglio della creatività rappresentata in questo volume.

Professor Christopher Smith Direttore

Introduction

Fine Arts activities for 2012-13 started in September, with the exhibition *In the World*, comprised of works created by Australia Council Resident Rebecca Ross during her summer residency.

October began – as each of the academic year's quarterly terms – with short presentations by the new scholars, including Abbey Fellow Anne-Marie Creamer, whose project revolved around the film Luigi Pirandello tried to draw from his play *Six Characters in Search of an Author*, whose world premiere was held at Teatro Valle in Rome in 1921. This prompted a group visit to the Valle, occupied since 2011; Anne-Marie was introduced to the occupation activists, who embraced her project allowing her to photograph and shoot footage in the theatre.

A visit took place later in October to the Centrale Montemartini in Ostiense on the occasion of the exhibition 60 Years of Fashion Made in Italy that presented a hundred historic garments by leading Italian fashion houses alongside the Roman sculptures of the Capitoline Museum collection.

In November, a day trip was organized to the historic centre of L'Aquila, destroyed by the earthquake of 6 April 2009. BSR residents were shown around the city by former Fine Arts intern Martina Sconci, currently curator at L'Aquila's Experimental Museum of Contemporary Art (MUSPAC), and Enrico Sconci, professor at L'Aquila's Academy of Fine Arts and director of MUSPAC.

December brought a screening of David Forgacs's 2005 film *San Lorenzo: memory and place*, in connection with the workshop *Rome Under the Bombs*, organized by Rome Fellow Sofia Serenelli and Balsdon Fellow Claudia Baldoli; and a walk around EUR involving visits to Libera's Palazzo dei Congressi and Minnucci's Palazzo degli Uffici.

The first Fine Arts group show of the year, *I Have Lived*, opened on 14 December. It featured works by artists Amir Chasson, Anne-Marie Creamer, Michele Di Menna (the inaugural Rome Fellow in Contemporary Art), Katy Kirbach, Michael Needham, Candida Powell-Williams, and architects Tom Brigden and Tao Sule-DuFour. As customary for BSR Fine Arts exhibitions, the public included scholars of the other foreign academies, as well as Rome artists, critics, collectors and dealers.

Two visits to Giovan Battista Piranesi's church of Santa Maria del Priorato took place in January and February 2013. This year, Piranesi was dealt with in different ways by all three resident architects, Tom Brigden, Natacha Boucher and Tao Sule-DuFour.

The second Fine Arts exhibition, entitled *Ides of March*, opening on 15 March, included works by Stuart Cumberland, Felix Davey, Yasmin Fedda, Katy Kirbach, Candida Powell-Williams, Arryn Snowball, and architects

Introduzione

Le attività del Fine Arts Programme per il 2012-13 sono iniziate a settembre con la mostra In the World di Rebecca Ross, Australia Council Resident, che presentava opere realizzate durante la sua residenza estiva.

Ottobre è cominciato – come gli altri trimestri dell'anno accademico – con brevi presentazioni dei nuovi residenti, tra i quali la Abbey Fellow Anne-Marie Creamer, il cui progetto ruotava intorno al tentativo di Luigi Pirandello di trarre un film dal suo dramma Sei personaggi in cerca d'autore, la cui prima mondiale si tenne nel 1921 al Teatro Valle di Roma. Questo ha suggerito una visita di gruppo al Valle Occupato, dove Anne-Marie è stata presentata al comitato di occupazione, che ha accolto il progetto consentendole di fotografare e fare riprese nel teatro.

Sempre a ottobre si è visitata la mostra 60 anni di moda made in Italy nell'ex-Centrale Montemartini a Ostiense, che presentava, fra le sculture romane della collezione dei Musei Capitolini, cento abiti storici di importanti case di moda italiane.

All'inizio di novembre, un gruppetto di residenti BSR è stato portato a L'Aquila per visitare il centro storico distrutto dal terremoto del 6 aprile 2009, con la guida di Martina Sconci, ex stagista Fine Arts, e attualmente curatrice del Museo Sperimentale d'Arte Contemporanea (MUSPAC) de L'Aquila, e di Enrico Sconci, docente presso la locale Accademia di Belle Arti e direttore del MUSPAC.

A dicembre, s'è presentato il film San Lorenzo: Memory and Place di David Forgacs (2005) in connessione col workshop Rome Under the Bombs organizzato dalla Rome Fellow Sofia Serenelli e dalla Balsdon Fellow Claudia Baldoli; e si è fatto un giro dell'EUR comprendente visite al Palazzo dei Congressi di Libera e al Palazzo degli Uffici di Minnucci.

La prima collettiva Fine Arts dell'anno, I Have Lived, si è inaugurata il 14 dicembre. Presentava opere degli artisti Amir Chasson, Anne-Marie Creamer, Michele Di Menna (la prima Rome Fellow in Contemporary Art), Katy Kirbach, Michael Needham, Candida Powell-Williams, e degli architetti Tom Brigden e Tao Sule-DuFour. Come di consueto per le mostre Fine Arts, il pubblico comprendeva residenti delle altre accademie straniere, oltre ad artisti, critici, collezionisti e galleristi romani.

Due visite a Santa Maria del Priorato di Giovan Battista Piranesi hanno avuto luogo in gennaio e febbraio 2013. Quest'anno Piranesi è stato in modi diversi oggetto di indagine per gli architetti residenti, Tom Brigden, Natacha Boucher e Tao Sule-DuFour.

La seconda mostra Fine Arts, Ides of March, si è aperta il 15 marzo, con opere di Stuart Cumberland, Felix Davey, Yasmin Fedda, Katy Kirbach, Candida Powell-Williams, Arryn Snowball, e degli architetti Natacha Boucher

3-4. *I Have Lived*, December 2012: works by Tom Brigden, Candida Powell-Williams, Anne-Marie Creamer, Katy Kirbach (left); Michael Needham, Michele Di Menna, Amir Chasson, Tao Sule-DuFour (right)

Natacha Boucher and Tao Sule-DuFour. The private view was preceded by a conversation between painter Sean Scully and curators Peter Benson Miller and Brett Littman (on the occasion of the opening of Scully's show at Galleria Nazionale d'Arte Moderna), and followed by a conversation between Howard Hodgkin and John Paul Stonard (in connection with Hodgkin's show at Gagosian Rome). The two lectures, organized by Marina Engel, brought a wider public to the residents' exhibition.

Yasmin Fedda's film *Breadmakers* was included by Donatella Zanchi, a doctoral candidate in curatorial studies, in the exhibition *Voci di arte contemporanea a Roma* she co-curated at Rome's Sapienza university Museum of Contemporary Art (MLAC); Yasmin was also invited by young curator Emanuele Meschini to screen *Breadmakers* and her Rome film *Siamo tornati* at Upper Lab, an artist-run space in Bergamo.

In April a trip took place to Niki de Saint Phalle's folly, the Tarot Garden, at Garavicchio in southern Tuscany; a few days later, the resident artists visited the Cinecittà film studios. April also brought an exhibition and a lecture, both entitled *The Material of Colour*, by Helen Baker, BSR Abbey Fellow 2007, currently Professor of Fine Art at Northumbria University.

The final Fine Arts exhibition, *Please Be Quiet*, opened on 14 June, presenting new works by Jonathan Baldock, John Di Stefano, Todd Fuller, Katy Kirbach, Liang Xia Luscombe, Zed Nelson, and Candida Powell-Williams. BSR award holders also took part in the 2013 edition of the *Spazi Aperti* international exhibition at the Romanian Academy, which opened on 13 June.

The objectives of the Fine Arts Programme could not be met without the contribution of several people; in addition to the BSR staff, an essential role is played by our interns. The internship scheme devised in 2012 with John Cabot University brought to us Clara Giannini who assisted for the PR and invigilation of Rebecca Ross's exhibition; Reshma Narain, who worked from October to January 2013 and helped with the December Fine Arts exhibition; and Maria Plateo, who worked between May and July and assisted with the June exhibition. The short-term summer internship scheme set up in 2011 with Oxford's Ruskin School of Drawing and Fine Art was reviewed to enable a student to help with the hang and invigilation of the March exhibition. The first Ruskin intern in this revised scheme was Grace Thompson. A new collaboration scheme was set up between the BSR and the Master of Art of the LUISS (Free International University for Social Studies). The first LUISS intern in February-April was Pia Lauro, a young curator. We sincerely thank all of them for the enthusiasm and dedication with which they carried out their tasks.

Jacopo Benci Assistant Director Fine Arts

5-6. Ides of March, March 2013: works by Candida Powell-Williams, Katy Kirbach (left); Arryn Snowball (right)

e Tao Sule-Dufour. L'inaugurazione è stata preceduta da una conversazione tra Sean Scully e i curatori Peter Benson Miller e Brett Littman (in occasione dell'apertura della mostra di Scully alla Galleria Nazionale d'Arte Moderna), e seguita da una conversazione tra Howard Hodgkin e John Paul Stonard (a seguito dell'inaugurazione della mostra di Hodgkin alla Gagosian Gallery di Roma). Le due conferenze, organizzate da Marina Engel, hanno portato un più ampio pubblico per la mostra dei residenti.

