38
PAGE 6

NEWSLETTER

of the Society for Italian Historical Studies
Number 53: 2015
Editor: Roy P. Domenico
OFFICERS:

Mary Gibson, President

Giovanna Benadusi, Vice President

Roy Domenico, Executive Secretary-Treasurer

TABLE OF CONTENTS

Section

Page

1.
Introduction

2
2.
Minutes

3
3
Special Announcements

5
4.
Conferences

13
5.
Papers and Lectures

17
6.
Publications

23
7.
Awards, Honors, Fellowships, Grants

28
8.
Special Activities in Scholarly Societies

28

9.
Appointments and Promotions

29

10.
New Courses

29
11.
Dissertations

29

12.
Research and Writing Projects

30
13.
Et cetera

33
13.
Patrons

 33
14 E-Mail Addresses

34
INTRODUCTION

Dear friend,

Here is your copy of the 2015 SIHS Newsletter. I hope you find it interesting and useful. I always appreciate any comment and advice regarding the Newsletter. If you have any, please send them to me (roy.domenico@scranton.edu). Allow me to add a couple of points regarding payment of dues. First, if you have a question about your current status, note that around the first of April, I will send out our list of members and payment status over the past year. In addition, you can always contact me and I’ll check for you. Second, we’re always looking for new members and if any prospects appear on your radar screen, please use your considerable powers of persuasion to bring them into the SIHS fold! Finally, I would like to add that we’ll be more than happy to include in the Newsletter any announcements that you might have. Either place them in the Questionnaire that you’ll receive in the coming spring or send them directly to me.

As always, I owe much to the help and input of a great many friends and colleagues. The efforts of President Mary Gibson and Vice President Giovanna Benadusi have been extraordinary and of great value to us all. Josh Arthurs rendered yeoman service as webmaster and this year handed the position over to Brian Griffith. Alan Reinerman and Richard Drake provided great advice and support over the past year. Borden Painter served for a second year as an emergency last-minute member of the Marraro Prize committee. Steve Soper’s provided essential service regarding our program this year – any volunteers for next year in Denver? Giovanna, Sarah Ross and Dario Baggio graciously served as our Cappadocia Prize and Citation committee and we sincerely thank them and particularly Ms. Helen Cappadocia for her generosity.

Roy Domenico

MINUTES OF THE 2015 ANNUAL MEETING
Roy Domenico chaired the SIHS business meeting on Saturday, January 4, 2015 in the Harlem Suite of the Hilton Midtown Hotel in New York City.
On behalf of the organization, he acknowledged the great work of our SIHS prize committee members: Mary Gibson, Celine Dauvert and Elizabeth Horodowich who graciously served as our Cappadocia Prize and Citation committee and Borden Painter who came to the rescue as the SIHS’ last-minute member of the Marraro Prize committee. Sincere thanks were also extended to Ms. Helen Cappadocia for her generosity.

On the issue of finances, on April 9 Domenico split the SIHS funds into a bank account and a $10,000 mutual fund. On December 18 the bank account contained $8,492.42 and as of November 30 our mutual fund was at $10,378.60 w/expected $10,442 at year’s end. He also sent out a few feelers on advertising in the newsletter. Two places were contacted – Palgrave and the University of Toronto Press, asking $100 for a ½ page and $150 for full page advertisement. This yielded no concrete responses.

The SIHS conveyed the following three awards at the January meeting (each followed by the Awards committee’s comments):

The SIHS awarded the 2014 Marraro Prize to Steven Soper for his book, Building a Civil Society: Associations, Public Life, and the Origins of Modern Italy (University of Toronto Press, 2103).

Soper skillfully traces the development of associational life in the Veneto from Austrian rule to the first decades after unification. His impressive research reveals the efforts of liberals to establish a variety of banks, self-help societies, and political organizations. While liberals wanted to emulate advanced nations, they experienced frustration at a lack of enthusiasm among ordinary citizens followed by growing competition from socialists and Catholics. Nevertheless, Soper argues, their efforts contributed to Italy’s modernization.​

Respectfully submitted,

Dana Schaffer (AHA)

Valerie Ramseyer (ACHA)

Borden Painter (SIHS)
The SIHS awarded the 2014 Cappadocia Prize (Best Unpublished Manuscript), 2014 to Matthew Gaetano for his dissertation, “Renaissance Thomism at the University of Padua, 1465-1583.”
The winner of the 2015 Cappadocia Prize for the best unpublished manuscript is Matthew Gaetano. His dissertation, “Renaissance Thomism at the University of Padua, 1465-1583,” represents an outstanding example of early modern intellectual history. It explores how Dominican professors at the University of Padua in the sixteenth century taught Thomist theology and emphasizes that medieval theology--far from secondary to the teaching of Renaissance humanism--was central to intellectual life at the University of Padua and beyond. Lecturing on the philosophy and metaphysics of Thomas Aquinas and John Duns Scotus, these little-known mendicants at the University of Padua dynamically blended the ideas of medieval theology with early modern humanistic approaches to history and scholarship. Gaetano’s thesis seeks to excavate and re-establish the importance of these intellectual figures and their texts. His chapters discuss how the Dominicans became a part of the University of Padua; trace the careers of a variety of these Renaissance Thomists; and demonstrate how humanists and Arisotelian philosophers in general engaged with and respected their Dominican colleagues. Deeply researched and elegantly written, this dissertation draws on a variety of sources—including lesson plans—located in an impressive number of state and Church archives of Padua, Venice, and Florence. Above all, Gaetano establishes that scholasticism was, perhaps surprisingly, alive and well in the Renaissance, and was as much an early modern phenomenon as it was a medieval one.

Society of Italian Historical Studies Citation for Career Achievement (2015)

From time to time the Society for Italian Historical Studies (SIHS) awards a citation to a historian whose career has made a particularly outstanding contribution to knowledge and understanding of the history of Italy. In 2015, the Society is proud to recognize John A. Davis, Emiliana Pasca Noether Professor of Italian History at the University of Connecticut. A historian of modern Italy and particularly Naples, Professor Davis has been a leading member in the recent revisionist school that has re-evaluated the role and status of the South in Italian history. In addition, he has published important scholarly studies on Antonio Gramsci, the politics of public order, censorship, Jewish history, and opera in modern Italy.

Among his many intellectual achievements, the Society especially wishes to acknowledge Professor Davis’s prominent role as a critic of traditional modernization theory that held the Italian South, and Italy in general, to be backward compared to northern Europe. In a series of elegant, provocative, and entirely persuasive theoretical articles, he has argued that Italy, while not duplicating the English model of industrialization, nevertheless forged its own unique path to economic modernity. Even the South, often denigrated by northern Italians as archaic, ignorant, and immobile, developed its own rational patterns of economic growth not so different from its European neighbors. In a recent magisterial book, Naples and Napoleon, he argues that the Bourbon monarchy was not particularly despotic, corrupt, or destined to collapse but instead shared both the strengths and weaknesses of other monarchical states of the same era.

Professor Davis has not only strengthened modern Italian history through his scholarship but he has also assured its vitality through his long editorship of the Journal of Modern Italian Studies. Founded with David Kertzer in 1995, the JMIS provided scholars with the first American forum for presenting new research, re-evaluating traditional paradigms, and discussing complex and often timely issues in Italian studies from the eighteenth century to the present. Truly interdisciplinary in nature, the journal has hosted special issues on topics ranging from the Risorgimento, fascism, and women’s history to current political patterns, migration, film, and music. Notably, the journal has attracted the participation of scholars from Italy, France, and Britan so that each issue represents a true collaboration across the Atlantic. Professor Davis has also done a great service to the field by mentoring his own graduate students as well as the participants of the two NEH summer seminars that he has conducted (again with David Kertzer) at the American Academy in Rome.

A series of important awards have recognized Professor Davis’ scholarly distinction including a John Simon Guggenheim Fellowship, the Serena Medal of the British Academy, and the International Galileo Galilei Prize. His book Naples and Napoleon was awarded the Howard and Helen Marraro Prize of the American Historical Association, the Premio Internazionale Sele d’Oro, and the Literary Award of the International Napoleonic Society. The Society for Italian Historical Studies is pleased to add its name to this list by recognizing the career achievement of our esteemed colleague, John Davis.

Respectfully submitted,

Mary Gibson (Chair, SIHS Citation Committee)

Elizabeth Horodowich

Celine Dauverd

SPECIAL ANNOUNCEMENTS
 The SIHS Award and Citation Committee for 2015 consists of Giovanna Benadusi, Sarah Ross and Dario Baggio. The Marraro Prize Committee consists of Alison Frasier, chair; Borden Painter and Valerie Ramseyer. The Program Committee for the January 2016 meeting is chaired by Steven Soper. We’ll need a new Program Chair for the 2017 AHA meeting in Denver, a new Nominating Committee and a new representative on the Marraro Committee – any volunteers?
The SIHS website continues to expand and improve. In addition to providing an ever-growing list of online resources, we now offer a more streamlined, user-friendly membership registration page. Last year, we began an initiative to create informal archive guides, produced by members to assist researchers and graduate students. If you are interested in contributing, or have links to digital resources that you would like featured on the site, please contact the webmaster, Brian J Griffith of University of California, Santa Barbara (brianjgriffith@umail.ucsb.edu)."

From Paul Arpaia regarding H-ITALY: I am always looking for volunteers if you are interested in working with me in setting up the new site; if you are willing to become a book reviewer or serve on our Board, please contact me at arpaia@mail.h-net.msu.edu If you would like more information about the H-Net Commons go to: http://networks.h-net.org/node/905/pages/1427/h-net-commons-transition-faq
Modern Italy, the journal of the UK's Association for the Study of Modern Italy (ASMI), is published quarterly by Cambridge University Press and is fully-peer reviewed. It welcomes unsolicited articles on any aspect of Italian history, politics, society and culture, from the 18th century to the present. All submissions should be made electronically, though the editors will happily answer e-mail queries beforehand. For more information please visit the journal website (from 1 Jan 2016): http://journals.cambridge.org/action/displayJournal?jid=MIT. The journal’s general editors are Penelope Morris (Penelope.Morris@glasgow.ac.uk) and Mark Seymour (Mark.Seymour@otago.ac.nz). FOR THOSE INTERESTED IN CONTRIBUTING TO MODERN ITALY, PLEASE NOTE THAT PROFESSORS MORRIS AND SEYMOUR WILL BE AVAILABLE AT THE ATLANTA AHA’S BOOK EXHIBIT, CAMBRIDGE UNIVERSITY PRESS BOOTH (#1706), FROM 11:00 TO 12:00 ON THURSDAY AND FROM 5:15-6:15 ON SATURDAY.
News on the Rialto is an annual publication designed to provide an informational point of reference for scholars working on all aspects of Venetian Studies, including political, economic, social, religious, artistic, architectural, musical and literary history of the city, its overseas empire, and its mainland territories. Subscription is $10 per year. Information is available online at http://www.newsontherialto.com, or from Professor Eric Dursteler, 2129 JFSB, Brigham Young University, Provo, UT 84602.​

The American Academy in Rome online application form for the 2016-2017 Rome Prize competition will be found on the Academy website at www.aarome.org. The deadline is typically November 1.
The American Academy in Rome is the oldest American overseas center for independent study and advanced research in the arts and the humanities.

