
The King Juan Carlos I of Spain Center

REPORT ON ACTIVITIES. 2004 - 2008

“ I give thanks in the name of Spain. While it is true that this University has founded the
Chair in my name, I am entirely conscious of what the Chair means for my country, for the

community of Hispanic nations, and for all Spanish speakers in this hemisphere and
on other continents.” H.M. Juan Carlos I of Spain. December, 1983

Mission #1: Academic

Mission #2: Cultural

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008

Mission #3: Public A�airs and Outreach

Distinguished Visitors
Transatlantic Dialogues
Human Rights Series
VIPs

Regular collaborations
Abraham Lincoln Brigade Archives (ALBA)
Flamenco Festival New York
Havana Film Festival in New York
Instituto Cervantes
Latino Artists Round Table (LART)
Ministerio de Educación y Ciencia
�e Catalan Center at NYU
Others

NYU in Madrid – �e Fundación

Distinguished Visitors
Book Presentations
Film Screenings
Special Activities

Major Donors
Board of Directors of the Fundación
Contact information in New York
Contact information in Madrid

68

90

96

Introduction

Le�er from John Brademas
Le�er from James D. Fernández
Le�er from Jo Labanyi
Who We Are
What We Do

Achievements
New image

King Juan Carlos Chair
King Juan Carlos Chairholders (Fall 2004 - Spring 2008)

Andrés Bello Chair
Andres Bello Chairholders (Fall 2004 - Spring 2008)

Panels and Lectures
History, Politics, and Ethics
Language, Literature, and Culture
Film and �eater
Music and Art

Conferences and Symposia
History, Politics, and Ethics
Language, Literature, and Culture
Music and Art

KJCC Poetry Series
Creative Writing in Spanish Series
Book Presentations

Mission #2: Cultural
Film and �eater

Film Series
Film Festivals
Special Screenings
�eatre

Art, Architecture, and Photography
Exhibits

2

10

38

CONTENTS

�e following pages highlight the
continuity and the growth of the Center
over the last four years.

New York City is home to one of the
largest Hispanic communities in the
world. Indeed, and Hispanics will soon
become the largest minority group in the
United States.

Accordingly, the King Juan Carlos I of
Spain Center becomes crucial not only
for the New York University community
but for the city and the nation as well.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: INTRODUCTIONMISSION 2: INTRODUCTION 2

In March, 2007, towards the end of my twelve-year stint as Director of the King Juan Carlos I of Spain Center,
there was a very special moment. Programming at the Center, at the Queen Sofía Institute, at the Hispanic Society
of America, and at the Instituto Cervantes was humming along as usual. And three major institutions on New York’s
Museum Mile were simultaeously hosting important exhibitions highlighting di�erent aspects of Spain: Spanish
Painting �om El Greco to Picasso at the Guggenheim; Barcelona and Modernity at the Met; and Facing Fascism: New
York and the Spanish Civil War at the Museum of the City of New York. As I enjoyed this �urry of Spain-related
activities in New York, I felt a sense of accomplishment and pride, at having been able to direct an organization
that has contributed to the promotion of dialogue about Spain and the Spanish-speaking world at NYU and, more
broadly, in New York City. �e pages of this report document that contribution over the last several years.

Of course there is much more work to be done––there always will be—and I know that my distinguished successor,
Professor Jo Labanyi, will bring new energy and new perspective to what is now a point of reference on the cultural
and intellectual landscape of Hispanic New York. I wish her well and I hope that she is the recipient of as much
support and good will as I have been during these last twelve years.

As I write my last le�er for these reports on activities, I would especially like to thank Dr. John Brademas, President
Emeritus of NYU and the founder of the King Juan Carlos I of Spain Center, and Jesús Sainz, Vice-President of our
Foundation in Spain, for their vision, their tireless devotion to this institution, and, above all, their con�dence and
friendship. I would also like to express my gratitude to Carolyn Sorkin and Laura Turégano, the two remarkably
talented women who have served splendidly as Associate Directors of the Center, and who have taught me so much
throughout these memorable years.