Il film Breadmakers di Yasmin Fedda è stato scelto da Donatella Zanchi, dottoranda in studi curatoriali, per la mostra Voci di arte contemporanea a Roma al Museo Laboratorio di Arte Contemporanea della Sapienza (MLAC); Yasmin è stata inoltre invitata dal giovane curatore Emanuele Meschini a mostrare Breadmakers e Siamo tornati, il suo film realizzato a Roma, all'Upper Lab, uno spazio indipendente a Bergamo.

Ad aprile è stata organizzata una visita al Giardino dei Tarocchi, la 'folly' di Niki de Saint Phalle a Garavicchio nel sud della Toscana; qualche giorno dopo gli artisti residenti hanno visitato i set di Cinecittà. Sempre ad aprile hanno avuto luogo la mostra e la conferenza The Material of Colour, un progetto di Helen Baker, Abbey Fellow alla BSR nel 2007, attualmente Professor of Fine Art alla Northumbria University.

La mostra conclusiva dell'anno, Please Be Quiet, apertasi il 14 giugno, ha presentato opere di Jonathan Baldock, John Di Stefano, Todd Fuller, Katy Kirbach, Liang Xia Luscombe, Zed Nelson, e Candida Powell-Williams. Gli artisti hanno inoltre preso parte all'edizione 2013 della mostra internazionale Spazi Aperti all'Accademia di Romania, che si è inaugurata il 13 giugno.

Gli obiettivi del programma Fine Arts non potrebbero essere conseguiti senza il contributo di numerose persone; in aggiunta al personale dell'Accademia Britannica, gli stagisti hanno un ruolo essenziale. Il piano di stage concordato nel 2012 con la John Cabot University è continuato quest'anno con Clara Giannini che ha lavorato alla mostra di Rebecca Ross; Reshma Narain, da ottobre a gennaio 2013, che ha lavorato alla mostra di dicembre; e tra maggio e luglio Maria Plateo, che ha lavorato alla mostra di giugno. Lo schema di brevi stages estivi creato nel 2011 con la Ruskin School of Drawing and Fine Art di Oxford è stato modificato per consentire a uno studente di collaborare all'allestimento e alla guardiania della mostra di marzo. La stagista di quest'anno è stata Grace Thompson. Una nuova collaborazione è iniziata inoltre tra il Master of Art della LUISS e la BSR. La prima stagista LUISS è stata, tra febbraio e aprile, la giovane curatrice Pia Lauro. A tutte le stagiste va il nostro ringraziamento per l'entusiasmo e la dedizione che hanno messo nel loro lavoro.

Jacopo Benci Assistant Director Fine Arts

7. Ides of March, March 2013: works by Tao Sule-DuFour, Stuart Cumberland; 8. BSR façade with the new marble name plaque

EXHIBITIONS

IN THE WORLD
21-26 September 2012
Rebecca Ross

I HAVE LIVED 14-22 December 2012

Tom Brigden, Amir Chasson, Anne-Marie Creamer, Michele Di Menna, Katy Kirbach, Michael Needham, Candida Powell-Williams, Tao Sule-DuFour

> IDES OF MARCH 15-23 March 2013

Natacha Boucher, Stuart Cumberland, Felix Davey, Yasmin Fedda, Katy Kirbach, Candida Powell-Williams, Arryn Snowball, Tao Sule-DuFour

PLEASE BE QUIET 14-22 June 2013

Jonathan Baldock, John Di Stefano, Todd Fuller, Katy Kirbach, Liang Xia Luscombe, Zed Nelson, Candida Powell-Williams

Jonathan Baldock

 $\begin{tabular}{ll} \it{The Rites of Spring (i)} & 2013 \\ \it{glazed ceramic, cotton, invisible thread, wooden stretcher, } 60 x 40 cm \end{tabular}$

 $\begin{tabular}{ll} \it The Rites of Spring~(ii)~~2013 \\ \it glazed ceramic, cotton, invisible thread, wooden stretcher, 60~x~40~cm \\ \end{tabular}$

Natacha Boucher

threshold penumbra curved brick wall painted white

metallic tube light [overhead projector] image

soglia penombra muro di mattoni curvo dipinto di bianco

> tubo metallico luce [lavagna luminosa] immagine

re-membering, or to bring to one's mind an awareness of. *re* [latin]: expressing intensive force; making present intensely, to the senses – perceived.

imagination, or the human capacity of image building. *anbild* [german]: in sight – meant as both the image and the viewing of it. imagination, or the action of forming new ideas. *eidos* [greek]: image, form, shape – from the base *idein*: to see.

an installation; exploring some questions.

how does the imagined materialise, manifest itself, qualitatively; leave the mind, become tangible.

ri-membrare, o portare alla mente una consapevolezza di. re [latino]: esprime forza intensiva; rendere presente intensamente, ai sensi – percepito.

immaginazione, o la capacità umana di costruzione dell'immagine. anbild [tedesco]: in vista – inteso sia come l'immagine che come la visione di essa. immaginazione, o l'azione di formare nuove idee. eidos [greco]: immagine, forma, sagoma – dalla base idein: vedere.

una installazione; esplorare alcune domande.

 $come\ fa\ l'immaginato\ a\ materializzarsi,\ manifestarsi,\ qualitativamente;\ lasciare\ la\ mente,\ diventare\ tangibile.$

Thomas Brigden

Three ink and graphite drawings from the series City, Landscape, Fragment I-IX, exploring themes of authenticity, nostalgia and the picturesque.

Tom Brigden is an architectural practitioner based in York with specialist conservation architects Purcell. Throughout his AHRC-funded doctoral degree at the universities of Cardiff and Newcastle, entitled A Strategic View: The Origins, Uses and Abuses of the Protected Vista, Tom has explored the visual structure of cities. In particular, his interests lie in the historical development of contemporary planning policies devised to protect specific townscape vistas from development. Tom's work explores themes of authenticity, identity, nostalgia, the gaze and the picturesque as embodied in our visual environments, and integrates the creative processes of design and drawing with research writing.

Tom's project at the British School at Rome investigates the favoured viewpoints of the city among eighteenth century Grand Tourists. In particular, the view from Monte Mario to the north of the city, practically a site of pilgrimage among touring English artists from Richard Wilson to J.M.W. Turner and immortalised in the writing of William Wordsworth, Henry James and James Fenimore Cooper among others. The vista's fame among Grand Tourists would appear to be linked to its reference

in the Roman poet Martial's work, and because the semiderelict ruins of Raphael's Villa Madama formed a fitting foreground to views of the campagna beyond. This idyllic, pastoral view - more than any other - came to define a romantic picturesque vision of the city, directly compared to views of London around Blackheath Point and Richmond Hill by the very same artists and writers. Now largely neglected, cut off from the city by busy highways and twentieth century development, the project set out to understand the history, influence and ultimate decline of the Monte Mario vista via the process of drawing. Inspired by Giambattista Nolli's famous plan of Rome, the mapping of these favoured viewpoints and their respective viewsheds provides a new perspective on the city and its underlying visual structure. The nature of the city's visual perception, experienced as a sequence of fragmentary vistas determined by topography and the successive layers of urban fabric, might be likened to the eighteenth century obsession with the architectural fragment. These ideas are further developed and explored through a series of ink and graphite drawings, each of which attempts to capture the essence of this romantic picturesque vision.

all'ossessione settecentesca per il frammento architettonico. Queste idee sono ulteriormente sviluppate ed approfondite attraverso una

serie di disegni a inchiostro e grafite, ognuno dei quali cerca di cogliere l'essenza di questa romantica visione pittoresca.

Villette 2012 oil on unstretched canvas with coax cable nail-in clips, 220 x 500 cm

I paint because, like everybody else, I am constantly seeking the excitation that comes from touching. The same holds true for my other main activity: seeing. Seeing is a substitute for touching, in the same way that writing is a substitute for talking. It is said that lingering over the stage of touching can be counted as a perversion if in the long run the sexual act isn't consummated. Is painting therefore the act that releases seeing from becoming a perversion? Yes.

Dipingo perché, come chiunque altro, sono costantemente alla ricerca dell'eccitazione che nasce dal toccare. Lo stesso vale per la mia altra principale attività: vedere. Vedere è un sostituto del toccare, allo stesso modo che la scrittura è un sostituto del parlare. Si dice che indugiare sulla fase del toccare può essere considerato come una perversione se a lungo andare l'atto sessuale non viene consumato. È dunque la pittura l'atto che permette al vedere di non diventare una perversione? Sì.

Anne-Marie Creamer

For the last ten years of his life Italian writer Luigi Pirandello wanted to make a film that could act as a precursor to his seminal 1921 meta-play *Six Characters in Search of an Author*. It focused on his meetings with a Roman family, which acted as a catalyst for the creative development of his famous play and was to conclude with the premier of his play at Teatro Valle, Rome's oldest working theatre. In effect this meant Pirandello's film concludes with the event of the first public presentation of the play, the two works forming a kind of loop. He tried and failed to get *Treatment for Six Characters* made thirty-nine times.

During my Scholarship at the British School at Rome in 2012 I adapted Pirandello's original 1935 treatment, now narrated by veteran Italian actor Norman Mozzato and indeed set the final quarter of the film at Teatro Valle. This has been underpinned by the fact that this influential 1724 theatre is under occupation, now run by Fondazione Teatro Valle Occupato, considered one of the most important occupied experiments in Europe. Teatro Valle Occupato collaborated with me, giving me on-going access to the theatre as well as supporting work with actors and lighting technicians. Pirandello's film is then not just set in the location he wished but also within a newly intense social and political space whose urgencies add new dimensions to the underlying risks of Pirandello's unrealized project.