For one hundred years the Academy's eleven acre center in Rome has provided an inspiring environment for those who practice the fine and liberal arts.

The Rome Prize is awarded annually to about thirty candidates, each selected by a jury of distinguished peers through a national competition.

The winners are invited to Rome to pursue their work for periods ranging from six months to two years. They are provided with stipends, residential accommodation, meals, private studies or studios, and most important, an atmosphere conducive to intellectual and artistic freedom, interdisciplinary exchange, and innovation.

Wolfsonian-FIU Fellowship Program
Wolfsonian-FIU Fellowship Program

The Wolfsonian-Florida International University is a museum and research center that promotes the examination of modern visual and material culture. The focus of the Wolfsonian collection is on North American and European decorative arts, propaganda, architecture, and industrial and graphic design of the period 1885-1945. The collection includes works on paper (including posters, prints and design drawings), furniture, paintings, sculpture, glass, textiles, ceramics, lighting and other appliances, and many other kinds of objects. The Wolfsonian’s library has approximately 50,000 rare books, periodicals, and ephemeral items.

The Wolfsonian’s collection is an important resource for the study of Italian culture and politics in the first half of the twentieth century. The Wolfsonian holds an outstanding collection of Italian Stile Floreale furniture and decorative art, as well as rare publications that document Italian design of this period. The collection also has strong holdings of Futurist decorative and graphic art, publications about Rationalist architecture, and exhibition catalogs from the 1920s and 1930s. A number of significant journals – such as Domus, Capitolium, Emporium, Casabella – complement these holdings.

Books, journals, fine art, posters, and other objects in the collection address key aspects of the Fascist regime, including the Duce cult; Italian colonization of North Africa; the planning of new towns; the celebration of aeronautic achievements; the autarchy campaign; youth and student organizations; Romanità; and sports and fitness campaigns. The Wolfsonian also has a substantial amount of Italian war propaganda, including an archive of propaganda material produced under the Italian Social Republic.

Besides material from Italy, the Wolfsonian also has extensive holdings from the United States, Great Britain, Germany, and the Netherlands. There are also smaller but significant collections of materials from a number of other countries, including Austria, Czechoslovakia, France, Japan, the former Soviet Union and Hungary.

Fellowships are intended to support full-time research, generally for a period of three to five weeks. The program is open to holders of master’s or doctoral degrees, Ph.D. candidates, and to others who have a significant record of professional achievement in relevant fields. Applicants are encouraged to discuss their project with the Fellowship Coordinator prior to submission to ensure the relevance of their proposals to the Wolfsonian’s collection.
The application deadline is December 31, for residency during the 2016-2017 academic year.
For information, please contact:
Fellowship Coordinator
The Wolfsonian-FIU
1001 Washington Ave.
Miami Beach, FL 33139
305-535-2613 (phone)
305-531-2133 (fax) research@thewolf.fiu.edu
--
The University of Pennsylvania Italian Studies offers lectures and conferences in Italian history. It can be accessed at http://www.sas.upenn.edu/italians/center.
--
William Connell reports from Seton Hall University: The Valente Italian Library at Seton Hall University in South Orange, New Jersey, now boasts the largest collection of books in the United States shelved together specifically for the study of Italian history and culture. In the last three years the Library has received major donations of books that belonged to historians A. William Salamone and Patricia H. Labalme and to legal scholar Tullio Ascarelli. A massive Garibaldi collection, consisting of articles from nineteenth-century newspapers and magazines compiled by Alphonse Cartuscielli, has recently become available for consultation. Gifts from estates or from libraries that are downsizing are welcome. Scholars are encouraged to send copies of their own books. All books receive bookplates stating the name of the donor. Funds from an endowment ensure ongoing current purchases. Donations are tax-deductible at fair market value. The Valente Library collects books, documents and artifacts in all areas of Italian and Italian American culture. For further information, please contact Bill Connell (william.connell@shu.edu).

UNICO National Scholarship Offerings 2015-2016:
Sergeant John Basilone Memorial Graduate Scholarship
The UNICO Foundation, Inc. will grant up to a maximum of $6,000, paid out at $1,500 per year, for a graduate scholarship. The awardee must be initiating graduate study, full-time, at an accredited college/university program in the United States. A candidate must be a United States citizen of Italian heritage.
Dr. Benjamin Cottone Memorial Scholarship
The UNICO Foundation, Inc. will grant a $5,000 scholarship, paid on award, to a student pursuing graduate education at an accredited medical school in the United States. A candidate must be a United States citizen of Italian heritage.

Bernard and Carolyn Torraco Memorial Nursing Scholarships
The UNICO Foundation, Inc. will provide grants valued at $2,500 each, paid on award, to students attending accredited prelicensure or graduate nursing programs in the United States. Preference is given to applicants demonstrating financial need. A candidate must be a United States citizen. This program is open to nursing students of all ethnicities.

Undergraduate Awards

Major Don S. Gentile Scholarship Alphonse A. Miele Scholarship

William C. Davini Scholarship Theodore Mazza Scholarship
The UNICO Foundation, Inc. will grant four scholarships valued at $6,000 to high school seniors who will be attending, full-time, an accredited college/university program in the United States; paid out at $1,500 per school year up to a maximum of 4 years. A candidate must be a United States citizen of Italian heritage. Candidates are encouraged to apply for all four scholarships. To do so requires the original application and three complete copies, including attachments. Multiple copies are necessary because scholarships are judged at different locations.
DiMattio Celli Family Study Abroad Scholarship
The UNICO Foundation will grant two scholarships, valued at $1,250 each, for study in Italy. Candidates must be currently enrolled, full-time, in an accredited college or university in the United States, pursuing a degree. The study abroad program must be eligible for credit by the student’s college/university. An applicant must be a United States citizen of Italian heritage.
Ella T. Grasso Literary Scholarship
The UNICO Foundation will provide two literary scholarships, valued at $1,000 each. Application for this program will be open to matriculated college students. Terms of submission require the candidate to present, in writing, an original short story or essay celebrating their Italian heritage.

Guglielmo Marconi Engineering Scholarship
The UNICO Foundation will grant a scholarship valued at $1,250 paid on award to a sophomore, junior or senior student enrolled full-time, in an accredited college/university program in the United States majoring in engineering. An applicant must be a United States citizen of Italian heritage.

Robert J. Tarte Scholarship for Italian Studies
The UNICO Foundation will provide a scholarship, valued at $1,000, to a student enrolled full-time, in an accredited college/university program in the United States pursuing Italian Studies. A candidate must hold United States citizenship. This program is open to applicants of all ethnicities.
Ralph J. Torraco Scholarship
The UNICO Foundation will grant two scholarships, valued at $2,500 each, to students enrolled full-time, in an accredited college/university program in the United States pursuing a degree. A nominee must hold United States citizenship. This program is open to applicants of all ethnicities.

Louise Torraco Memorial Scholarship for Science
The UNICO Foundation will grant two scholarships, valued at $2,500 each, to students enrolled full-time, in an accredited college/university program in the United States pursuing study of the Physical Sciences or Life Sciences. A nominee must hold United States citizenship. This program is open to applicants of all ethnicities.

Ralph J. Torraco Fine Arts Scholarship
The UNICO Foundation will grant two scholarships, valued at $2,500 each, to students enrolled full-time in an accredited college/university program in the United States pursuing a degree in the Fine Arts. A nominee must hold United States citizenship. This program is open to applicants of all ethnicities.

A nominee must reside in the home state of an active UNICO Chapter. Candidates MUST meet the eligibility requirements stated on each of the respective applications. Applications may be acquired from and submitted through a State Chapter, the District Governor or the UNICO National Office. Online degree programs are not eligible for UNICO scholarships.

For more information on Scholarships, please contact the UNICO National Scholarship Director, Joan Tidona at jntidona@unico.org . To find a local Chapter, please visit http://unico.org/search.asp  or contact UNICO National at 973.808.0035.

The Barbieri Endowment awards an annual grant to a United States citizen to conduct research in Italy.

· Amount: $7,500.

· Subject: Modern Italian history in any genre.

· Application: (1) Research proposal (1,000 words). (2) Schedule, itinerary, and budget (one page). (3) CV. NB: No letters of reference.

· Submission: Send application as a .doc, .rtf, or .pdf file by email to John Alcorn (program director) at john.alcorn@trincoll.edu

· Deadline: March 1st.

· Decision: May 1st.

· Disbursement: July 1st.

The grant is awarded by a committee convened and chaired by Borden W. Painter, Jr. (honorary president of the Barbieri Endowment and professor emeritus of history), founder of the grant; or by the executiveLAS committee of the Barbieri Endowment with assistance by experts on specific topics in the grant proposals.

As a condition of the grant, the recipient may be required to present his or her research findings in a public lecture at Trinity College in the following year. The Barbieri Endowment will fund travel and provide hospitality for the lecture.
The Italian Art Society awards Travel Grants:
Chair Janis Elliott (2016) leads the Awards Committee that awards travel and research grants to Italian Art Society (IAS) members engaged in the study of Italian art and architecture from prehistory to the present. The current Committee Members are Sally Cornelison (2017), Jill Pederson (2016), Judith Steinhoff (2017), and Eve Straussman-Pflanzer (2016). Applicants for IAS and IAS/Kress grants must be IAS members at the time of application and upon receipt and use of the award. Members who have received an IAS award in the past two years are not eligible to apply. IAS officers and committee members are not eligible to apply.

IAS/SAMUEL H. KRESS FOUNDATION INTERNATIONAL CONFERENCE TRAVEL GRANT
The Italian Art Society/Samuel H. Kress Foundation International Conference Travel Grant (IAS/Kress Travel) falls under the purview of the IAS President. In the past there was one application deadline for all conferences. This year there will be different deadlines for various conferences where IAS sponsors a session. Through the generosity of the Samuel H. Kress Foundation, the IAS offers IAS/Kress Travel grants to support transoceanic travel by IAS members of any nationality traveling to present papers in IAS-sponsored sessions at the CAA, RSA, the ICMA at Kalamazoo, the AIA, or the SCSC. Applicants must be members of the Italian Art Society at the time of application and receipt of the award, must have received their Ph.D. by the time of application, and must be presenting papers on a pre-modern topic in an IAS-sponsored session. The next deadline is 15 February 2016, for the American Association of Italian Studies (Baton Rouge, April 2016) and the Sixteenth Century Society Conference (Bruges, August 2016).

2015 IAS/Kress Travel Grant Winners

The Italian Art Society expresses its gratitude to the Samuel H. Kress Foundation for a generous grant of $5,000 to support international travel in 2015 by the following IAS members to present papers in various IAS sessions. We are excited to be able to support so many scholars and provide the chance for intellectual exchange across continents and oceans.

