BAU at Otranto Arts and Culture Residency 2015 This newsletter reports on the 12th and final BAU arts residency in Otranto,

Italy. We celebrate the highly accomplished Fellows who created new work in literary and visual arts in June 2015. This is also an opportunity to announce the spectacular new BAU residency opening in Puglia in summer 2016. Learn more and apply here: http://www.bauinstitute.org/index.php?page=puglia-italy.

the Castle to BAU for visual artists' and writers studios.

-Kate Angus, first published in: http://blog.bestamericanpoetry.com

Katherine McDougal

Gail Winbury

Visual Arts, Westfield, NJ

Time-Based Arts, Brooklyn, NY

Time-Based Arts, Brooklyn, NY

Jessica Wiederhorn

Ken Wiederhorn

Resident Staff

Marthe Keller, Director,

Visual Artist, New York, NY

Visual artist, Altamont, NY

Literary Arts, New York, NY

Literary Arts, Sleepy Hollow, NY Sally Eckhoff

Visual Arts, Stuyvesant Falls, NY

Literary Arts, Philadelphia, PA

Paulette Long

Visual Arts, San Francisco, CA

Jill Brandwein, Assistant Program Director, Visual Artist, Rome, Italy

Dagmar Frinta, Program Director

Fellows participated in field trips, and dinners. They visited the Baroque city of Lecce, and they loved seeing the frescos in Santa Caterina D'Alesandria in

"I want to tell you how much [the] Magic Castle meant to me. Painting in that little sun-blasted cave was so fun, so magic... I enjoyed the shared studio too. Everybody treated me with enough respect and kindness to make me super

comfortable, and I made some lifelong friends as a result... I got to love the sound of [Marthe's] laughter. And of course [her] art chat is inimitable... I think of shuffling up that hill every morning... thinking I was tired but realizing I wanted nothing at all, no books or coffee or food, just my studio and the beautiful sight of those ancient stairs

burial chamber.

Galatina.

music performed in Griko, the ancient pre-greek language. They were awed by the power of the women vocalists, contemporary women deeply connected to their roots.

"In the south of Italy, at the tip of the boot, the age-old olive trees resist stoney land and hot weather. On the side of the road stand the most beautiful ones, crumbling, twisted, hooked on life. They have seen everything, experienced everything, they are the ancestors. One no longer knows if ...they are vegetable or mineral. I chose to uproot them... to make them dance to the rhythm of the Taranta, local healing ritual mixing music, trance and devotion. I wanted to put the pieces back together, to repair, to patch, to graft them a heart, a pump of colors. They are les tord boyaux -well spirits."

There were multiple boat trips that allowed an intimate view of the coast and time

Dott Codacci Pisanelli gave his insightful tour of the Cathedral mosaics and the

They savored organic food grown at the Masseria di Sant Angelo and heard

to jump overboard and swim and explore. People went to Porto Badisco, the Baia dei Turchi and the Baia dell'Orte on the Adriatic coast. They took walks to a Bauxite quarry and to the Valle delle Memorie, as local folklore has it, "where the They made the annual pilgrimage to the Massa della Vecchia the grandmother of prehistoric megaliths, and saw Dolmen and totemic Menhir in the landscape.

-Christophe Boulanger

BAU hosted several banquets and Fellows entertained each other in their unique

apartments. The group reveled and danced to the the pizzica taranta music played by our musician friends at the farewell dinner hosted by BAU on the

Banquets and group dinners

Extra special thanks to Bianca Schreiber, BAU Program Coordinator in New York who welcomed and guided and kept tabs on all the new fellows. A complex feat.

Grazie to Luciano Cariddi, the Sindaco del Comune di Otranto, and to Lavinia

the keys to the castle of Otranto over so many years.

Puzzovio the Vicesindaco, for her support. The city sustained a long international cultural exchange by providing BAU Institute with the Patrocinio of the Comune-

aperto al publico: 27 giugno, dalle ore 19 alle ore 21 BAU Institute | Puglia, Italy, Cassis, France and NY, USA | www.bauinstitute.org | info@bauinstitute.org

In June 2015 in Otranto, the city of the famed Castle and Cathedral. Eight writers and ten visual artists were in residence with an all-artist staff of three. The residency was an ideal combination of individual free time to focus on new work and a rich offering of inspiring excursions and cultural events. For the last time before it was to become a museum, the city of Otranto donated the top floor of

somewhere inside me now and eventually I'll find a way to write about it ..."

Kate Angus Literary Arts, New York, NY Christophe Boulanger Visual Arts, Hem, France Barbara Bloemink Carrie Brittenham

Visual Arts, Brooklyn, NY

Josh Campbell

Jo Ann Clark

Caryn Friedlander Visual Arts, Bellingham, WA Samuel Guerin Visual Arts, Amherst, MA

Open Studios The artists shared their work in open studio events in the Castle. Poet, JoAnn Clark hosted several well attended poetry and play readings. Two Visiting Artists were invited to the residency. Photographer, Dorothy Handelman made

dogs are not dogs, and the cats are not cats..."

Cooking Class The cooking class offered by chef, Natalia Beltrami was a popular event and fiori di zucca were in season! Natalia regaled us with tales of being chef to the great Otrantan actor and filmaker, Carmelo Bene, while preparing magnificent local cuisine.

Byzantine church of San Pietro.

Mille Grazie We are grateful to The BAU Institute Board of Directors for their vision and leadership. But most of all, thanks to the 2015 Fellows for making the 12th year of

Director's terrace.

Like us on FaceBook