Apart from a single sequence the locations of this Pirandello film – which also features Lo Studio di Luigi Pirandello and Fondazione Micol Fontana – has been lit and filmed without actors. This is part of my deliberately oblique approach to Pirandello's text, exploring what can be called a 'cinema of the mind'. I have considered Pirandello's film as kind of ruin and from its fragments I sought not to make the film in its entirety but instead to construct one film around the paradoxical lures and failures of another, absent film.

Made with the kind support of: Fondazione Micol Fontana, Lo Studio di Luigi Pirandello, Fondazione Teatro Valle Occupato.

Treatment for Six Characters 2012-13
High Definition video, 30 mins duration
Italian language with English subtitles
Voice-over: Norman Mozzato
Actress: Simona Senzacqua
Lighting technician, Teatro Valle: Saba Kasmai

Nei suoi ultimi dieci anni di vita, Luigi Pirandello intendeva realizzare un film che fungesse da premessa al suo fondamentale testo metateatrale del 1921, Sei personaggi in cerca d'autore. Il film trattava dei suoi incontri con una famiglia romana che faceva da catalizzatrice dell'elaborazione creativa del suo celebre dramma, e si doveva concludere con la prima dei Sei personaggi al Teatro Valle, il più antico teatro di Roma. In effetti ciò significava che il film pirandelliano si conclude con la prima presentazione pubblica del dramma, e le due opere formano così una specie di anello. Per trentanove volte Pirandello tentò senza riuscirvi di realizzare il trattamento per i Sei personaggi.

Durante la mia residenza presso l'Accademia Britannica a Roma nel 2012 ho adattato il trattamento originale di Pirandello del 1935, facendolo narrare dal provetto attore italiano Norman Mozzato, e ho potuto ambientare l'ultimo quarto della storia al Valle. Questa circostanza è stata rafforzata dal fatto che questo importante teatro del 1724 è sotto occupazione, gestito attualmente dalla Fondazione Teatro Valle Occupato, e considerato uno dei più importanti esperimenti di occupazione in Europa. Il Teatro Valle Occupato ha collaborato con me, dandomi accesso alla sala e sostenendo il mio lavoro con attori e tecnici delle luci. Il film di Pirandello non è così solo ambientato nel luogo che egli desiderava, ma anche in uno spazio di nuova intensità sociale e politica le cui urgenze aggiungono nuove dimensioni ai rischi insiti nell'irrealizzato progetto pirandelliano.

A parte una singola sequenza, i luoghi di questo film pirandelliano – che includono anche lo Studio di Luigi Pirandello e la Fondazione Micol Fontana – sono stati illuminati e filmati senza attori. Questo fa parte del mio approccio volutamente obliquo al testo di Pirandello, esplorando ciò che può essere chiamato 'cinema della mente'. Ho considerato il film di Pirandello come una specie di rovina, e dai suoi frammenti ho cercato non di realizzare il film nella sua interezza, ma di costruire invece un film sui paradossali allettamenti e fallimenti di un altro film, assente.

Realizzato con il generoso sostegno di Fondazione Micol Fontana, Lo Studio di Luigi Pirandello, Fondazione Teatro Valle Occupato.

Stuart Cumberland

Painting for Caroline 5 2013 oil on linen, 140 x 105 cm

Painting for Caroline 6 2013 oil on linen, $90 \times 70 \text{ cm}$

Nota Bene: Drinking Water 2013 173 projected digital photographs on DVD

also visible, Painting for Caroline 6

Felix Davey

Luisa Campanella 2013 8 x 10 transparency, from the series Possible Encounters

From the series Possible Encounters 2013 8 x 10 transparencies, suspended and back lit

Oozing Out 2012 wire mesh and paper, digital video, sound

John Di Stefano

We've (video still) 2013 digital video, 5 minutes, looped

 $\begin{tabular}{ll} Field~(detail) & 2013 \\ silver~gelatin~print,~unique~photogram,~107~x~138~cm \end{tabular}$

Yasmin Fedda

Siamo Tornati 2013 HD video, 8 minutes

Siamo Tornati (We are back) is a short documentary I made during my residency at the BSR in 2013 at S.Cu.P. (Sport e Cultura Popolare), an occupied abandoned building being used as a gym, community centre and school in San Giovanni. During my time in Rome I became aware of the popular resistance to the cuts in social services and privatisation of public space taking place across the country. In Rome this was particularly visible in the many social occupations happening across the city, which ranged from old theatres to hospitals, sports centres to housing. These occupations seemed to me to be an experiment in a new form of democratic organisation at a grassroots level, and were characterised by horizontal organisation, community outreach and a strong 'DIY' ethos. When I visited S.Cu.P. I was inspired by their work and desire to make changes in their lives in what are becoming more difficult economic and political circumstances. The popular gym, where Gianni the boxing teacher taught, brought these issues together for me and showed a 'proactive' resistance on a community level to common issues of unemployment, property speculation and corruption through providing a space for accessible sports, education and cultural activities.

Siamo Tornati 2013 HD Video, 8 minutes

Siamo Tornati è un breve documentario che ho realizzato, durante la mia residenza all'Accademia Britannica nel 2013, allo S.Cu.P. (Sport e Cultura Popolare), un edificio abbandonato occupato a San Giovanni, usato come palestra, centro sociale e scuola. Nel corso della mia permanenza a Roma mi sono resa conto della resistenza popolare contro i tagli ai servizi sociali e la privatizzazione dello spazio pubblico in corso in Italia. A Roma questo è particolarmente visibile nelle molte occupazioni in tutta la città, che vanno da antichi teatri a ospedali, dai centri sportivi alle case. Queste occupazioni mi sono sembrate esperimenti di una nuova forma di organizzazione democratica di base, caratterizzati da un'organizzazione orizzontale, dalla sensibilizzazione della comunità e da un forte ethos 'fai da te'. Quando ho visitato lo S.Cu.P. sono stata ispirata dal loro lavoro e dal desiderio di apportare cambiamenti nelle loro vite in circostanze economiche e politiche sempre più difficili. La palestra popolare, dove insegna il maestro di boxe Gianni, unisce secondo me questi temi e mostra una resistenza 'proattiva' a livello di comunità contro problemi comuni di disoccupazione, speculazione edilizia, corruzione, attraverso l'offerta di uno spazio per sport, istruzione e attività culturali accessibili.

Todd Fuller

 $\begin{array}{ll} A \textit{drift} & 2012 \\ \text{mixed media animation, 5'54", animation stills} \end{array}$

Adrift

I was always dissatisfied by the static nature of drawing. In my head my characters were alive but when channelled through the hands and forged onto the page, my imaginings could never be truly realised. With this in mind, animation was the logical next step.

Through drawing, documenting and re drawing, I was able to breath life into the meandering of my subconscious. Starting with just a simple mark on a page, a camera, and no real plan or sense of direction, I layered marks one by one while photographing the process. With time, they collaborate to form a person, thing or a place and so begins a fierce negotiation with the drawing. This inevitably unfurls into an unplanned story.

In the case of *adrift* (2012) the figure who emerged from the cacophony of lines quickly asserted himself to be autobiographical. He was an alter ego representing myself at that moment in time. He clutches his bag and quietly endures the world while dreaming of something better. A red balloon offers solace and thus like an evolving sketchbook the pages snap to life to offer him a new direction...

Adrift

Sono sempre stato insoddisfatto della natura statica del disegno. Nella mia testa, i miei personaggi erano vivi, ma una volta incanalate attraverso le mani e forgiati sulla pagina, le mie immaginazioni non potevano mai esser veramente realizzate. Con questo in mente, l'animazione è stato il logico passo successivo.

Disegnando, documentando e ridisegnando, riuscivo a infondere vita nei meandri del mio subconscio. Partendo da un semplice segno su una pagina, una macchina fotografica, e nessun reale progetto o senso di orientamento, ho stratificato segni uno ad uno, mentre fotografavo il processo. Col tempo, i segni collaborano a formare una persona, cosa o luogo, e inizia così un feroce negoziato col disegno. Questo inevitabilmente si dispiega in una storia non pianificata.

Nel caso di adrift (2012), la figura emersa dalla cacofonia di linee si è imposta rapidamente come autobiografica. Era un alter ego che rappresenta me in quel momento nel tempo. Stringe la borsa e sopporta in silenzio il mondo, mentre sogna qualcosa di meglio. Un palloncino rosso offre conforto e così, come un album di schizzi in evoluzione, le pagine prendono vita per offrirgli una direzione nuova...

M.H. 2013 acrylic on canvas, 75 x 60 cm

 $\begin{array}{c} \textit{Untitled} \quad 2013 \\ \textit{acrylic and oil on sewn linen, } 150 \times 120 \ cm \end{array}$

Liang Xia Luscombe

After Jonas Bohlin (from Spring Street, the office and the vending machine) $\,$ 2013 mixed media, 200 x 30 x 45 cm

Michael Needham

 $Semantic\ Undercurrent\ (Avignon\ Piet\`{a}\ Transcription)\ \ 2012$ pen and graphite on Arches cartridge, $102\ x\ 152\ cm$

Zed Nelson

From the series In This Land

Palestinian shepherd, overlooked by Israeli settlement. West Bank. Palestine.

From the series In This Land

Stone gathered from Kings of Israel Square. Tel Aviv.