Emily Fenichel (Florida Atlantic University), “Beyond the spirituali: Vittoria Colonna, Michelangelo, and Meditation,” to be presented in the IAS-sponsored session “Vittoria Colonna and Michelangelo: A Broader Vision” at the 61st Annual Meeting of the Renaissance Society of America, Berlin, 26 March 2015.
When considering the friendship of Vittoria Colonna and Michelangelo, scholars have emphasized their involvement with the radical religious group, the Spirituali. The problem with the focus on Vittoria Colonna’s and Michelangelo’s “reformist” theologies is that it has been entirely too narrow — ignoring their engagement with orthodox theology and personal devotion, particularly meditation. Examining Colonna’s poetry and prose, principally the Pianto Sopra la Passione di Cristo, this paper will argue for the critical importance of meditation in Colonna’s devotional practice. Moreover, I will consider how Michelangelo’s late work – including his drawings for Colonna – bears witness to the artist’s understanding of meditation. The Florentine Pietà, in particular, is a testimony to the lasting influence of Colonna’s meditation on the artist, even after her death. Far from being a failure, the Florentine Pietà demonstrates the artist’s innovative combination of creation and meditation following the example of his spiritual guide and friend.

Marjorie Och (University of Mary Washington), “Colonna and Michelangelo on the Quirinal” to be presented in the IAS-sponsored session “Vittoria Colonna and Michelangelo: A Broader Vision” at the 61st Annual Meeting of the Renaissance Society of America, Berlin, 26 March 2015.

When considering the friendship of Vittoria Colonna and Michelangelo, scholars have emphasized their involvement with the radical religious group, the Spirituali. The problem with the focus on Vittoria Colonna’s and Michelangelo’s “reformist” theologies is that it has been entirely too narrow — ignoring their engagement with orthodox theology and personal devotion, particularly meditation. Examining Colonna’s poetry and prose, principally the Pianto Sopra la Passione di Cristo, this paper will argue for the critical importance of meditation in Colonna’s devotional practice. Moreover, I will consider how Michelangelo’s late work – including his drawings for Colonna – bears witness to the artist’s understanding of meditation. The Florentine Pietà, in particular, is a testimony to the lasting influence of Colonna’s meditation on the artist, even after her death. Far from being a failure, the Florentine Pietà demonstrates the artist’s innovative combination of creation and meditation following the example of his spiritual guide and friend.

IAS CONFERENCE TRAVEL GRANT FOR MODERN TOPICS
The IAS is pleased to announce the IAS Conference Grant for Modern Topics. Up to $1000 will be available to subsidize transoceanic travel to present in an IAS-sponsored session on the art or architecture of Italy from the early nineteenth century to the present. This grant has been established to fill the gap caused by the IAS/Kress International Travel Grant’s restriction to fund topics up to the early nineteenth century only.

To be eligible, applicants must be scholars of any nationality who already hold the Ph.D., and who must be undertaking transoceanic travel to present a paper in an IAS-sponsored session on Italian art or architecture of the nineteenth or twentieth centuries at any conference where IAS is sponsoring a session, including the conferences of the College Art Association, the American Association for Italian Studies, and the Society of Architectural Historians. Deadlines will be twice a year, usually 1 October and 15 February. The next deadline 15 February 2016.

IAS TRAVEL GRANT FOR EMERGING SCHOLARS
The IAS offers travel grants for IAS members who are graduate students at any level (MA, MPhil, or PhD) or scholars within 10 years of receipt of the PhD who do not hold a tenured position. Applicants must be presenting a paper or participating significantly as a discussant in a session about the art or architecture of ancient to contemporary Italy at any conference where the IAS is sponsoring a session, but not necessarily in an IAS session. Applicants may be of any nationality but must be members of the Italian Art Society. Please contact Janis Elliott, chair of the Awards Committee, with any questions. The deadline for annual grants to travel for the 2016 conferences has passed; the call for applications to the 2017 conferences will go out in summer 2016.

2015 IAS Travel Grant Winners
Jennifer Griffiths, Iowa State University College of Design, Rome and American Academy in Rome, “Savage Beauty: A Futurist Legacy of Self-Design” at the 103rd College Art Association Annual Conference, New York, 11-14 February 2015.

In his founding manifesto F.T. Marinetti cast aside the delicate curves of the Victory of Samothrace and in her place he erected the hard angles of a “roaring motorcar.” Woman as Romantic icon, as symbol of art, beauty, and purity, was dethroned in favor of a beautiful machine subject whose divine birth heralded the death of time and space. Italian Futurism aspired to nothing less than a total aesthetic revolution that would remake mankind superhuman in the image of a mechanized world. Futurism’s violent rhetoric of machine optimism has consistently been seen as heralding right-wing despotism and patriarchy. Christine Poggi (Inventing Futurism 2008) and Roger Griffin (“Multiplication of Man” 2009) have seen Futurism’s “dreams of metallized flesh” as those of Italy’s New Man. Hal Foster has insisted, “Even more than creative or destructive, technology is phallic for Marinetti, and desire for phallic power governs not only his machinic fantasies, but his misogynist outbursts as well. This misogyny is more fundamental than either the absence of women in futurism or its attacks on feminism and femininity alike.” (Prosthetic Gods 2006: 120). Reading the movement through the lens of postwar politics, these scholars preemptively dismiss Futurism’s postmodern legacy, but in this paper I propose to explore how Futurism’s “radical irreverence” and “paradoxical feminism” (Lucia Re 1989) prefigured an alternatively progressive narrative, namely, that bodies are not fixed, but constructed, evolving, and expanding possibilities for self-design.

Speaking in February of 2009, almost exactly on the centennial anniversary of the publication of the Founding and Manifesto of Futurism, Aimee Mullins delivered a talk in which she asserted, “People that society once considered disabled can now become the architects of their own identities… By combining cutting edge technology, robotics, bionics with the age-old poetry we are moving closer to understanding our collective humanity.” F.T. Marinetti’s metaphorical description of art as “the prolongation of the forest of our veins, which spreads outside the body, into the infinity of time and space,” (Technical Manifesto of Literature 1912) seems to presage this experience of biotechnology. In novels like Mafarka il futurista (1909/10) or manifestos like Extended Man and the Kingdom of the Machine (1915) Marinetti dreamt of a man/machine hybrid, imagining the day when man would “externalize his will.”

When Mullins, actress, model, paralympian and bi-lateral amputee, made her modeling debut on legs carved of ash designed by Alexander McQueen in his 1999 runway show, she embodied the hybrid identity that had been mere fantasy for the Futurist avant-garde. The legs and corresponding ensemble were subsequently shown at the Metropolitan Museum exhibition Savage Beauty in 2011 following McQueen’s suicide. Precisely for the ways that this runway encounter between art, technology and the body seem to be reversals of the patriarchal despotism of the Futurist superman, they ultimately reveal a surprising genealogy of materialism leading from the philosophy of Elizabeth Grosz or Donna Haraway’s Cyborg Manifesto (1985) to Horkheimer and Adorno’s Dialectic of Enlightenment (1944) and back to Futurism.

Andaleeb Banta, Allen Memorial Art Museum, Oberlin College, “Simultaneous Vision in Oberlin’s ‘Holy Family over Verona,'” to be presented in Italian Painting at the 61st Annual Meeting of the Renaissance Society of America, Berlin, 26–28 March 2015.

The Newberry Library in Chicago, Illinois, USA and the John Rylands Research Institute are offering the opportunity to apply for a two month joint research fellowship. The fellowship will provide two months of support, one for work at the John Rylands Library and one for work at the Newberry Library in Chicago. The proposed project must link the collections of both libraries; applicants should plan to hold the two fellowships sequentially to ensure continuity of research.

All application materials should be submitted to the Newberry, but applications will be reviewed by both institutions. The stipend will be $2,500 per month at the Newberry, £1,500 at the John Rylands Library, plus an additional $1,000 (or the equivalent in English pounds) for travel. Follow the link below for further information.

http://www.jrri.manchester.ac.uk/opportunities/newberry/
CONFERENCES

2015 SIHS/AHA MEETING IN NEW YORK
The Society contributed three panels to the annual meeting:
1. Italy at the Start of the First World War

Society for Italian Historical Studies 1

Friday, January 2, 2015: 3:30 PM-5:30 PM

Green Room (New York Hilton, Fourth Floor)

Chair:

Frank J. Coppa, St. John's University

Papers:

War at Any Cost: The Italo-Turkish War, 1911–12, the Interventionist Crisis, and the Birth of Fascism
Paul Arpaia, Indiana University of Pennsylvania
Honor and Crisis: The Chivalric Assumptions of Italian Intervention in 1915
Steven Hughes, Loyola University Maryland
The Conclave of 1914 and the Election of Benedict XV
John Pollard, University of Cambridge
Comment:

Frank J. Coppa, St. John's University
*** It should be noted that this panel was radically revised after Coppa, Arpaia and Pollard were unable to attend the meeting. Mary Gibson and a CUNY PhD student, Sultana Banulescu, stepped in and saved the day. Many many thanks for their generosity.
2. Intellectual Ex-elites and the Struggle for Belonging in Post-World War II Europe

Society for Italian Historical Studies 2

Saturday, January 3, 2015: 10:30 AM-12:00 PM

Hudson Suite (New York Hilton, Fourth Floor)

Chair:

Michael R. Hayse, Richard Stockton College of New Jersey

Papers:

Fascists in a Post-Fascist World: Ex-elites Negotiate Belonging in Democratic Italy, 1945–60
Rhiannon Evangelista, Kennesaw State University
Anti-Fascist Intellectuals at the Nexus of Cultural Crisis and Regime Change
Mark W. Clark, University of Virginia at Wise
The Cultural Cold War over Spain’s Lost Revolution: Exiled Spanish Intellectuals, the Politics of Transition, and the Intersection of History and Literature
Jonathan Sherry, University of Pittsburgh
Comment:

Charles Killinger, University of Central Florida

3.Multi/Interdisciplinary Investigations into Italy and World War I

Society for Italian Historical Studies 3

Sunday, January 4, 2015: 2:30 PM-4:30 PM

Green Room (New York Hilton, Fourth Floor)

Chair:

Adrian Lyttleton, Johns Hopkins University

Papers:

Futurism from Foundation to World War: The Art and Politics of an Avant-Garde Movement
Ernest Ialongo, Hostos Community College, City University of New York
Maciste Goes to War: Maciste Alpino, 1916
Jacqueline Reich, Fordham University
Cinema: Femminile, Plurale—Italian Women Filmmakers through the Great War
Alessia Palanti, Columbia University
Comment:

Adrian Lyttleton, Johns Hopkins University

Hofstra University commemorated on November 10-12, 18, 19 and 22, 2015 the centenary of Frank Sinatra’s birth with a two-week conference, bringing together musicians, journalists, biographers, and scholars to assess Sinatra’s place in American culture. The consensus was that no one had impacted American music, popular culture and the American imagination in the twentieth century in quite the same way.
The opening session featured writers Gay Talese and Pete Hamill; bassist Jerry Bruno, who toured with Sinatra, gave a master class for students. There was a special session devoted to Sinatra and Italian American culture with scholars John Gennari, Rocco Marinaccio and Mark Rotella. Here, moderator and conference co-director Stanislao Pugliese pointed out how Sinatra both confirmed and challenged stereotypes of Italian Americans in the middle third of the twentieth century.
A final session assessed Sinatra’s continuing influence on American music. The conference concluded with the Hofstra Jazz Ensemble showcasing the talents of Hofstra students. The extraordinary performance of these young artists is proof that Sinatra’s legacy is alive and well and assured for the future.
For the complete program of the conference, see www.hofstra.edu/sinatra
Columbia Seminar in Modern Italian Studies 2014-2015 Season
September 19, 2014: Marta Petrusewicz, University of Calabria, “Neo-Bourbonism: What is going on?”

