

Women Artists of the 1900s

CHAPLIN and COSTA

Rediscovering Expat Women
Painters in Tuscany

INAUGURATION OF THE EXHIBITION 'PRIVATE MYTHOLOGIES'

Monday, April 28, 6pm

Villa Il Palmerino, Via del Palmerino 8/10, Florence

Cristina Acidini	Superintendent for Florence's Historical, Artistic and Ethno-anthropological Heritage and its Polo Museale
Giovanna Giusti	Director of Department for Nineteenth-century and Contemporary Art, Uffizi Gallery
Marilena Mosco	Former Director of the Pitti Palace's Silver Museum and Porcelain Museum
Linda Falcone	Advancing Women Artists Foundation, Director
Margherita Ciacci	New York University in Florence

PRESENTATION OF THE RESTORATION OF CHAPLIN'S *THE THREE SISTERS*

Tuesday, April 29, 5pm

Sala del Fiorino, Pitti's Modern Art Gallery, Florence

Cristina Acidini	Superintendent for Florence's Historical, Artistic and Ethno-anthropological Heritage and its Polo Museale
Sarah C. Morrison	Consul General of the United States of America in Florence
Jane Fortune	Founder and Chair, Advancing Women Artists Foundation
Giuliano Serafini	Art historian
Simonella Condemi	Director of the Modern Art Gallery, Pitti Palace
Alessandra Griffo	Vice Director of the Modern Art Gallery, Pitti Palace
Rossella Lari	Restorer

NOTABLE WOMEN: ARTISTS, PHOTOGRAPHERS, CREATORS

Wednesday, May 7, 6pm

Villa Il Palmerino, Via del Palmerino 8/10, Florence

Martha Ladly	Professor at OCAD University, Toronto
---------------------	---------------------------------------

This seminar and round-table discussion features several outstanding women photographers: Julia M. Cameron, Claude Cahun, Marcel Moore, and Francesca Woodman. Special focus on the eras of Vernon Lee and Lola Costa at Il Palmerino. ♦ Event in English. Limited places; please RSVP.

PRIVATE MYTHOLOGIES – STORYTELLING WALK / WORKSHOP

Saturday, May 10, 9am to 4pm

Villa Il Palmerino - Via del Palmerino 8/10, Florence

Martha Ladly

Professor at OCAD University, Toronto

Gianandrea Facchini

Founder and CEO at Buzzdetector, Web and Social Media Listening

Stefania Chipa

Cultural Marketing and Social Media Consultant. Basilica Santa Croce, Natural History Museum, Florence

Explore memory and storytelling by creating personal narratives using digital technology. Walk along the private trail leading from Il Palmerino to Villa Il Treppiede, the historic home of Elisabeth Chaplin. ♦ Event in English and Italian. Admission: 40 euro; Lunch included.

We thank the Fiesole School of Music for their collaboration.

WOMEN ARTISTS OF THE RENAISSANCE AND BAROQUE

Wednesday, May 14, 6pm

Villa Il Palmerino - Via del Palmerino 8/10, Florence

Adelina Modesti

Art historian, La Trobe University, Melbourne

Lecture on Italian women artists in the early modern period: Sofonisba Anguissola, Properzia de' Rossi, Lavinia Fontana, Artemisia Gentileschi and Elisabetta Sirani. Issues discussed include: academy access, training and education, patronage and reception. ♦ Event in English. Limited places; please RSVP.

PLEIN AIR PAINTING / WORKSHOP

Saturday, May 17, 10am to 4pm

Villa Il Palmerino - Via del Palmerino 8/10, Florence

Sandra Walkeen

American figurative artist

During this hands-on outdoor course, participants will learn simple plein air set-ups and how to create appropriate color palettes, how to organize and capture the shapes, values and light source. For the ultimate beginner to the advanced student. ♦ Event in English and Italian. Admission: 60 euro; Lunch and materials included.

Please note: Unless otherwise specified, events are in Italian and admission is free.

Press and Public Relations: linda@advancingwomenartists.org - www.advancingwomenartists.org - tel. 347/4891086

For information or reservations: info@palmerino.it www.palmerino.it - tel. 339/8944725