Yitzhak Rabin, Israeli Prime Minister, was assassinated at the Kings of Israel Square, Tel Aviv, on November 4, 1995. Rabin was assassinated by Yigal Amir, a radical right-wing Orthodox Jew who opposed the signing of the Oslo Accords.

Candida Powell-Williams

(Stage b) Stroke Me 2013 installation detail

(Stage b) Stroke Me 2013 installation detail

Rebecca Ross

Me You and the Roses 2012 collage, $37 \times 39.5 \text{ cm}$

In The World 2012 collage, 64 x 105 cm

Sea Steps IV 2013 photographic print, 15 x 15 cm

Sea Steps VII 2013 photographic print, 15 x 15 cm

Tao Sule-DuFour

Colonnofagia and the Dissolution of the Wall (Projecting Piranesi's Rome, Toward the Savage Mind's Natural World)

Colonnofagia and the Dissolution of the Wall $\,$ 2012-13 reinforced plaster casts and painted plywood, 1800 x 2400 x 55 cm

Colonnofagia 2012-13 analogue black & white photographic prints on matt paper, 21.6 x 27.9 cm each

The Dissolution of the Wall 2012-13 pencil, ink, gesso on paper, $130 \times 330 \text{ cm}$

BIOGRAPHIES

Jona	THAN BALDOCK	2010	Boyfriend Material, 8 Egerton Garden Mews, London
Abbey	Fellow in Painting, April-June 2013		(curated by LIANGWEST & Prem Sahib)
			Props, Events & Encounters: Theatricality in
	980, UK		Contemporary Sculpture, The Hub, Athens
www.jo	onathan-baldock.com		Hierarchies of Allegiance, The Royal Standard,
			Liverpool
Educ.	ATION		Pile, Surface Gallery, Nottingham (curated by Craig
2003-0	5 MA Painting, Royal College of Art, London		Fischer)
2000-0	3 BA Fine Art Painting, Winchester School of Art,		SV10, Studio Voltaire, London (selected by Jennifer
	Winchester		Higgie and Rebecca Warren)
			Negotiable Values, 501 Arts Space, Chongqing, China
One I	Person Exhibitions		NEWSPEAK: British Art Now, Saatchi Gallery, London
2013	A Strange mix between a Butcher's Shop and a	2009	Memories and Encounters, ViaFarini, Milan
	Nightclub, Wysing Arts Centre, Cambridge, UK		NEWSPEAK: British Art Now, Hermitage Museum,
2012	The Blue Epoch, Colloredo-Mansfeldsky Palác,		Saint Petersburg, Russia
	AMoYA, Prague		O / A Stiff New Speak: Bandeau, Tricycle Arts Centre,
2011	Musica, Annarumma Gallery, Naples		Kilburn, London (curated by Nicholas Byrne and
	Pierrot, PeregrineProgram, Chicago		Gareth Bell Jones)
2010	The Fool's Flipside, Cell Projects, London		Straylight Cavern, Cell Project Space, London
			Group Show TC Open, Turner Contemporary,
	TED GROUP EXHIBITIONS		Margate, UK
2013	Are You Alright? New Art From Britain, Museum of		Stranger Things are Happening, Aspex Gallery,
	Contemporary Canadian Art (MOCCA), Toronto		Portsmouth (curated by Jude Bennett)
	Two Figures in a Landscape (choreographed by Rubato	2008	Straylight Cavern, Cooper Gallery, Duncan of
	Dance Group), Rockbund Art Museum, Shanghai		Jordanstone School of Art, Dundee, Scotland
	Relativity Absolute, Wysing Arts Centre, Cambridge		From Panic to Power, Angstrom Gallery, Los Angeles
	For Summer Is A Come Unto Day, Belmacz, London		(curated by Brian Bress)
	(curated by Simon Costin)		The Brotherhood of Subterreanea, Kunstbunker,
2012	LondonTwelve, City Gallery, Prague		Nuremberg, Germany (organised by Ben Judd)
	The Gathering, Yukiko Kawase Galerie Contemporain,		Wassail, Cell Project Space, London
	Paris		
	Imagined Pasts and Unknown Futures, High House		os, Grants and Residencies
	Gallery, Oxon, Oxford	2012	Abbey Fellowship in Painting, The British School at
	Dawdle, Blackboard 8, Space, London (curated by		Rome
	Gareth Bell-Jones)		The Forest Residency, Wysing Art Centre, Cambridge
2011	Condensation, Danielle Arnaud Contemporary,	2011	Arts Council England Grant, Sichuan Fine Art
	London		Institute, Chongqing, China
	Apocalypstik, The Nunnery, London	2009	ViaFarini, Milan (nominated by Runa Islam)
	Pile, Chapter Gallery, Cardiff, Wales	2007	Skowhegan School of Painting and Sculpture
	Polemically Small, Torrance Art Museum, California		Residency, Maine, USA
	(curated by Edward Lucie-Smith)		
	Jonathan Baldock / Karla Black / Morag Keil /		ECTIONS
	Jonathan Monk, Mallorca Landings, Mallorca	The Sa	natchi Collection, London
	Duitiel Aut New Aut Cellement Courte Acceptal Addition	'11' - T	and I Dalamata Callantian I and an

The David Roberts Collection, London

British Art Now, Art Gallery of South Australia, Adelaide

NATACHA BOUCHER

Québec Architecture Resident, January-March 2013

Currently lives and freelances in Montréal. Her professional experience stems largely from projects dealing with heritage buildings and/or vernacular modes of construction. She also designs and builds - with her own hands - both at edifice and object scale. She guest TA's and critiques studio work.

EDUCATION

2007 MArch II, History & Theory of Architecture, McGill University, Canada

2003 BDesign, Université de Montréal, Canada

SELECTED PROFESSIONAL WORK - LEAD

2012 Caretaker: mandated by the owner to tend to the constructive and design integrity of a small-scale twostory 1940's industrial building converted into a residence. Oversaw: localised masonry interventions; construction of a new wood-frame and standing seam Galvalum® roof for a small appendix; plumbing and electrical maintenance Lighting 101: mandated by the Conseil des Arts et des Lettres du Québec to design and oversee production of adaptable lighting for the Studio Ernest Cormier, built in the 1920's by the architect of the same name

2003 Tree House: co-designed & built (as manual labourer) an addition to an existing log cabin, Chertsey, Canada

Selected Professional Work - Project Manager & SITE SUPERVISION

2009-11 ACI Inc. - Oversaw restoration, renovation of heritage buildings & new construction projects

2005 Sergio Ortiz Architectos (Guadalajara, México) - Oversaw contemporary architectural projects using traditional Mexican construction methods

SELECTED PROFESSIONAL WORK - HERITAGE RESEARCH, DOCUMENTATION & WRITING

Bi-centennial & modernist churches; early 20th century industrial buildings, residential typologies & schools 2009-12 Contexture. Architect 2008-10 L'Étude Louis Brillant. Architect

SELECTED EXHIBITS

2007 A Cabinet of Curious Things, History & Theory project exhibit. Exhibited work: Cyrano evolved and the architectural proxy

2001 Fragment sur pellicules, B/W photography exhibit: member of the teams responsible for conceiving and setting up the exhibit; developing and printing the photographs; planning and producing the vernissage. Exhibited works: Homme, Espace; Multiple

SELECTED AWARDS AND RESIDENCIES

2013 Architecture Residency, Conseil des Arts et des Lettres du Québec, The British School at Rome

2002 Nordic Design Scholarship, Architecture School, University of Oulu, Finland

TOM BRIGDEN

Giles Worsley Travel Fellow, October-December 2012

Born 1985. Lives in Durham and works in York, UK

EDUCATION

2009-13 PhD History & Theory of Architecture, Newcastle & Cardiff Universities (title: A Strategic View: The Origins, Uses and Abuses of the Protected Vista)

2007-09 MArch (distinction), Welsh School of Architecture, Cardiff University

2004-07 BSc (hons), Welsh School of Architecture, Cardiff University

EXHIBITIONS AND PUBLICATIONS

2012 I Have Lived, The British School at Rome (exhibition)

2011 Conference papers presented at Material Culture in the Space Between, Brown University, Providence, RI and the International Seminar on Urban Form, Concordia University, Montréal

2010 Design work, in collaboration with Heidi Day and Philippa Hall, published in an article by Professor Adam Sharr (Newcastle University), 'Selective Memory: Contesting Architecture and Urbanism at Potsdam's Stadtschloss and Alter Markt', German Life and Letters, 63: 4 October 2010

2009-10 MArch design work exhibited at the Royal Institute of British Architects, London, and published in the Architects' Journal

TEACHING

2011-Under/Post-graduate Tutor and Critic, School of Architecture, Planning and Landscape, Newcastle University