Respondent: Jason Pine, SUNY Purchase

October 17, 2014: Adrian Duran, University of Nebraska, Omaha, “The New Front: Painting and Politics in Cold War Italy.”

Respondent: Romy Golan, CUNY Graduate Center

November 7, 2014: Ilaria Porciani, University of Bologna, “On Nationalism, Heritage, and Representation. Collecting, Researching, and Building a Museum in Istria against Vienna (1884-1915).”

Respondent: Mahnaz Yousefzadeh, New York University

December 12, 2014: Lucy Maulsby, Northeastern University, "The Legacy of Fascism in the Built Environment: Fascist Party Headquarters after Fascism."

Respondent: Richard Etlin, University of Maryland

February 20, 2015: Gabriella Romani, Seton Hall University, “Jewish Writers in Post-Unification Italy: The Formation of a National Culture.”

Respondent: Giuseppe Gazzola, SUNY Stony Brook

March 27, 2015: Ara Merjian, New York University, "A Wider Circle of Humanity?: Antonio Gramsci, the Armenian Genocide, and Cultural Activism in Italy, 1916.”

Respondent: Nadia Urbinati, Columbia University

April 17, 2015: Joshua Arthurs, West Virginia University, “The Fall of Mussolini: Violence, Emotion and Memory in Everyday Life.”

Respondent: Stanislao Pugliese, Hofstra University

May 8, 2015: Vivien Greene, Guggenheim Museum, "Exotic Animals in Interwar Art and Design from A(advarks) to Z(ebras)."

Respondent: Emily Braun, Hunter College and CUNY Graduate Center
Columbia Seminar in Modern Italian Studies: 2015-2016 Season
All inquiries can be directed to the Chair of the Seminar, Dr. Ernest Ialongo at eialongo@hostos.cuny.edu .

September 11, 2015: Ruth Ben-Ghiat, New York University, “The Skeleton in the Closet: Italian Fascism’s Empire Cinema.”

Respondent: Ellen Nerenberg, Wesleyan University

October 16, 2015: Stefano De Matteis, University of Salerno, “From the Anonymous Skulls to the Collective Trance. Ritual Representation in the Neapolitan Underclass.”
Respondent: Nelson Moe, Barnard College

November 13, 2015: Ernesto Livorni, University of Wisconsin, “Mothers of a Lost Land: Patriotic Discourse in Novels of Resistance by Viganò, Moravia and Morante.”

Respondent: Peter Carravetta, Stony Brook University

December 11, 2015: Eugenia Paulicelli, Queens College and the CUNY Graduate Center, “Rosa Genoni and her Pacifist Revolution: Fashion, Nation Building, and Feminism.”

Respondent: Gabriella Romani, Seton Hall University

February 5, 2016: Teresa Fiore, Montclair State University, “Clandestini in the Mediterranean and in New York: The Ins and Outs of Italy’s Undocumented Migrations.”
Respondent: Richard Alba, CUNY Graduate Center

March 4, 2016: Rosario Forlenza, Columbia University, “Resurrections and Rebirths in the Archaeology of Memory: The Risorgimento in Twentieth Century Italian Political Discourse.”

Respondent: Stanislao Pugliese, Hofstra University

April 8, 2016: Giuseppe Gazzola, Stony Brook University, “Montale, the Modernist.”
Respondent: David Beneteau, Seton Hall University

May 13, 2016: Miriam Paeslack, University at Buffalo, “Contemplating the Past through the Present: Italian Fascist Architecture in Artistic Discourse.”
Respondent: Martino Stierli, Museum of Modern Art

--

On Saturday, February 27, 2016 the Newberry Library in Chicago will host William Franke of Vanderbilt University for a talk on “The Apotheosis of Self-Reflection: Dante and the Inauguration of the Modern Era.”

On Thursday April 7, 2016 at 4:30pm the William and Katherine Devers Program in Dante Studies at the University of Notre Dame will present David Lummus (Stanford) - "Boccaccio and Petrarch on Poetry: Genealogy of the Pagan Gods and Invectives against the Physician."
PAPERS AND LECTURES
JOMARIE ALANO: "Imparting the Ideals of the Resistenza: Ada Gobetti’s Pedagogical Activities, 1945-1968" ASMI Conference London, England Paper, December 2015

“Ada Gobetti's Life in the Italian Resistance, 1943-1945” Cornell Institute for European Studies Lecture, March 2015

“A Partisan Diary by Ada Gobetti” Italian Cultural Institute of New York Book presentation, October 2014

27th CALS Teaching Experience Workshop Cornell University, June 2014

“Ada Gobetti and her ‘life of resistance’ ” Giellismo e azionismo: Cantieri aperti Invitation to speak in Turin, Italy, May 2012.

JOSHUA ARTHURS: "The Fall of Mussolini: Violence, Emotion and Memory in Everyday Life." Columbia University Seminar in Modern Italian Studies, New York, April 2015.
THOMAS COHEN: "Diamonds in the Soup or The Miseries of a Sixteenth-Century Cyrano." Session: Affliction: The Boundaries of the Suffering Self in Renaissance Italy, with Renée Baernstein, John Jefferies Martin and Daniel Smail commenting. I organized for AHA, Washington DC, 3 January, 2014.

“A Daughter-killing Glossed, Digested, and Reluctantly Accepted,” for session on Murder organised by Kate Lowe and Trevor Dean, RSA, New York, 29 March 2014

“An Invitation to Writing Microhistory: Love and Sex in Renaissance Rome, or the Lute-Maker’s Girls”: Duke’s Center for Medieval and Renaissance Studies,” Duke University, Durham NC, April 15 2014.

“Spousal Homicide and Adultery in Comparative Perspective”: commentary, Sixteenth Berkshire Conference on the History of Women, Toronto, 22-25 May 2014.

chair: “Theatre and Representation in the Renaissance”: Rethinking Early Modernity: Methodological and Critical Innovation since the Ritual Turn: Toronto, CRRS and U of Toronto, 25-27 June, 2014

participant in a workshop: “Cultural Encounters and Shared Spaces in the Renaissance City, 1300-1700,” University of Manitoba, Winnipeg, September 12-13, 2014.

“A Judge Molests Important Female Prisoners (Rome, 1558)”, for sessions: Outside the Court: Law in Daily Life, Sixteenth Cenury Studies Conference, New Orleans, October 16, 2014.

“The Talking Mirror and its Impromtu Coven,” Rethinking Early Modern Collegialities, TRRC, University of Toronto, 8 November 2014

“L’Angelo Bianco, a Talking Mirror (Rome, 1567),” Renaissance Society of America, Berlin, 26 March 2015

WILLIAM CONNELL: Huffpost Live roundtable on the Columbus Holiday with Neeta Lind (Native American Caucus) and John Viola (NIAF), 10/12/15: http://live.huffingtonpost.com/r/segment/should-the-us-reassess-columbus-day/5616662d8795a2f344000277

A Critical Appreciation of Maurizio Viroli’s Work on Machiavelli, Sociedad Argentina de Análisis Político (SAAP), 12o Congreso, Mendoza, Argentina, 8/14/15: https://www.youtube.com/watch?v=6jgIt9pKZO0

“Valla on Aristotle, Or How to Annoy Everyone,” conference on Anti-Aristotelianism and Modern Philosophy, University of Diego Portales, Santiago, Chile, 8/10/14.

“Machiavelli’s Utopia,” Legatum Institute, London, 01/19/15.

“Machiavelli and the publication of Erasmus and More in Florence,” Medieval and Early Modern Italy Seminar, University of London, Institute for Historical Research, 01/22/15.

Panel Chair, “Giannozzo Manetti: Writer, Translator, Statesman,” Renaissance Society of America, annual conference, Berlin, 03/26/15.

Discussant, “The Consulte e Pratiche: Public Debates in Renaissance Florence,” Renaissance Society of America, Berlin, 03/26/15.

Panel Chair, “The Other Medici: The Strozzi Family,” Renaissance Society of America, Berlin, 03/28/15.

“Columbus in History,” UNICO Italian Heritage Lecture, Penn State Worthington/Scranton, 10/21/15

Keynote Lecture: “Erasmus, Machiavelli and the Arts of War and Peace,” Arts and Politics International Conferenc e, Bari, 11/7/15.

“Machiavelli and Saint Francis: A Surprising Connection,” Seminar of the Committee on the Study of Religion, CUNY Graduate Center, New York, 11/18/15.

SPENCER DI SCALA: Presentation of Mussolini socialista: “Miti e interpretazioni di Mussolini.” Verona, Societa` Letteraria di Verona and Istituto veronese per la storia della Resistenza e dell’età contemporanea, Sala Montanari, October 27, 2015
Presentation of Mussolini socialista: “Miti, Mussolini e storiografia.” Pescara, Fondazione Edoardo Tiboni per la cultura and Istituto nazionale di studi crociani, Sala Rossa del Mediamuseum, November 21, 2015

Presentation of Mussolini socialista: “Miti nella biografia di Mussolini.” Rome, Mazzini Society, in the Sala degli Atti Parlamentari della Biblioteca del Senato della Repubblica, December 3, 2015
JOANNE FERRARO: (2015) “’She is of a Tender Age’: Ideals of Childhood in Early Modern Venice,” Annual Meeting of the Renaissance Society of America, Berlin March 27.

(2015) “The Historian as Detective: Sex Crime in Early Modern Venice,” 25th Albert W. Johnson Research Lecture, San Diego State University, March 20.

(2014) “Venice and the World of Luca Carlevarijs.” Timken Museum of Art. February 10.

MARY GIBSON: Panelist, Book presentation of Maria Teresa Milicia, Lombroso e il brigante. Storia di un cranio conteso, University of Calabria, Cosenza Italy, 2014

“Gender and Justice: A Nineteenth-Century Revolution?” Keynote Address, Conference on “Gender and Crisis in History,” Procida (Italy), 2015.