2011 Post-graduate Visiting Critic, Washington Alexandria Drawing 2011, The Drawing Room, London Architecture Centre, University of Virginia Tech Salon, Doubtfire Gallery, Edinburgh 2009-11 Under/Post-graduate Tutor and Critic, Welsh School of The Marmite Painting Prize, The Nunnery, London Architecture, Cardiff University and UK tour 2010 Unfeasibility Study, Mare Street Biennale 2010, Work 2012-Architectural Assistant, Purcell Bloomberg New Contemporaries 2010, ICA, London 2010 Editorial Intern. Architects' Journal and Foundation, Liverpool 2007-08 Architectural Assistant, Gaunt Francis Architects Goldsmiths MFA 2010, Goldsmiths University, London Pause and Eject part 2, Shoreditch Town Hall, London 2009 AWARDS AND RESIDENCIES Drawing Salon, Mews Projects Space, London 2012 Giles Worsley Travel Fellowship, The British School at Jerwood Drawing Prize 2009, Jerwood Space, London and UK tour 2011 Arts & Humanities Research Council Travel Grant. Bloomberg New Contemporaries 2009, A Foundation, Rhode Island London, and Cornerhouse, Manchester 2010 AHRC Travel Grant, Washington D.C. Pause and Eject, The Rag Factory, London 2009 AHRC-funded PhD studentship in the area of AWARDS AND RESIDENCIES Architectural History and Theory, Welsh School of Architecture, Cardiff University 2012 Abbey Fellowship in Painting, The British School at T. Alwyn Lloyd Scholarship Shortlisted for the Silver Medal and Dissertation Shortlisted for The Jerwood Painting Fellowship Medal at the 2009 RIBA President's Medals Awards 2010 Shortlisted for The Marmite Painting Prize 2010 First prize, Mare Street Biennale 2010 2009 Shortlisted for the Jerwood Drawing Prize 2009 Amir Chasson Abbey Fellow in Painting, October-December 2012 ANNE-MARIE CREAMER British (born Israel, 1968). Lives and works in London Derek Hill Foundation Scholar, October-December 2012 www.amirchasson.com EDUCATION **EDUCATION** 1988-90 MA Fine Art, Painting, Royal College of Art, London 2008-10 MFA Fine Art, Goldsmiths University, London 1985-88 BA Fine Art, Middlesex University, London 2004-07 MA Design, Middlesex University, London 1994-98 BA, The Tel Aviv Centre for Design Studies SELECTED GROUP EXHIBITIONS 2012 I Have Lived, The British School at Rome ONE PERSON EXHIBITIONS Nordic Models; 'Publish and Be Damned', Swedish Art 2012 My French Nurse's Dream, Outpost, Norwich fair, Swedish Contemporary Art Foundation, Stockholm SELECTED GROUP EXHIBITIONS 'Getting to you... Tidende' – a meta newspaper, co-New Order: British Art Now, Saatchi Gallery, London artist-curator, with Lars Sture & Kjetil Berge, hosted by Sogn og Fjordane Kunstmuseum, Norway Misery Connoisseur Live, Van Horbourg, Zurich

2012

2011

London

I Have Lived, The British School at Rome

Manmadegod, ArtEco, London

MINITS 4, Peckham Artist Moving Image festival,

Creative Cities Collection, Barbican Centre, London

Mr. Corner Table Preference, Grosvenor Works,

Golden Rain, Palm Springs Art Museum, USA

Kunstvereniging Diepenheim, The Netherlands

Bewegende Tekeningen, Drawing Centre Diepenheim,

Outcasting: A Century of Artists Film, Oriel Mwldan,

(curated by Michael Petry)

(curated by Arno Kramer)

Wales (curated by Michael Cousins)

2011

2010	Inspired by Soane, Sir John Soane's Museum, London	RECEN	t One Person Exhibitions
	DRAW – Turning Thoughts into Lines, Royal College	2011	Four Circle Paintings, Approach Gallery, London
	of Art, London		New Paintings, Maruani & Noirhomme, Brussels,
2009	Ellipses telling the tale of the rings (hosted by the		Belgium
	Alyans Project), Kunstnernes Hus, Oslo, Norway	2010	Gone/There, Nicholas Robinson Gallery, New York
2008	Bad Year Blimp, Alma Enterprises Gallery, London	2009	Stuart Cumberland, Comma 10, Bloomberg Space,
	FOUND / GEVONDEN / TROUVÉ, Voorkamer gallery,		London
	Lier, Belgium		Stuart Cumberland, Maruani & Noirhomme Gallery,
2007	Territorien, BBK Galerie de Kunstler, Munich,		Knokke, Belgium
	Germany (curated by Pavel Zelechovsky)		Fort/Da, The Approach W1, London
	Malé etudy, Skolska 28 Communication Space,	2007	Congratulations, The Approach E2, London
	Prague, Czech Republic, with FAMU, Prague Film	2006	Stuart Cumberland, Kate MacGarry, London
	School		
	Most Curatorial Biennial, Apex Art, New York	RECEN	t Group Exhibitions
	Selective Affinities, Outpost Gallery, Norwich, UK	2011	Mind Games, China Art Objects, Los Angeles
			De Kooning De Kooning De Kooning, David
SELEC	ted Awards and Residencies		Risley Gallery, Copenhagen (curated by Dexter
2012	Derek Hill Foundation Scholarship, The British		Dalwood)

2012	Derek Hill Foundation Scholarship, The British
	School at Rome

- CCW Graduate School Staff Fund, University of the 2011 Arts London
- 2003-04 Evelyn Williams Drawing Fellowship, University of the West of England, Bristol
- 2003 Arts & Humanities Research Council, Small Grants in the Creative & Performing Arts Grants for Individuals, Arts Council of England, London International-artist-in-residence-award, Center for Contemporary Art, Prague

SELECTED PUBLICATIONS

2006 The Drawing Book, a survey of drawing, the primary means of expression (edited by Tania Kovats, with texts by Charles Darwent, Kate Macfarlane & Katherine Stout), Black Dog Publishing

STUART CUMBERLAND

Abbey Fellow in Painting, January-March 2013

Born 1970. Lives and works in London http://stuartcumberland.net

EDUCATION

1999-2000 Saatchi Royal College of Art Fellowship, London 1997-99 MA Painting, Royal College of Art, London 1989-92 BA Fine Art, Bath College of Art

RECENT GROUP EXHIBITIONS				
2011	1 Mind Games, China Art Objects, Los Angeles			
	De Kooning De Kooning De Kooning, David			
	Risley Gallery, Copenhagen (curated by Dexter			

2010 John Moores Painting Prize, Walker Museum, Liverpool

2009 Silly Things, Fold Gallery, London

2008 What Kind of Painting?, Sprüth Magers Projekte, München

2006-07 The Wonderful Fund - Collecting Art for the New Millenium, Pallant House Gallery, West Sussex

2006 The Way We Work Now: Some Attitudes to Materials and Making, Camden Arts Centre, London 60th Anniversary show, Gimpel Fils, London (curated by Des Hughes)

AWARDS AND RESIDENCIES

2013 Abbey Fellowship in Painting, The British School at Rome

FELIX DAVEY

Creative Scotland Document Fellow, January-March 2013

Based between Edinburgh and New York City http://www.felixdavey.com

EDUCATION

2008 BA (hons) 1st Class, Photography and Film, Edinburgh Napier University, Scotland

ONE PERSON EXHIBITIONS

2012 Taigh Chearsabhagh Museum and Arts Centre, North Uist

GROUP EXHIBITIONS Perpetual Interview (curated by Ricardo Nicolau), 2013 Ides of March, The British School at Rome Christina Guerra Contemporary Art, Lisbon 2012 London Festival of Photography 2009 The Perpetual Dialogue, Andrea Rosen Gallery, New Truman Brewery, Brick Lane, London York 2011 Marchmont Gallery, Edinburgh def - draft establishing future, a project by abc - art 2010 IMA Gallery, Toronto berlin contemporary, Akademie der Künste, Berlin 2008 The Great Transformation, Art and Tactical Magic, AWARDS AND RESIDENCIES Frankfurter Kunstverein, Frankfurt am Main Creative Scotland Document Fellowship, The British Horsebit Cocktail (curated by Christabel Stewart), School at Rome Galerie Dennis Kimmerich, Düsseldorf 2010-11 Visiting Scholar, Ryerson University, Toronto PERFORMANCES 2012 ICA, London MICHELE DI MENNA Made in Germany 2, Kestnergesellschaft, Hannover 2011 Rome Fellow in Contemporary Art, October-December 2012 For 10 minutes a few deep moments, Badischer Kunstverein, Karlsruhe Born in New Westminster, Canada, lives and works in Nanaimo East by South West (curated by_vienna 2011), Galerie and Berlin Emanuel Lavr, Vienna 2010 Shadow, Galerie Kamm, Berlin **EDUCATION** Gesticulation Reflecting Current Movements in 2005-10 Meisterschule from Staatliche Hochschule für Transparent Formulations (Building and Re-building), Bildende Künste Städelschule, Frankfurt am Main, Or Gallery, Vancouver 2009 Performed Rigorous Lines Framed in Cool-Toned Germany 2004-05 Emily Carr Institute of Art and Design, Vancouver Symmetry, IMO, Copenhagen A Rise and Fall Performed By Hands, Caribic SELECTED ONE PERSON EXHIBITIONS Residency, Frankfurt am Main 2013 Johan Berggren Gallery, Malmö 2012 Ooze Generator, Galerie Kamm, Berlin AWARDS AND RESIDENCIES 2010 Fusion, Pro Choice, Vienna 2012 Rome Fellowship in Contemporary Art, The British The Shape of Things to Come, art statement with School at Rome Galerie Kamm at Art 41 Basel 2011 Förderpreis für Bildende Kunst der Bundesministerin 2009 Society for Actually Happening Art: A Rise and Fall für Bildung und Forschung Performed by Hands, White Heat, Stuttgart, cooperation 2009 Three-month residential grant at Künstlerhaus Hermes und der Pfau and Künstlerhaus, Stuttgart Worpswede 2008 Inszenierung, Kunstverein Nürnberg (with Alexandra Film Prize | Städelschule, Frankfurt am Main Levkauf), Nuremberg 2008 Where Everything is Crumbling, Galerie Kamm, Berlin JOHN DI STEFANO Because I Must, Center, Berlin National Art School Sydney Resident in Drawing, April-June SELECTED GROUP EXHIBITIONS 2013 2.012 I Have Lived, The British School at Rome Soundworks, Institute of Contemporary Arts, London Born in Montréal, Canada, lives and works in Sydney, Australia 2011 Beautiful Weather, Foksal Gallery Foundation, Warsaw www.johndistefano.info based in Berlin, Atelierhaus Monbijoupark, Berlin A Different Person, Badischer Kunstverein, Karlsruhe EDUCATION 2010 Out of Joint, Galerie Kamm, Berlin 2010 PhD (Dean's list), Massey University, Wellington, Bilder in Bewegung - Künstler & Video/Film 1958-New Zealand 1991 MFA, University of California (UCLA), Los Angeles 2010, Museum Ludwig, Cologne