PAUL GRENDLER: “Protestant Catechesis ca. 1525 to ca. 1675," Sixteenth Century Society and Conference, New Orleans, LA, October 18, 2014

“The Culture of the Jesuit Teacher 1548-1773,” keynote address, “International Symposium on Jesuit Studies,” Boston College, June 11, 2015

GREGORY HANLON: "Routine Infanticide in the West", Department of History, University of Leeds, UK, March 3 2015, organizer Alexa Bamji; "Routine infanticide and religious doctrines in the West", Hartford College Oxford University, UK, March 5 2015, organizer Tom Hamilton; "The behavioural sciences and military history", Department of History, University of Sheffield, UK, March 10 2015, organizer, Philip Withington; "The behavioural sciences for historians", Department of History, University of Hull, UK, March 11 2015, organizer David Omissi; "The behavioural sciences and military history", Department of History and French, University of Cork, Ireland, March 16 2015, organizer, Brendan Dooley; "The behavioural sciences and military history", Department of History, National University of Ireland at Galway, Ireland, March 18 2015, organizer, Padraig Lenihan; "Table ronde: Histoire et Biologie", UFR Histoire, Universite de Toulouse Jean Jaures, France, March 23 2015, organizer Claire Judde de la Riviere; "L'infanticide "a la chinoise" en Occident moderne", UFR Histoire: Institut d'Histoire de la Mediterranee, Universite de Toulouse Jean Jaures, France, March 25 2015, organizer, Sylvie Mouysset; "The behavioural sciences and military history", combined research seminar and undergraduate class, Universitet Leuven, Belgium, March 31 2015, organizer Brecht de Wilde & Nina Lamal; "Strategies de sortie: les etats italiens et la guerre de Trente Ans", UFR Histoire: Institut d'Histoire de l'Empire espagnol, Universite de Caen, France, April 3 2015, organizer Alain Hugon; "L'infanticide comme forme de regulation sociale", UFR Histoire, UFR Histoire, Universite d'Angers, April 8 2015, organizer Michel Nassiet; "Strategies de sortie: les etats italiens et la guerre de Trente Ans", UFR d'Histoire: Institut d'Histoire du Septentrion, Universite de Lille Charles de Gaulle, April 15 2015, organizer Catherine Denys; "L'infanticide de routine en Occident moderne", Ecole des Hautes Etudes des Sciences Sociales de Paris, April 17 2015, organizer Vincent Gourdon; "Registri parrocchiali e la storia dei comportamenti", Dipartimento di Antichita, Filosofia, Storia e Geografia, Universita degli Studi di Genova, April 21 2015, organizers, Paolo Calcagno & Luca Lo Basso; "La storiografia italiana del '700 fuori l'Italia", Dipartimento di Studi Umanistici, Universita degli Studi di Pavia, April 23 2015, organizer Alessandra Ferraresi; "Scienze del comportamento e la storia militare", Dipartimento di Studi Umanistici, Universita degli Studi di Milano Statale, April 27 2015, organizers Alessandro Bianchi & Gian Claudio Civale; "Parma nell'epoca del duca Odoardo "Il Grande"" organized by the publisher Monte Universitaria Parma, at the Palazzo Ducale, Galleria Nazionale (general public), April 30, 2015; "Strategie di uscita: stati italiani e la guerra dei Trent'Anni in Italia", Associazione per la Storia militare italiana, Amici del Museo Stibbert, Florence, May 5, 2015, organizers Paolo Bettoni & Virgilio Ilari; "L'infanticidio 'alla cinese' nell'Occidente moderno", Dipartimento di Storia, Universita degli Studi di Messina, May 15 2015, organizer Salvatore Bottari; Strategie di uscita: stati italiani e la guerra dei Trent'Anni in Italia, Graduate Seminar of Prof. Yoko Kitada, Meiji University, Tokyo Japan, 22 August 2015; Routine infanticide in the West, 16th-19th centuries, 22nd International Congress of Historical Sciences, Jinan, China, 24-30 August, 2015, 28 August 2015

MARIE ITO: “The Florentine Grain Carestia of 1329-1330 – Famine or Dearth? The Anatomy of a Market Break,” International Medieval Congress, University of Leeds, UK, July 2016.

“Wheat versus Grain: The Two-Tiered Economic and Social Environment of the Florentine Market at Orsanmichele, 1265-1330s,” 51st International Congress on Medieval Studies, Kalamazoo, Michigan, May 2016.

"The 14th-Century Florentine Book of the Grain Dealer: Domenico Lenzi - A Mid-Level Trader,"

International Medieval Congress, University of Leeds, UK, July 2015

"Grain for Florence: Sources of Supply, the Grain Market, and the Wider Florentine Food Culture of the Late Thirteenth and Early Fourteenth Centuries," 50th International Congress on Medieval Studies, Kalamazoo, Michigan, May 2015

"Grain Flows and the Florentine Grain Market, 1250-1330," Economic History Society, Wolverhampton University, UK, March 2015

"Orsanmichele – The Florentine Grain Market: Politics of Feeding an Urban Population in the Early Trecento," Renaissance Society of America, Berlin, March 2015

"The Organization and Politics of the Florentine Grain Market at Orsanmichele, 1265-1330," Georgetown University, Department of History, Faculty Seminar, March 2015

"Seeds of Communal Liberty: The Popolo, Court System, and Grain Market of Orsanmichele," International Medieval Congress, University of Leeds, UK, July 2014

"The Confraternity of Orsanmichele: A Holy Wall of Protection for the Florentine Grain Market," 49th International Congress on Medieval Studies, Kalamazoo, Michigan, May 2014

 Panels

"Economies of the 14th Century: Macro and Micro Issues," panel organizer, 51st International Congress on Medieval Studies, Kalamazoo, Michigan, May 2016

“The Culture of Port Cities,” panel moderator (W.C. Jordan, organizer), 51st International Congress on Medieval Studies, Kalamazoo, Michigan, May 2016

“Markets, Fairs, and Merchant Travel in the Fourteenth Century,” proposed and organized the session for the 50th International Congress on Medieval Studies, Kalamazoo, Michigan, May 2015. Speakers: Tony Moore, University of Reading, UK; Craig Bertolet, Auburn University; Michael Hanrahan, Bates College

“Confraternities, Guilds, and Merchant Companies,” proposed, organized, and will moderate the session at the 49th International Congress on Medieval Studies, Kalamazoo, Michigan, May 2014. Speakers: Alan Stahl, Princeton; Christine Meek, Trinity College Dublin; Daniel Jamison, University of Toronto
SILVANA PATRIARCA: “’Brown Babies’ in Postwar Europe: The Italian Case,” Max Weber lecture, European University Institute, Florence, November 2015.

Keynote address: “Dopoguerra in bianco e nero: “razza” e Chiesa cattolica nell’Italia postfascista,” delivered at the Seminario nazionale della Società italiana per lo studio della storia contemporanea on “I conti col passato. L’Italia repubblicana e l’eredità coloniale,” Cagliari, July 2, 2015.

“An Economy of Blushing: Malaparte and the (non)-Question of Italian Guilt,” paper presented at the Guilt Colloquium II, Birkbeck, University of London, 13 June 2015.

“Il colore della Repubblica,” seminar for faculty and doctoral students of the Scuola Normale Superiore, Pisa, 27 May, 2015.

Discussant, Conference on “Fascisms Across Borders,” Columbia University and the New School for Social Research, New York City, April 1-2, 2015.

Chair of a panel on “Politiche e istituzioni (neo)coloniali nell’Italia repubblicana,” Conference on “Il colonialismo dopo il colonialismo: Italia e Africa,” University of Pavia, 18 December, 2014.

Keynote address: “Continuità storiche e assenze storiografiche: sul razzismo antinero nell’Italia del dopoguerra,” Symposium on “Intorno alla costruzione storica, sociale e culturale del corpo,” University of Padova, 16 December, 2014.

STANISLAO PUGLIESE: I co-directed the Sinatra conference in November and a soccer conference last year when we awarded Pele' an honorary degree; introduced Frank Lentricchia at the reading of his latest book The Morelli Thing; have given about a dozen talks on Sinatra, Primo Levi, and the Holocaust in Italy at public libraries, schools and synagogues; and—with Bill Connell, am editing the Routledge History of Italian Americans.
STEVEN TEASDALE: At the Queen's (Canada) Graduate conference, paper titled "Religious identity in Norman Sicily: evidence from the Christian chronicles."
JAMES YOUNG: “The Only Losers Were the Workers” re factionalism in the decline of the United Electrical . . . Workers and of the Congress of Industrial Organizations over Cold War issues, 1940-1968 presented at the joint Labor and Working-Class History Assoc. and the Working-Class Studies Assoc. conference – Fighting Inequality – at Georgetown University, May 31, 2015

PUBLICATIONS
JOMARIE ALANO: Partisan Diary: A Woman’s Life in the Italian Resistance by Ada Gobetti. Translated and edited by Jomarie Alano. Oxford University Press, September 2014

“Ada Gobetti e la sua ‘vita di resistenza,’ ” Laboratorio Mezzosecolo 2013 (online)

“Anti-fascism for Children: Ada Gobetti’s Story of Sebastiano the Rooster,” Modern Italy, February 2012
TOMMASO ASTARITA: The Italian Baroque Table: Cooking and Entertaining from the Golden Age of Naples, Tempe, Arizona: Arizona Center for Medieval and Renaissance Studies, Arizona State University Press, 2014

THOMAS COHEN: Love and Death is now out in paperback, still with University of Chicago Press, and agreeably cheaper, in reach of students.

(with Lesley Twomey, University of Northumbria, Newcastle, UK, co-editor), Spoken Word and Social Practice: Orality in Eruope (1400-1700). Leiden: Brill, 2015, xv, 499 pp.

(with Lesley Twomey), “Introduction” to Spoken Word and Social Practice:, pp. 1-44.

“Tracking Conversation in the Italian Courts,” in that same volume, pp. 139-181.

"Une épineuse histoire de pieuse pédophilie romaine (1558), in: Lucien Faggion , ed, La culture judiciaire: discours, représentations et usages de la justice du Moyen Âge à nos jours (Dijon: Editions universitaires de Dijon: 2014), pp. 373-89. [54 of my corrections of the translation failed to get in, so ask me for the English original.]

(my translation) Renato Ago,"Splendor and Magnificence,” in Gail Feigenbaum, ed., Display of Art in the Roman Palace, 1550-1750, Los Angeles: Getty Museum, 2014, pp. 62-72.

(my translation) Francesca Cappelletti, "Cardinals, Cardinal Nephews, and Aristocratic Collectors," for the same book, pp. 78-88.

WILLIAM CONNELL: Machiavelli nel Rinascimento italiano (Milan: FrancoAngeli, 2015).

“Maquiavelo y el crecimiento como fin (telos) del estado,” Revista de Estudios Políticos, 167 (2015), pp. 13-32.

“Datación del Príncipe : inicio y culminación,” in Pensar la política desde Maquiavelo, ed. comp. Tomás Varnagy y Miguel Ángel Rossi (Buenos Aires: Sociedad Argentina de Análisis Político, 2015), pp. 53-79.

“Italian American Prehistory: How Americans Thought about Italy in the Years before Mass Immigration,” in Pietro Frassica, ed., Voices from Dorothea’s House: Celebrating the Culture of Italy (Boston: Dante University Press, 2014), pp. 82-97.

“Interview on The Prince,” Romanian Review of Political Sciences and International Relations (12,2015), 107-11. (Also published in Romanian in the previous number).

Review of Giovanni Botero, On the Causes of the Greatness and Magnificence of Cities (Geoffrey Symcox, ed.), in University of Toronto Quarterly, 83.2 (2014), pp. 449-451.

Review of Guido Alfani, Calamities and the Economy in Renaissance Italy: The Grand Tour of the Horsemen of the Apocalypse, in Journal of Modern History, 87.1 (2015), pp. 204-205.

Review of Erica Benner, Machiavelli's Prince: A New Reading, in Review of Politics, 77.1 (2015), pp. 131-133.

Review of Tim Carter and Richard A. Goldthwaite, Orpheus in the Marketplace: Jacopo Peri and the Economy of Late Renaissance Florence, in Journal of Modern History, 87.2 (2015), pp. 463-465.