1986 BFA (Distinction), Concordia University, Montréal, Canada

Selected One Person Exhibitions and Screenings (since 2001)

- 2011 The Return, Enjoy Public Art Gallery, Wellington Screening Room, Cell Block Theatre, NAS Gallery/Performance Space, Sydney
- New Filmmakers, Anthology Film Archives, New York
 Double Take / Time Frame, Project Space, Melbourne, Australia
 Ashes [Amsterdam] FED TV public art project, Federation Square, Melbourne
- 2005 Texts & Subtexts (The Pasolini Project), New Zealand
 Film Archives, Wellington
 Inter/section, Art Box public art project, Civic Square,
 Wellington
 Picturing Pasolini (The Pasolini Project), Moving
 Image Centre, Auckland, New Zealand
- 2002 Je Me Souviens (The Pasolini Project), Articule, Montréal Je Me Souviens [I Remember] (The Pasolini Project), A Space, Toronto, Canada

SELECTED GROUP EXHIBITIONS AND SCREENINGS (SINCE 2001)

- 2013 This is Not a Love Song, Virreina Palace in conjunction with Screen Festival, Barcelona Out of this World, William Wright Artists, Sydney
- 2012 Dialogues in Contemporary Video Art, National Taiwan Museum of Fine Arts, Taichung, Taiwan Santorini Biennale of Art, Santorini, Greece
- 2011 Videonale Festival of Contemporary Video Art, Kunstmuseum, Bonn, Germany Video Review, BWA Contemporary Art Gallery, Katowice, Poland
- 2010 Festival International du Documentaire de Marseille (FIDM), Marseille, France
 Human Rights Film Festival, Sarajevo, BosniaHerzegovina
 Sightseeing, Peninsula Art Gallery, University of Plymouth, UK
- 2009 Channeling, 'Experimental Visions' London Lesbian & Gay Film Festival, British Film Institute, London
- 2008 Crossroads: Interfaces between Rock Music and Contemporary Art, Domus Artium Museum, Salamanca, Spain

- 2006 Satellite, in conjunction with Shanghai Biennale, Creative Shanghai, China
- 2004 New Zealand Biennial of Contemporary Art: Break/Shift, Govett-Brewster Gallery, New Plymouth, New Zealand Matchmaking at Suzhou Creek, in conjunction with Shanghai Biennale, Eastlink Gallery, Shanghai
- Transmediale International Media Arts Festival,
 Berlin
 Politics, Resistance and Musical Subculture, Barcelona
 Museum of Modern Art, Barcelona
- 2001 Kassel Documentary Film & Video Festival, Kassel,
 Germany
 Open Cities, Parasite Art Space, Hong Kong, China /
 Betty Rymer Gallery, Chicago
 25 Artists / 25 Years, Ellen Art Gallery, Concordia
 University, Montréal

SELECTED AWARDS AND RESIDENCIES

- 2013 National Art School Sydney Residency in Drawing, The British School at Rome
- 2010 Festival International du Documentaire de Marseille, France, Official International Competition, and Media Library Prize Competition (candidate) Documentary Edge Film Festival, New Zealand, Official Competition (candidate)
- 2004 Eastlink Gallery in conjunction with the Shanghai Biennale, Shanghai
- Videotage / Hong Kong Arts Development Council,Hong Kong, China

TEACHING

- 2012- Associate Professor, University of Sydney Sydney College of the Arts
- 2010-12 Postgraduate Coordinator, National Art School, Sydney
- 2002-10 Associate Professor, Massey University, Wellington, New Zealand
- 2001-02 Senior Lecturer, Victoria University, Wellington, New Zealand
- 1995-2000 Assistant Professor, School of the Art Institute of Chicago
- 1993-95 Adjunct Faculty, University of California, Irvine
- 1992-95 Visiting Artist, California Institute of the Arts (CalArts)

YASMIN FEDDA

Creative Scotland Document24 Fellow, January-March 2013

http://tellbrakfilms.com

EDUCATION

- 2009-12 PhD by practice in Trans-disciplinary Documentary Film, University of Edinburgh, Scotland
- 2004 MA Visual Anthropology, Granada Centre for Visual Anthropology, University of Manchester, UK
- 2002 MA (Hons.) Social Anthropology, University of Edinburgh

FILMS

- 2012 A Tale of Two Syrias, screened at Glasgow Film
 Festival (2013), Sguardi Altrove Film Festival (2013),
 Birds Eye View Film Festival (2013)
 Waiting for Spring, broadcast on Al Jazeera
 International (2012)
- 2007 Breadmakers, screened at over 50 international film festivals inc. Thessaloniki International Film Festival (2011), Sundance (2008), Silverdocs (2008), Milan Film Festival (2008)
- 2004 Milking the Desert, screened at Al Jazeera International Film Festival (2005), Sheffield International Documentary FF (2004), Bilan du Film Ethnographique (2004)

AWARDS AND RESIDENCIES

- 2013 Creative Scotland *Document24* Fellowship, The British School at Rome
- 2009-11 University of Edinburgh PhD Scholarship, Peacebuilding in the World of Documentary Film
- 2009 Special Jury Mention, Gdansk Doc Film Festival, for *Breadmakers*
- 2008 Black Pearl short documentary award, Middle East Film Festival, Abu Dhabi; Best Short Film, Emotions Film Festival, Greece; Palme Dewar Award, Heartland Film Society, for *Breadmakers*
- 2007 Scottish Short Film Award at Edinburgh International Film Festival, and BAFTA nomination for Breadmakers
- Debut competition Jury Prize, Moscow Visual
 Anthropology Film Festival for Milking the Desert
- 2005 Jerwood First Cuts Award nomination for *Milking the*Desert
- 2004 One World Broadcasting Trust funding award for Milking the Desert

TODD FULLER

William Fletcher Foundation (NSW Australia) Resident, April-June 2013

http://www.toddfuller.com.au

- 2011-12 Events, Education and Online co-coordinator, Biennale of Sydney Curatorial committee, Sculpture in the Vineyards, Wollombi, NSW
- 2011 Sidney Myer curatorial mentorship recipient, NAVA Curator, Sculpture in the Vineyards Curatorial consultant, Cessnook Regional Art Gallery
- 2010 Feature Animator for Converse Shoes/Peer Group Media, Creative Spark International Add campaign SLNSW Living Collection, Featured Figure

EDUCATION

2007-10 BFA Honours, National Art School, Sydney

ONE PERSON EXHIBITIONS

- 2013 There's no place like Rome, Brenda May Gallery, Sydney (forthcoming)
- 2012 Somewhere in between, Brenda May Gallery, Sydney One and Only, Brenda May Gallery, Sydney
- 2011 Tense, Brenda May Gallery, Sydney In Solitude, Deakin University, Melbourne
- 2010 Storyline, Brunswick St Gallery, Melbourne

GROUP EXHIBITIONS

- 2013 Sculpture 2013, Brenda May Gallery, Sydney
- 2012-13 Langue, Peacock Gallery, Auburn
- 2012 The 15th Asian Art Biennale, Bangladesh The Sculpted World, Whitehorse Art Space, Victoria Chiaroscuro, Brenda May Gallery, Sydney In The Mirror, Brenda May Gallery, Sydney Major Artists, Major Works, Brenda May Gallery, Sydney
 Sculpture at Scenie World, Katsopphe, NSW
 - Sculpture at Scenic World, Katoomba, NSW Sculpture 2012, Brenda May Gallery, Sydney
- 2011 The rest is silence, Death Be Kind gallery project, Upstairs @ The Alderman, Melbourne In Situ, Mosman Festival of Sculpture & Installation, Sydney

Body Language, Brenda May Gallery, Sydney Lust, Brenda May Gallery, Sydney Art + Humour Me, Brenda May Gallery, Sydney Sculpture 2011, Brenda May Gallery, Sydney

	Double Lives; Duple Trials, Malt Cross Gallery,	2010	Got the Blues for Red, Christian Larsen Gallery,
	Nottingham		Stockholm
	Emerging Artist 2011, SlowArt productions, Linner	2009	Black Deco, Slade School of Fine Art, London
	-		
	Gallery, NY	2007	Vespers, The Parlour Project Space, London
Grant	is and Residencies	SELECT	ed Group Exhibitions
2013	William Fletcher Foundation (NSW Australia)	2013	Woman's Hour, HorizonVerticaal, Haarlem, The
	Residency, The British School at Rome		Netherlands
	Appointed Artist in Residence, Sydney Grammar	2012	I Have Lived, The British School at Rome
		2012	
	School		Abstract Critical Newcomer Awards, Kings Place
2011	Art Start Grant recipient, Australia Council for the Arts		Gallery, London
	Queen St. Studio residency, Fraser studios	2011	Night Shift, Simon Oldfield Gallery, London
2010-1	l Residency, Storrier/Onslow Cité des Arts, Paris		Royal Academy Schools Show, Royal Academy of Arts,
	,		London
CELEO	TED AWARDS AND PRIZES		
			Summer Exhibition, Royal Academy of Arts, London
2012	Honourable Mention, The 15th Asian Art Biennale,	2010	Resist & Shine, The East Room, London
	Bangladesh		Premiums, Royal Academy of Arts, London
	Winner, Fisher's Ghost Art Award for sculpture	2008	Undergraduate Show, Slade School of Fine Art,
2011	Equal First, Deakin University Award, Emerging Artist		London
	Awards, Walker St Gallery, Melbourne		
2010	•	Arribba	Dray Dray Dray Dray
2010	First place, Newcastle Emerging Artist Prize, sculpture		AND RESIDENCIES
	category	2012-13	Abbey Scholarship in Painting, The British School at
2009	First Place, Lloyd Rees Memorial Youth Art Prize		Rome
	Mark Henry Cain Award		
Colle	ECTIONS	Liang	XIA LUSCOMBE
Artban	k; Newcastle Art Gallery, NSW; Museum of	Australia	Council Resident Artist, April-June 2013
	mporary Art Library Collection, Sydney; Deakin		
	sity Art Gallery; Sydney Harbour Trust Collection;	Dorn 109	87, lives and works in Melbourne, Australia
	al Art School Archive; Lane Cove Council; Jackson Lalic	http://lia	ngluscombe.com
Lawyei	rs; private collections in Australia, China, England,		
France	and Hong Kong	Educat	TION
		2009	BA Honours (Visual), Canberra School of Art, The
			Australian National University
VATEN	Kirbach		Australian National Offiversity
Abbey	Scholar in Painting, October 2012-June 2013	One Pe	rson Exhibitions
		2012	Bauhaus Fisher Price, TCB art inc., Melbourne
Born 1	986, USA	2011	String Strung Out, Seventh Gallery, Melbourne
http://v	vww.katykirbach.com		
		CROUR	Exhibitions
Educa		2013	Signature Styles, Craft Victoria, Melbourne,
2008-1	1 Postgraduate Diploma, Royal Academy Schools,		collaboration with Dan Bell
	London		Navel Gazing, Utopian Slumps, Melbourne (curated
2004-0	8 BA (Hons), Slade School of Fine Art, London		by Brooke Babington and Melissa Loughnan)
		2012	Ménage à Trois, XYZ Gallery, Tokyo
ONE E	Person Exhibitions	_012	Fresh Paint Sutton Project Space, Melbourne
			•
2013	Katy Kirbach, Christian Larsen Gallery, Stockholm,		Rhythm and Pulse, Stockroom, Kyeton

2 x 4, M16 Artspace, Canberra

2011

Sweden

	Impossible Objects, Utopian Slumps, Melbourne	2008	Kiss-X, Kings ARI, Melbourne
	(curated by Helen Hughes and Melissa Loughnan)	2007	Uncontained (Part 2), Conical Inc., Melbourne
	House me in a geometric quality, Platform ARI,		Uncontained (Part 1), Bus, Melbourne
	Melbourne (curated by Patrice Sharkey)		
2010	HP 2010, Foyer Gallery ANU, Canberra	Select	ED RECENT GROUP EXHIBITIONS
	This Way Up, ANU School of Art Gallery, Canberra	2012	I Have Lived, The British School at Rome
	Let $x = x$, Rearview, Melbourne (curated by Geoff		Visual Horizon, AIRY Gallery, Yamanashi, Japan, and
	Newtown)		The Library ArtSpace, Melbourne
	Cytoarchitecture, Techno Park Studios, Melbourne	2011	Decreation, West Space, Melbourne
	Joint Flux Pus, Canberra Contemporary Art Space	2011	Evidence of Absence, Death Be Kind, Melbourne
	Manuka, Canberra		Hidden: Rookwood Sculpture Walk, Rookwood
			·
	Slo Mo Demo, TCB art inc., Melbourne.	2010	Cemetery, Sydney
	D.	2010	Monumental Effect, Death Be Kind, Melbourne
	os and Residencies	2009	Tips for Anxious Gardeners, The Library ArtSpace,
2013	Australia Council Studio, The British School at Rome		Melbourne
	JUMP Mentoring, Australia Council	2007	McClelland Sculpture Survey, McClelland Gallery &
2012	Cultural Exchange Grant, Arts Victoria [as part of		Sculpture Park, Langwarrin, VIC
	Ménage à Trois project]		
2011	PICA Studio Residency, Perth Institute of	SELECT	ed Awards and Residencies
	Contemporary Art	2013	Arts Development Project Grant, Arts Victoria
2010	ArtStart Grant, Australia Council	2012	Australia Council for the Arts Grant, Rome Studio
	Writer in Residence, Canberra Contemporary Art		Residency, The British School at Rome
	Space, Canberra		La Trobe University VAC Artist in Residence (Bendigo)
		2011	Stockroom Prize (Kyneton, Vic)
			Rookwood Necropolis Sculpture Award (Sydney)
Mici	hael Needham	2010	Faculty of Arts and Sciences Award for Excellence in
	ia Council Resident Artist, October-December 2012	_010	the PhD Thesis (ACU, Vic)
21050101	ia council resident ratio, cotober becomber 2012	2005.08	Australian Postgraduate Award (Gov. Scholarship)
Born 1	077	2004	Montalto Sculpture Prize (Red Hill, Vic)
		2001	Montano Sculpture i fize (Red 11111, Vic)
nttp://i	nichaelneedham.com.au		
Epuc	ATION	ZED N	Jelson
EDUCA			
2005-1	0 PhD (Fine Arts), Australian Catholic University,	Photowo	orks Fellow, April-June 2013
	Melbourne		
2002	BFA (Hons), Monash University, Caulfield, Melbourne		East Africa (Uganda). Lives and works in London
1998-20	01BFA (Painting), Monash University, Caulfield,	www.zec	dnelson.com
	Melbourne		
		EDUCAT	
SELEC	TED RECENT ONE PERSON EXHIBITIONS	BA Hon	s Photography, University of Westminster, London
2013	Journey of Articulation (Subsection), Gear Box Gallery,		
	Motorworks, Sth Yarra	SELECT	ED RECENT ONE PERSON EXHIBITIONS
2012	Between the Object and the Shadow, Daine Singer,	2012-13	Perspektivet Museum, Tromso, Norway
	Melbourne	2011	Impressions Gallery, Bradford, UK
	Long Shadowed Land, La Trobe VAC, Bendigo, VIC	2010	Periscopio photo festival, Vitoria, Spain
2011	"The intolerable other", Daine Singer, Melbourne		ACP Australian Centre of Photography, Sydney,
	Curious Duality, Stockroom, Kyneton, VIC		Australia
2010	Contours of the Self, Light Projects, Melbourne		Oksnehallen, Copenhagen, Denmark
	T		· · · · · · · · · · · · · · · · · · ·

Incarnate, J-studios, Melbourne

SELECT	ED RECENT GROUP EXHIBITIONS		Muster Point, ASC Gallery, London
2012-13	Centro de Arte Contemporáneo, Cádiz, Spain	2012	I Have Lived, The British School at Rome
	National Portrait Gallery, London		Chain (multi-disciplinary performance marathon),
2012	Casa das Artes, Tavira, Portugal		London
2010	The Finnish Museum of Photography, Helsinki	2011	I'll Be Your Mirror, Blackpool
	The New Art Gallery, Walsall, UK		Francis Bacon Opera (set design), Grimeborn Festival,
			London, and UK tour (2011-13)
SELECT	ED AWARDS AND RESIDENCIES		The Absurd Hero, Hatch Gallery, London
2010	First Prize, International Photography Awards, USA	2010	The Dictionary of Received Ideas, Goldsmiths Curators,
	First Prize, Pictures of the Year International		London
	Competition, USA		Canary Wharf's Architecture Festival (outdoor
1999	The Alfred Eisenstaedt Award, USA		sculpture), London
1998	Visa d'Or, Festival International du Photojournalisme,		
	Perpignan, France	SELECT	ED AWARDS AND RESIDENCIES
1997	First Prize, World Press Photo Competition	2012-13	Sainsbury Scholarship in Painting and Sculpture, The
			British School at Rome
PUBLIC.	ATIONS	2011-12	Graduate Studio Residency, Lewisham Arthouse
2010	Love Me (Rome: Contrasto). Reflects on the cultural	2010	Eric and Jean Cass Sculpture Award
	and commercial forces that drive a global obsession		Residency, Cité Internationale des Arts, Paris
	with youth and beauty.		
2000	Gun Nation (London: Westzone). Explores the		
	paradox of why America's most potent symbol of	REBEC	CCA ROSS
	freedom is also one of its greatest killers.	Australia	a Council Resident Artist, July-September 2012
SELECT	TED PUBLIC COLLECTIONS	Born 19	177, Melbourne. Lives and works in Gold Coast, Australia
	& Albert Museum, London		beccaross.com
	tional Portrait Gallery, London		
	National Portrait Gallery, Edinburgh	Educa	TION
	<i>y,</i>	2005	MFA, Queensland University of Technology,
			Queensland, Australia
CAND	ida Powell-Williams	1998	BA (Visual Arts), Queensland University of
Sainsbu	ry Scholar in Painting and Sculpture, October 2012-		Technology, Queensland
	ber 2013		6.7 ~
1		Select	TED ONE PERSON EXHIBITIONS
Born 20	December 1984. Lives and works in London	2012	In The World, The British School at Rome
http://w	ww.candidapowell-williams.com	2011	Find Your Way, Spiro Grace Art Rooms, Brisbane,
1	•		Queensland
EDUCA	TION	2010	On the Spot, Logan Art Gallery, Logan, Queensland
2009-11	MA Sculpture, Royal College of Art, London		Landscape of Preoccupations, Independent
	BA Fine Art (1st Class Hons), The Slade School of		Exhibitions, Brisbane
	Fine Art, London		Orienteering Unicorns, J.J.Morgan & Co. Gallery,
			Wellington, New Zealand
SELECT	ED RECENT ONE PERSON EXHIBITIONS		Radius of Action, Mezzanine Gallery, Museum of
2012	Sleight, Lewisham Arthouse, London		Brisbane
	Glissando, Salisbury Arts Centre, Salisbury	2009	There There, Boxcopy Contemporary Art Space,
	•		Brisbane
SELECT	ED RECENT GROUP EXHIBITIONS		Trajectories, Spec Temporary Spaces, Brisbane