Review of Gregory Murry, The Medicean Succession: Monarchy and Sacral Politics in Duke Cosimo de' Medici's Florence, in Catholic Historical Review, 101.3 (2015), pp. 652-654.

SPENCER DI SCALA: Mussolini socialista [edited with Emilio Gentile] (Rome: Laterza, 2015)

“Neutrality or Intervention? Italy’s Long Road to War,” in Alan Sharp, ed., 28 June: Sarajevo 1914-Versailles 1919. The War and Peace That Made the Modern World (London: Haus, 2014)
JOANNE FERRARO: “Youth in Peril in Early Modern Venice.” The Journal of Social History. Accepted and scheduled for publication in volume 49:4 (Summer, 2016). Note: an online version will be available upon request from me in October 2015.

Spazi, poteri, diritti delle donne a Venezia in età moderna. Edited by Anna Bellavitis, Nadia Maria Filippini, Tiziana Plebani. (Verona and Bolzano: Qui Edit, 2012). Renaissance Quarterly 67.1(2014): 257-58.

Paolina’s Innocence. Child Abuse in Casanova’s Venice by Larry Wolff (Stanford, Ca: Stanford University Press, 2012). Journal of the History of Childhood and Youth. Volume 7: 1 (Winter 2014), 165-67.

MARY GIBSON: “Gender and Convict Labour: The Italian Case in Global Context,” Global Convict Labour, ed. Alex Lichtenstein and Christian de Vito (Brill: Leiden, 2015), pp. 313-332.

“I limiti della cittadinanza: prigioni e prigionieri nell’Italia liberale,” Questione criminale e identità nazionale in Italia tra Otto e Novecento, ed. Luigi Lacchè and Monica Stronati (Macerata: EUM, 2015), pp. 215-225.

“Forensic Psychiatry and the Birth of the Criminal Insane Asylum in Modern Italy,” International Journal of Law and Psychiatry,” v. 37 (2014), pp. 117-126.

PAUL GRENDLER: “The Attitudes of the Jesuits Toward Erasmus,” in Collaboration, Conflict, and Continuity in the Reformation. Essays in Honour of James M. Estes on his Eightieth Birthday. Ed. Konrad Eisenbichler. Essays and Studies 34. Toronto: Center for Reformation and Renaissance Studies, 2014, pp. 363-85.

 “Laínez and the Schools in Europe,” in Diego Laínez (1512-1565) and his Generalate. Jesuit with Jewish Roots. Close Confident of Ignatius of Loyola. Pre-eminent Theologian of the Council of Trent, edited by Paul Oberholzer, Bibliotecha Historici Societatis Iesu, 76. Rome: Institutum Historicum Societatis Iesu, 2015, pp. 649-678.
GREGORY HANLON: Book: Italy 1636: Cemetery of Armies, Oxford University Press, January 2016

Articles: Destruction and Reconstruction in the duchy of Parma during the Thirty Years' War, Rivista di Storia Economica, forthcoming, 2015

La Guerre des milices en Italie du Nord (1635-1637), in Milices, Serge Brunet ed., Editions du CTHS, Paris, forthcoming, 2015

Parma sotto il duca Odoardo il Grande (1622-1650), in Storia di Parma vol. 4: I Farnese, ed. Giuseppe Bertini, Parma, Monte Universitaria Parma, 2015, 163-194; (English version is posted to my Academia.edu page)

MARIE ITO: Review of Dennis Romano, Markets and Marketplaces in Medieval Italy, c. 1100 to c. 1400, The Economic History Review, forthcoming.

CHARLES KILLINGER: “Salvemini, Mussolini e la Critica allo Stato Liberale, 1910-1914” in Mussolini Socialista, E. Gentile and S. M. DiScala, eds. (Editori Laterza, 2015).
NELSON MINNICH: “Concilium Lateranense V, 1512-1517,” in: Conciliorum oecumenicorum generaliumque decreta; Editio critica, eds. Giuseppe Alberigo and Alberto Melloni, 3 vols., Vol. II/2: The General Councils of Latin Christendom, From Basel to Lateran V (1431-1517), eds. F. Lauritzen, N.H. Minnich, J. Stieber, H. Suermann, and J. Uhlich, (Turnhout: Brepols Publishers, 2013), 1317-1455.

“What is an Ecumenical Council? The Sixteenth-Century Teachings of the Theologian Roberto Bellarmino and the Canonist Domenico Giacobazzi,” translated as “Cos’è un Concilio Ecumenico? Il dibattito storiografico contemporaneo sulla ratio universalitatis dei Concili alla luce delle riflessione cinquecentesca del teologo Roberto Bellarmino e del canonista Domenico Giacobazzi “ in: Storia dei Concili Ecumenici: Attori, canoni, eredità, ed. Onorato Bucci and Pierantonio Piatti (Rome: Città Nuova Editrice, 2014), 13-35.

“Leo X’s Response to the ‘Report on the Errors of the Ruthenians’,” in: Fiat voluntas tua, Theologe und Historiker – Priester und Professor: Festschrift zum 65. Geburtstag von Harm Klueting am 23. Marz 2014, ed. Reimund Haas (Münster: Aschendorff Verlag, 2014), 209-21.

“Egidio Antonini da Viterbo, the Reform of Religious Orders, and the Fifth Lateran Council (1512-1517)” in: Egidio da Viterbo, cardinale agostiniano, tra Roma e l’Europa del Rinascimento: Atti del Convegno, Viterbo 22-23 settembre 2012 -- Roma, 26-28 settembre 2012, eds. Myriam Chiabò, Rocco Ronzani, and Angelo Maria Vitale [Roma nel Rinascimento, inedita, saggi] (Rome: Centro Culturale Agostiniano, Roma nel Rinascimento, 2014), 217-267.

Two special Centennial Supplements for the Catholic Historical Review

Edited Journeys in Church History (Washington, DC: The Catholic University of America, 2015), Pp. viii, 135.

“The Closing of the Fifth Lateran Council (1512-17),” Annuarium Historiae Conciliorum 45 (2013), 19-61.

Review of Tyler Lange, The First French Reformation: Church reform and the Origins of the Old Regime. New York: Cambridge University Press, 2014. Pp. xiv, 300. $99.00. ISBN 978-1-107-04936-9, in: American Historical Review, June 2015, 1120-1121; Response to letter to Editor, October 2015.

SILVANA PATRIARCA: “Fear of Small Numbers: ‘Brown Babies’ in Postwar Italy,” Contemporanea. Rivista dell’’800 e ‘900, 18:4 (October-December 2015), pp. 537-567.

“Gli italiani non sono razzisti”: costruzioni dell’italianità tra gli anni Cinquanta e il Sessantotto,” in Il colore della nazione, ed. Gaia Giuliani, Florence, Le Monnier, 2015, pp. 32-45.

“Vizi e virtù degli italiani: rappresentazioni e autorappresentazioni,” in L’Italia dopo il 1961. La grande trasformazione, ed. Mario Dogliani and Sergio Scamuzzi, Bologna. Il Mulino, 2015, pp. 305-321.

FABIO RIZI: Written a long essay on “L’antifascismo di Benedetto Croce” which will be published in 2016 by La Scuola di Pitagora, Via Monte di Dio, 54. 80132 Naples. Essay can be requested from: info@scuoladipitagora.it.
JAMES YOUNG: “The Italian Working-Class Left and Resistance to War, 1911-1915” online at <academia.edu>

Labor’s Story in the History of the United States Franklin, PA: Northwestern PA Area Labor Federation, 2013.

“There is Power in a Union” CD Video Lewistown, PA: Service Employees International Union, 2013

AWARDS, HONORS, FELLOWSHIPS, GRANTS

JOSHUA ARTHURS: Recipient of Rome Prize in Modern Italian History, American Academy in Rome, 2015-2016.
RICHARD BREWER: Denison University Departmental Fellow

National Association of Basketball Coaches Honors Court 2014-2015

Phil Alpha Theta

Phi Beta Kappa

Research grant-The Peterson Fund for Student Achievement

MARY GIBSON: Distinguished Fellow, Advanced Research Collaborative, Graduate Center, CUNY, Spring 2016

NELSON MINNICH: Catholic University of America faculty research grant in aid for archival work in Modena and Mantua (2015)

SPECIAL ACTIVITIES IN SCHOLARLY SOCIETIES

ROY DOMENICO: Executive Secretary, Society for Italian Historical Studies
MARY GIBSON: President, Society for Italian Historical Studies, 2015-17
BRIAN GRIFFITH: Webmaster, SIHS
MARIE ITO: Fourteenth Century Society, President, 2014-2016 (selects, sponsors, organizes, and moderates three panels annually at the International Congress on Medieval Studies, Kalamazoo, Michigan)
JAMES YOUNG: Treasurer, PA Labor History Society

APPOINTMENTS AND PROMOTIONS

JOANNE FERRARO: 2015 Appointed the Albert W. Johnson Distinguished Professor of History at San Diego State University

MARY GIBSON: Acting Chair of History Department, John Jay College, CUNY (spring 2015)

STEFANIE SIEGMUND: is the Chair of the program in Medieval and Early Modern Jewish Studies at the Jewish Theological Seminary
NEW COURSES
JOMARIE ALANO: I introduced a course entitled Italy and the Jews at Tufts University in 2003 and at Cornell University as a writing seminar in 2004

TOMMASO ASTARITA: HIST 132-62 Florence: The City and its Image (undergraduate summer class, taught in Fiesole, Italy, in summer 2015)

DISSERTATIONS

THOMAS COHEN: -Aaron Miedema, on duelling culture and the role of the second in conflict management

- Barry Torch, on the court of Pius II

- Erik Tate, on the historiography of Florence

WILLIAM CONNELL: Julia Siemon, “Bronzino, Politics and Portraiture in 1530s Florence,” Columbia University, completed 2015.

Tommaso De Robertis, “La cultura filosofica di Machiavelli,” Università degli Studi di Parma, in progress.

MARY GIBSON: Diana Moore, “Transnational Nationalists: Cosmopolitan Women, Philanthropy, and Italian Nationalism, 1850-1890,” Graduate Center (History), City University of New York, in progress.
Antonella Vitale, “Fuitina: Love, Sex, and Rape in Modern Italy: 1945-Present,” Graduate Center (History), City University of New York, in progress.
Victoria Calabrese, “Land of Women: Basilicata, Emigration and the Women who Remained Behind, 1880-1914” Graduate Center (History), City University of New York, in progress.
Francesca Vassalle, “Bitter Sex: The Politics of Contraception in Post-Fascist Italy, 1945-1978,” Graduate Center (History), City University of New York, in progress.
Sultana Banulescu, “Italian Psyche and Society: How the Brain and Mind Sciences Shaped Italy, (1900-1948),” Graduate Center (History), City University of New York, in progress.
MARIE ITO: Ph.D., 2014: Dissertation Title: Orsanmichele - The Florentine Grain Market: Trade and Worship in the Later Middle Ages, The Catholic University of America

NELSON MINNICH: Albert Edward Doskey, “Tradition in Melchior Cano, O.P.” Catholic University of America

James F. Growdon, “The Pillars Toppled: Richard Smith’s Argumentation from Scripture Alone in His Defense of Catholic Doctrine” Catholic University of America

RESEARCH AND WRITING PROJECTS
JOMARIE ALANO: Under Consideration: University of Rochester Press, Biography of Ada Gobetti: “A Life of Resistance: Ada Prospero Marchesini Gobetti (1902-1968)”

RICHARD BREWER: Currently working on a senior thesis on the Fourth Crusade and the role of Pope Innocent III.