X, Artisan Ivory 24/7, Brisbane

Tourist Information Centre, Supercollider, Blackpool

2013

ARRYN SNOWBALL SELECTED GROUP EXHIBITIONS 2012 Lie of the Land: New Australian Landscapes, Embassy Australia Council Resident Artist, January-March 2013 of Australia, Washington DC, USA 2010 Invitational, Level Gallery, Brisbane Born 1977, Sydney, Australia. Represented by Heiser Gallery, 2009 BEATS, Museo della Ferrovia / Museo del Confine / Brisbane; GallerySmith, Melbourne Caffè Bordo, Nova Gorica, Slovenia 2007 Liquid Architecture, Power House, Brisbane EDUCATION Temperature Two, Museum of Brisbane 2011 Doctor of Visual Arts, Griffith University, Brisbane 2006 TURRUBAL-JAGERA, University of Queensland Art 2002 Bachelor in Visual Art (Hons), Griffith University, Projects, Brisbane Brisbane AWARDS & GRANTS SELECTED ONE PERSON EXHIBITIONS 2012 Australia Council for the Arts, Rome Studio Residency, 2012 Light possesses light, Canberra Contemporary Art The British School at Rome Arts Queensland Career Development Grant Slow Dance, GallerySmith, Melbourne 2009 Arts Queensland Career Development Grant 2011 Undone, Heiser Gallery, Brisbane 2004 Brisbane City Council Lord Mayor's Young and All promises lead back to the sea, GallerySmith, Emerging Artists' Fellowship Melbourne 1999 Arts Queensland Individual Professional Development Things and Nothings, Pop Gallery, Brisbane 2009 Program Grant Recent Works, Heiser Gallery, Brisbane 2007 6 Paintings, Metro Arts, Brisbane RESIDENCIES 2010 J.J. Morgan & Co., Wellington, New Zealand SELECTED GROUP EXHIBITIONS 2009 Scuola Internazionale di Grafica, Venice, Italy 2013 Special Moves, MOP Gallery, Sydney 2004 Gozo Contemporary, Gharb, Gozo, Malta 2012 OpenClosed: Lincoln Austin, Sean Phillips, Arryn St James Cavalier Centre for Creativity, Valletta, Malta Snowball, OUT Art Museum, Brisbane 2000 Metro Arts, Brisbane 10 Years of Things, UO Art Museum, Brisbane Interstate Romance, Pseudo Space, Sydney Public Art Commissions 2009 New Order, Redcliffe City Art Gallery, Redcliffe 2012 Inner World, Kick Off, Metricon Stadium, Gold Coast, 2008 Takuro Usui Firoz Muhmud Arryn Snowball, Tokyo Oueensland National University of Art and Music, Japan En Route, Northern Busway Tunnel, Brisbane 2007 Arc Biennial, Brisbane Flourish, Robina Health Precinct, Gold Coast, AWARDS AND RESIDENCIES Queensland Map Suite, Gold Coast University Hospital, Gold 2013 Australia Council Rome Studio residency, The British Coast, Queensland School at Rome 2010 2009 Peel Island Artist Residency Islands, Mater Private Hospital, Brisbane Points of Departure, Platform, Royal Brisbane Womens 2008 Residency at Tokyo National University of Art and Music Hospital Busway, Brisbane 2005 Winner, Redcliffe City Art Prize Collections 2003 Melville Haysom Scholarship Residency, Queensland Museum of Brisbane; Gozo Contemporary; Gaydens Lawyers Art Gallery Collection; Brian Tucker CPA Collection; Miami State High School; private collections in Australia, Malta and Italy Collections Artbank, Hawkesbury One, Queensland University of Technology, University of Queensland Art Museum, Griffith

University, Maitland Regional Art Gallery, Redcliffe City Art

Gallery, Ipswich Art Gallery, private collections

TAO S	Sule-DuFour	2004	Fellow of the Cambridge Commonwealth Society,
Rome I	Prize in Architecture, October 2012-March 2013		Cambridge Commonwealth Trust
		2003	Prince of Wales Chevening Scholarship, Cambridge
Born 19	976. Architecture Fellow, School of Architecture &		Commonwealth Trust
Urban	Planning, University of Wisconsin-Milwaukee	2002	Alpha Rho Chi Medal, National Professional
			Fraternity for Architecture and the Allied Arts
Educa	ATION	2001	Honour Grant, Eleanor Allwork Scholarship,
2008-12	2 PhD, Department of Architecture, University of		American Institute of Architects, New York Chapter
	Cambridge		Scholarship for First Professional Degree Candidates,
2007	Registered Architect, Architects Registration Board (ARB)		American Institute of Architects (AIA) / American Architectural Foundation (AAF)
2003-04	4 MPhil, Department of Architecture, University of	2000	Scholarship for First Professional Degree Candidates,
	Cambridge		AIA / AAF
1997-200	2 BArch, The Cooper Union, New York	1999	World Studio Foundation Grant Award
		1997	Five year full tuition scholarship, The Cooper Union,
SELEC	ted Group Exhibitions		New York
2013	Ides of March, The British School at Rome		
2012	I Have Lived, The British School at Rome		
2006	On the Way to Things, Churchill College Gallery,		
	Churchill College, Cambridge		
2005	Summer Exhibition, Royal Academy of Arts (for Eric		
	Parry Architects), London		
2002	End of Year Show, Houghton Gallery, The Cooper		
	Union, New York		
	00 End of Year Show, The Cooper Union, New York		
1998	End of Year Show, Houghton Gallery, The Cooper		
	Union, New York		
Award	s and Residencies		
2013-14	4 Architecture Fellow, School of Architecture & Urban		
	Planning, University of Wisconsin-Milwaukee		
2012-13	Rome Prize in Architecture, The British School at Rome		
2010	Lundgren Research Award, University of Cambridge		
	Rouse Ball/Eddington Research Fund Award, Trinity		
	College		
	Kettle's Yard Travel Grant, Kettle's Yard, University of		
	Cambridge		
2009	D. Shoesmith Fund Grant, Trinity College		
2008	Rouse Ball/Eddington Research Fund Award, Trinity		
	College		
	Kettle's Yard Travel Grant, Kettle's Yard, Cambridge		
2006	Cambridge Commonwealth Trust Bursary, Cambridge		
	Commonwealth Trust		
	Overseas Research Scholarship Award, University of		
	Cambridge		
	Trinity College Overseas Fee Bursary, Trinity College		
	0 1:1		

Cambridge

THE BRITISH SCHOOL AT ROME

Director Christopher Smith
Assistant Director Joanna Kostylo
Research Professor in Archaeology Simon Keay

Cary Fellow Robert Coates-Stephens

Molly Cotton FellowStephen KayRome Fellow in ArchitectureMarina EngelAssistant Director (Fine Arts)Jacopo BenciLibrarianValerie Scott

Deputy Librarian Beatrice Gelosia

Library Assistants Francesca De Riso, Francesca Deli

Archivist Alessandra Giovenco

Registrar & Publications Manager (London Office) Gill Clark

Development Officer Mary Ellen Mathewson

Project Manager and P.A. to Director Eleanor Murkett

Administrative Assistant Natalie Arrowsmith

Systems Consultant Susan Rothwell Smith

Permissions and Logistical Support OfficerStefania PeterliniResidence ManagerChristine MartinAccounts ClerkIsabella GelosiaDomestic BursarRenato ParenteMaintenanceFulvio Astolfi

Technical Assistant & Waiter Giuseppe Pellegrino

Cleaners Donatella Astolfi, Alba Coratti, Magdalena Minican

Cooks Giuseppe Parente, Dharma Wijesiriwardana

Waiter/Porter Antonio Palmieri

via Gramsci, 61 00197 Roma tel. +39 06 3264939 fax +39 06 3221201 www.bsr.ac.uk

Printed in Italy by STR Press, Rome

May 2013