THOMAS COHEN: * my usual slow village microhistory, probably stalled till next sabbatical

* a collection of essays, with Thomas Robisheaux, about medieval and early modern microhistories, today. I offered an essay called “the macrohistory of microhistory.”

* a short piece on interesting early legal documents about commedia employees

* (with Elizabeth Cohen), an essay on criminal justice in Rome, for the Brill companion volume.

* gathering and enhancing my too-many unpublished conference papers and convincing a press to put them out.

* assorted microhistories from the Roman criminal archives.

WILLIAM CONNELL: Book titled Machiavelli’s Utopia

Routledge History of Italian Americans (co-ed. w S. Pugliese)

Revised Bedford trans. of Machiavelli’s Prince.

ROY DOMENICO: Finishing manuscript on “The Devil and the Dolce Vita: the Catholic Struggle for Italy’s Soul, 1948-1974.”
Beginning project on the Italian home front, 1935-1945 for Fordham University Press.
JOANNE FERRARO: Prostitution in Venice, 16th to 18th centuries.
MARY GIBSON: Book Manuscript on prisons in modern Italy

PAUL GRENDLER: “The Jesuits and Italian Universities 1548-1773" (book)

“The Jesuits and Italian Schools 1548-1773" (book)

GREGORY HANLON: Article: Exit Strategies: Italian Princes and Republics in the maelstrom of the Thirty Years War, 1634-1638

Routine Infanticide in the West 1500-1800: This research is composed of sex-ratio analyses on multiple communities in Tuscany, Emilia, Aquitaine and Acadia, showing the apparent universality of the phenomenon, but the multiplicity of models.

MARIE ITO: Monograph in progress: Orsanmichele, the Florentine Grain Market and the Confraternity that Protected It, 1265-1330. Based on dissertation, 2014; proposal accepted by Brill.

"Work and Workplaces," chapter in development for A Cultural History of Work in the Medieval Age (500-1500), ed. Valerie Garver, volume 2 of A Cultural History of Work, Bloomsbury Press

“Orsanmichele – The Medieval Florentine Grain Market: An Early Exchange Model,” article near completion; expands conference and academic papers and a dissertation chapter; also summarizes larger parts of the dissertation and the monograph currently in preparation.

NELSON MINNICH: “Recent Works on the Controversy Between Desiderius Erasmus of Rotterdam and Alberto Pio of Carpi,” in Erasmus of Rotterdam Yearbook (forthcoming)

“Teutonic Knights and Poland at the Fifth Lateran Council,” forthcoming in Annuarium Historiae Conciliorum

“Lateran V and the Call for a Crusade,” in Begegnung der Kirche in Ost und West im Spiegel der synodalen Strukturen: Festschrift für Prof. Dr. Petar Vrankić, ed. Johannes Grohe, Georg Wurst, Zvjezdan Strika, and Hermann Fischer (Paderborn: Ferdinand Schöningh Verlag, 2017)

Co-editor with Kenneth Appold of book on the History of Reformation Era Theology, 1475-1675, (Cambridge University Press)

Editor of Companion on the Renaissance Papacy (Brill)

Dictionary entitled Lessico di Storia della Chiesa, editorial committee: Bernard Ardura, Onorato Bucci, Emilia Hrabovec, Philippe Levillain, Nelson H. Minnich, and Carlos Salinas Araneda (Univeristà Lateranense, forthcoming), and author of articles on “Great Western Schism,” “Renaissance,” and “Reformation.”

Encyclopedia entitled Lexikon der Konzilien, editorial committee: Peter Bruns, Ansgar Frenken, Johannes Grohe, and Nelson H. Minnich (Ferdinand Schöningh Verlag of Paderborn), and author of articles on “Council of Pisa-Milan-Asti-Lyons (1510-13),” “Lateran V (1512-17),” “Port of Spain I (1854),” “Port of Spain II (1867).”

SILVANA PATRIARCA: Researching and writing a book on the history of racism in post-1945 Italy.

Researching and writing a book on the history of shame as a political emotion in modern Italy.

FABIO RIZI: Revising a manuscript – “Benedetto Croce and the Birth of the Italian Republic” for the University of Toronto Press.
STEVEN TEASDALE: working on dissertation tentatively entitled "Slavery, power, and the bank: Genoa and early modern Mediterranean slavery." I've also completed an MA thesis (at Queen's) titled "Giannozzo Manetti and Florentine-Genoese diplomacy, 1435-37."
JAMES YOUNG: “My War Memoir” ms. by Bernardo Bernardini re the experiences of an Italian-born American who served in the Italian army, 1915-1920 – providing Forward, editing, and explanatory comments.

ET CETERA

JOMARIE ALANO: I would be happy to share information about Turin and the Aosta Valley. I have a wonderful collection of Italian cookie recipes from my mother, grandmother, aunts, godmother, friends, etc.

PATRON MEMBERS
The Society would like to express its deep appreciation to those members who have volunteered to help our financial situation by becoming Patrons with a contribution of $20:

Daniel Bornstein

Renato Camurri

Thomas Dandelet

Roy Domenico
Rhiannon Evangelista
Mary Gibson

Maureen Miller
Laurie Nussdorfer
Borden Painter
Stephanie Pilat

Mark Seymour
Stanislao Pugliese
Sarah Ross
Steven Soper

John Tedeschi

Eric Terzuolo
E-MAIL ADDRESSES
Nicholas Adams:

niadams@vassar.edu

Walter L. Adamson:

wadamso@emory.edu

Sara Adler:

sadler@scrippscol.edu
John A. Agnew:

jagnew@geog.ucla.edu

Jomarie Alano

jma49@cornell.edu

John Alcorn:

john.alcorn@trincoll.edu

Fred Albrecht, Jr.:

featheringedge@cs.com
Michele Alacevich:

michele.alacevich@gmail.com

Mark Aloisio:

mark.aloisio@um.edu.mt

Karl Appuhn:

appuhn@nyu.edu

Paul Arpaia:

paul.arpaia@iup.edu

Joshua Arthurs:

joshua.arthurs@mail.wvu.edu

Susan A. Ashley:

sashley@coloradocollege.edu

Tommaso Astarita:

astaritt@georgetown.edu

James R. Banker:

james_banker@ncsu.edu
Hannah Barker :

barkerh@rhodes.edu

Susannah F. Baxendale:

baxendal@math.usc.edu

Chiara Beccalossi:

CBeccalossi@lincoln.ac.uk
Thomas Chauncey Behr:

thomasbehr@earthlink.net

Victoria Belco:

vbelco@pdx.edu

Giovanna Benadusi:

benadusi@cas.usf.edu

Ruth Ben-Ghiat:

ruth.benghiat@nyu.edu
Carrie Benes:

cebenes@mail.utexs.edu

Elizabeth Bernhardt:

elizzzabeth2000@hotmail.com

Tenley Bick:

tenleybick@gmail.com
Douglas Biow:

biow@austin.utexas.edu
Lyn A. Blanchfield:

lyn.blanchfield@oswego.edu
Sarah Rubin Blanshei:

blanshei@hotmail.com

Joel R. Blatt:

joel.blatt@uconn.edu
Francesca Bordogna:

fbordog1@nd.edu

Daniel Bornstein:

dbornste@wustl.edu

Emily Braun:

ebraun@hunter.cuny.edu
Brian Brege:

babrege@stanford.edu

Francesca Bregoli:

fbregoli@qc.cuny.edu
Richard Brewer:

brewer_r1@denison.edu

Elena Brizio:

elena_brizio@yahoo.com
Carroll Brentano:

cbrentano@berkeley.edu

Carol Bresnahan

cbresnahan@rollins.edu

Judith C. Brown:

jbrown@wesleyan.edu

Murray Brown:

mbrown@buffalo.edu
Palmira Brummett:

palmira@utk.edu

Stephen Bruner

scbrunner@comcast.net

Melissa Meriam Bullard:

mbullard@email.unc.edu

H. James Burgwyn:

 jburgwyn2@verizon.net

William Caferro:

william.p.caferro@vanderbilt.edu
Victoria Calabrese

vcalabrese@hotmail.com

Richard L. Camp:

richard.camp@csun.edu
Renato Camurri:

r.camurri@alice.it

Fabio Capano:

fabio.capano@gmail.com

Anthony L. Cardoza:

acardoz@luc.edu

Christopher Carlsmith:

christopher_carlsmith@uml.edu
Benedetta Carnaghi

bc552@cornell.edu
Richard Carrier

Richard.Carrier@rmc.ca

Mario Caruso

mzcaruso@yahoo.com

Alan Cassels:

cassels@sympatico.ca

Caroline F. Castiglione:

caroline_castiglione@brown.edu
Giuliana Chamedes

chamedes@wisc.edu

Mark I. Choate:

mark.choate@byu.edu

Carmela Chomin:

giuseppesaverio.bruno@gmail.com

Elizabeth S. Cohen:

ecohen@yorku.ca

Thomas V. Cohen:

tcohen@yorku.ca

Kathleen M. Comerford:

kcomerfo@georgiasouthern.edu

Eleanor A. Congdon:

eacongdon@ysu.edu

William J. Connell:

connelwi@shu.edu

Frank J.Coppa:

coppaf@stjohns.edu

Alan Cottrell:

ccottrell5@alamo.edu
Ann M. Crabb:

crabbam@jmu.edu

Kathleen G. Cushing:

k.g.cushing@keele.ac.uk

Sue Cuthbertson:

sec5e@virginia.edu

George Dameron:

gdameron@smcvt.edu

Stefano Damico:

stefano.damico@ttu.edu
Thomas Dandelet:

tjdandelet@gmail.com
Céline Dauverd:

celine.dauverd@colorado.edu

John A. Davis:

john.davis@uconn.edu

Robert C. Davis:

davis.711@osu.edu

Alexander V. DeGrand:

alex_degrand@ncsu.edu

Ronald K. Delph:

ron.delph@emich.edu
Jennifer Mara DeSilva:

jennifer.desilva@utoronto.ca

Michael Di Clemente

michael.diclemente@gmail.com

Peter Davidson Diehl:

Peter.Diehl@wwu.edu

Spencer M. DiScala:

spencer.discala@umb.edu

Roy P. Domenico:

roy.domenico@scranton.edu

Conrad L. Donakowski:

donakows@msu.edu

John Patrick Donnelly, S.J.:

john.p.donnelly@marquette.edu

Richard R. Drake:

richard.drake@umontana.edu

Joanna H. Drell:

jdrell@richmond.edu

Lois C. Dubin:

ldubin@smith.edu
Suzanne Duchacek:

suzaroby@gmail.com
Christopher John H. Duggan:

c.j.h.duggan@reading.ac.uk

Eric R. Dursteler:

ericd@byu.edu

Gloria Eive:

geive@silcon.com
Rhiannon Evangelista:

rhiannon.evangelista@gmail.com
Filomena Fantarella:

filomena_fantarella@brown.edu
Joanne M. Ferraro:

ferraro@mail.sdsu.edu
Joseph Figliulo-Rosswurm:

JoeFigs@gmail.com
Paula Findlen:

pfindlen@stanford.edu

Maurice A. Finocchiaro:

maurice.finocchiaro@unlv.edu

Claudio Fogu:

claudiofogu@gmail.com
Douglas J. Forsyth:

dougfor@bgnet.bgsu.edu
Luci Fortunato:

lfortunato@bridgew.edu
Alison Frazier:

akfrazier@mail.utexas.edu
Matthew Gaetano:

mgaetano@hillsdale.edu
Margery Ann Ganz:

mganz@spelman.edu

Paul Garfinkel:

paulgar@hotmail.com

Diana Garvin:

dgarvin@post.harvard.edu

Sciltian Gastaldi:

newsletter@sciltiangastaldi.com

John H. Geerken:

profjohn22@yahoo.com

Theodore L. Gentry:

tedgentry@juno.com

Mary S. Gibson:

mgibson@jjay.cuny.edu

Leopold George Glueckert:

twitmeistr@hotmail.com

Kenneth Gouwens:

kenneth.gouwens@uconn.edu

Alexander J. Grab:

agrab@maine.edu
Dru Graham:

dgraham@sgfok.com

Paul F. Grendler:

paulgrendler@gmail.com

Raymond F.Grew:

rgrew@umich.edu

Brian Griffith:

brianjgriffith@umail.ucsb.edu

James S. Grubb:

grubb@umbc.edu

Erik Gustafson

egustafson@wesleyan.edu

Jacqueline Gutwirth:

jgutwirth@msn.com

Julia Guzzetta:

j.fara.guzzetta@gmail.com

Maura E. Hametz:

mhametz@odu.edu

Louis Hamilton:

lhamilto@drew.edu

Gregory Hanlon:

ghanlon@dal.ca

Jessica Harris:

jlharris@ucla.edu
Geoffrey Haywood:

haywood@arcadia.edu

Tinney Heath:

t2heath@sbcglobal.net
Jennifer Anne Heindl:

heindl@asu.edu

Dave Henderson:

davehen@sonic.net

Mary S. K. Hewlett:

mhewlett@uwindsor.ca

Caroline Hillard

snogert@yahoo.com
Liz Horodowich:

lizh@nmsu.edu
Veronika Horwath:

veronikahorwath@yahoo.com
Judith Jeffrey Howard:

judyjeffreyhoward@comcast.net
Steven C. Hughes:

schughes@loyola.edu
John M. Hunt:

hunt.271@osu.edu

Ernest Ialongo:

eialongo@yahoo.com

Carl Ipsen:

cipsen@indiana.edu

Marie Ito:

Marie.daguanno@gmail.com

Katherine Jansen:

jansen@cua.edu

Kathryn L. Jasper:

katieljasper@gmail.com
Richard B. Jensen:

jensenr@nsula.edu

Lisa Kaborycha:

lkabor@gmail.com

Craig William Kallendorf:

klinkhammer@dhi-roma.it
Richard Kaplan:

joedetroit1996@yahoo.com
Deborah Kaye:

deborahk@u.arizona.edu

Charles Keenan

charles.r.keenan@gmail.com

Peter C. Kent:

kent@unb.ca

Trevor Kilgore

trevkil_8@hotmail.com

Charles L. Killinger:

ckillinger407@gmail.com
Shira Klein:

sklein@chapman.edu
Charles Klopp

klopp.2@osu.edu
Leslie Knox:

lezlie.knox@marquette.edu

Eden Knudsen:

erk0007@auburn.edu

Christopher Korten:

chriskorten@yahoo.com
Jennifer Kosmin:

jfk018@bucknell.edu
Frederick Krantz:

fkrantz@videotron.ca

Thomas Kuehn:

tjkuehn@clemson.edu

Glenn Kumhera:

gkumhera@gmail.com

Ann E. Kuzdale:

ae-kuzdale@csu.edu

William Landon:

drwilliamlandon@yahoo.com

Carol Lansing:

lansing@history.ucsb.edu

Anne Leader:

annecleader@gmail.com

Valentina Lepri:

valentina.lepri@gmail.com

R. Burr Litchfield:

robert-litchfield@brown.edu
Vincent M. Lombardi:

vclombardi@optonline.net

Pamela O. Long:

pamlong123@cs.com

Pietro Lorenzini:

plorenzini@hotmail.com

David Gordon LoRomer:

loromer@pilot.msu.edu

Charles S. Maier:

csmaier@fas.harvard.edu

Peter Maravelias:

pmaravelias@ucdavis.edu
John A. Marino:

jmarino@ucsd.edu

Benjamin George Martin:

bengmartin@gmail.com

Anthony Martire:

anthony.martire@gmail.com

Sara F. Matthews-Grieco:

sfmatthe@syr.fi.it

Theresa M. McBride:

tmcbride@holycross.edu
Vanessa G. McCarthy:

vanessa.mccarthy@utoronto.edu
Frederick J. McGinness:

mcginness@mtholyoke.edu

Katherine Tucker McGinnis:

ktmcginn@email.unc.edu

Sarah Blake McHam:

mcham@rci.rutgers.edu

Celeste McNamara:

celeste.mcnamara@gmail.com
Sally McKee:

sjmckee@ucdavis.edu

Fr. Michael Francis Mendl:

salesianstudies@gmail.com
James E. Miller:

jemfle@aol.com

Maureen C. Miller:

mcmiller@berkeley.edu

Marion S. Miller:

msm@uic.edu

Nelson Hubert Minnich:

minnich@cua.edu

Catherine Mooney:

catherine.mooney@bc.edu

Megan Moran

moranm@mail.montclair.edu
Erica Moretti:

emoretti@mtholyoke.edu
Penelope Morris:

Penelope.Morris@glasgow.ac.uk
Victoria Mary Morse:

vmorse@carleton.edu

Ann E. Moyer:

ann.moyer@gmail.com
John Muendel:

muendel64@wi.rr.com

Edward Muir:

e-muir@northwestern.edu
Caroline P. Murphy:

carolinepmurphy@gmail.com
William L. Myers:

wlmyers@uaa.alaska.edu

John Neff:

jneff@ucla.edu

Thomas F. Noble:

thomas.noble.8@nd.edu

William Linden North:

wnorth@carleton.edu
Laurie Nussdorfer:

lnussdorfer@wesleyan.edu
Emily O’Brien:

eobrien@sfu.ca

Maura O’Connor:

maura.oconnor@uc.edu

J. Dean O’Donnell:

odonnell@vt.edu

Brian W. Ogilvie:

ogilvie@pobox.com

Duane J. Osheim:

djo@virginia.edu
Amedeo Osti Guerrazzi:

aositg@yahoo.com
James Palmer

kearneymarc@gmail.com

Giovanna Palombo:

gpalombo@berkeley.edu
John T. Paoletti:

jpaoletti@wesleyan.edu

Borden W. Painter:

borden.painter@trincoll.edu

Silvana Patriarca:

patriarca@fordham.edu
Peter N. Pedroni:

pedronpn@muohio.edu

David S. Peterson:

petersond@wlu.edu
Janine Peterson:

janine.peterson@marist.edu
Christopher Petitt:

petitt_christopher@msn.com
Marta Q. Petrusewicz:

marta.petrusewicz@hunter.cuny.edu
Stephanie Pilat

stephpilat@yahoo.com
Diego Pirillo:

pirillo@sns.it
Wendy Pojmann:

wpojmann@siena.edu

Robert Policelli:

rpolicelli@yahoo.com

John Francis Pollard:

jfp32@cam.ac.uk

Stanislao G. Pugliese:

stanislao.pugliese@hofstra.edu

Valerie Ramseyer:

vramseye@wellesley.edu

Alan Reinerman:

alan.reinerman@bc.edu

Fabio F, Rizi:

frizi@rogers.com

David D. Roberts:

droberts@uga.edu

Biff Rocha:

biffrocha@aol.com

Tracy Rogers:

deaeterna@aol.com

Dennis Romano:

dromano@maxwell.syr.edu

Sarah G. Ross:

sarah.ross.1@bc.edu

Ernest E. Rossi:

ernestrossi@nc.rr.com
Teresa Pugh Rupp:

rupp@msmary.edu

Filippo Sabetti:

filippo.sabetti@mcgill.ca
Marissa Sangimino:

missasangimino@gmail.com

Roland Sarti:

sarti@history.umass.edu

Gustav Schachter:

gschacte@lynx.neu.edu

Monika Anne Schmitter:

mschmitt@arthist.umass.edu

Anne Schuchman:

ams8050@nyu.edu

Anne J. Schutte:

ajs5w@virginia.edu

Sally A. Scully:

sascully@sfsu.edu
Alexis Sexton:

alexis.culotta@gmail.com

Mark Seymour:

mark.seymour@otago.ac.nz
Stephanie B. Siegmund:

siegmund@jtsa.edu

M. Jane Slaughter:

mjane@unm.edu

Daniel Smail:

dan.smail@comcast.net

Steven Soper:

stevesoper1@gmail.com

Peter Sposato:

psposato@mail.rochester.edu

Marla S. Stone:

mstone@oxy.edu

Sharon Therese Strocchia:

sstrocc@emory.edu

Susan M. Stuard:

sstuard@haverford.edu

Geoffrey W. Symcox:

symcox@history.ucla.edu

Claudio Tagliapetra :

tagliapietra.claudio@gmail.com

Lisa Taylor:

hillary.anne.taylor@gmail.com

Corey Tazzara:

ctazzara@uchicago.edu

Steven Teasdale:

steven.teasdale@alumni.utoronto.ca
John Tedeschi:

tede@mwt.net

Nicholas Terpstra:

nicholas.terpstra@utoronto.ca

Eric Terzuolo:

terzuolo@stanfordalumni.org

Catalina Toala:

Catoala@umd.edu

Barry Torch:

barrytorch@gmail.com

David Travis:

travis@nyu.flourence.it

Christopher Trionfo:

ctrionfo@gmail.com
Richard Tristano:

rtristano@smumn.edu
Francesca Vassalle:

fvassalle@gc.cuny.edu
Matthew A. Vester:

mvester@wvu.edu

Stefano Villani:

villani@gmail.com
Joseph Viscomi:

jvj1983@yahoo.com
Joanna Vitiello

joanna.carraway@rockhurst.edu
David J. Wallace:

dwallace@english.upenn.edu

Maura Webb:

toddweb@cox.net

Donald Weinstein:

donaldweinstein@q.com
Maria Wells:

mxwells@mail.utexas.edu

Elizabeth D. Whitaker:

dixonwhitaker@usa.net

Thomas Willette:

willette@umich.edu

Ronald G. Witt:

rwitt@duke.edu
Lucia Wolf:

luciawolf@mac.com
Robert Wohl:

rwohl@ucla.edu

Shona Kelly Wray:

wrays@umkc.edu

James Alan Young:

jyoung17102@gmail.com
J. Benjamin Yousey-Hindes:

yousey-hindes@stanford.edu
Zhuyun Zhang

zhuyun.zhang@duke.edu
Carolyn Zimmerman:

c.zimmerman@umiami.edu
T. C. Price Zimmermann:

tcpzimmermann@aol.com