Enjoy the report, and please continue to support the programs and initiatives of the King Juan Carlos I of Spain
Center of New York University.

James D. Fernández
Director, 1995-2007

�e document you hold in your hands is the fourth Report of Activities issued during the eleven
years that the King Juan Carlos I of Spain Center of New York University (NYU) has been functioning. �e
Center continues to o�er the public the strongest program in the United States for the study of modern Spain.
�e creation of the Center is one of the accomplishments of which I am most proud.

In 1983, as president of New York University, I had the privilege of bestowing an honorary degree on His
Majesty, King Juan Carlos I of Spain, and announcing the establishment of a Chair in his name, made possible
by the generosity of the late Milton Petrie and his wife, Carroll Petrie.

�e King Juan Carlos Professorship has supported visits to our university by some of the most eminent
scholars of contemporary Spain, and continues to do so.

In 1997 I had the further pleasure of welcoming to NYU, for the dedication of the Center, �eir Majesties, the
King and Queen Sofía, on whom we also conferred an honorary doctorate in 2000. We were joined by the
then First Lady of the United States, now United States Senator from New York, Hillary Rodham Clinton.

�e King Juan Carlos I of Spain Center is located in Judson Hall, part of the late nineteenth-century structure
on Washington Square, Judson Church, designed by one of America’s greatest architects, Stanford White. In
order to accommodate the Center, Judson Hall was renovated by the distinguished American architect, James
Stewart Polshek. �is elegant project was made possible by the generosity of a number of Spanish business
corporations and other benefactors from the United States. Leaders of these �rms serve on the board of the
foundation we have created under Spanish law to generate further support for the activities of the Center. I am
President of the Foundation and His Majesty, as Honorary President, presides at meetings of our patrons, who
convene at the Zarzuela Palace in Madrid.

With the opening of an o�ce of the Center in Madrid in the Fall of 2002, located in the building that houses
the NYU in Madrid Program, we have further strengthened our university’s commitment to the study of Spain.
�is coming Fall, the NYU in Madrid Program, our university’s oldest program abroad, will celebrate its 50th
anniversary.

�e pages that follow outline the primary programs of the Center from 2004 through the Spring semester of
2008. As you look through this report, I hope you will appreciate the breadth and depth of the initiatives it has
been our pleasure to o�er these past four years. I ask you to join us in feeling a sense of profound gratitude to
the benefactors who make these programs possible.

Since its inception, the Director of the King Juan Carlos I of Spain Center has been NYU Professor James D.
Fernández, an individual so uniquely and splendidly suited for the task that it is hard to imagine the Center
without him. Nevertheless, Jim decided to step down this year in order to devote more time to his teaching and
writing. Although we regret that Jim is leaving the Center, I shall always be grateful to him for his dedication to
maintaining the highest standards in our programming. It is with great pleasure that I welcome the arrival of
the new Director of the Center, a scholar of Spanish culture, Professor Jo Labanyi. I am sure this passing of the
baton will keep our position robust and innovative.

New York University has forged, in a beautiful landmark building at the heart of its campus in Manha�an, a
distinguished academic and cultural center for the study of Spain and the Spanish-speaking world, a world the
dimensions of which continue to grow. �e King Juan Carlos I of Spain Center is an achievement in which all
of us can take pride.

John Brademas
President Emeritus, New York University, and
President, King Juan Carlos I of Spain Center
of New York University Foundation

John Brademas James D. Fernández

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: INTRODUCTIONMISSION 2: INTRODUCTION. LETTERS 4

Reading this report of the activities of the King Juan Carlos I of Spain Center for
the last four years brings home to me what an honor, and also what a daunting prospect, it is to succeed James
Fernández as Director of the Center which he has, over the past twelve years since it was created, made into
the wonderful showcase for Spanish, Latin American, and Latino culture that it is today. �anks to his vision,
and to the dedication of the Center’s Associate Director Laura Turégano and Administrative Assistant Luis
Pérez, I �nd myself, as incoming Director, in the fortunate position of being able to build on the Center’s past
successes.

In the years ahead, I look forward to consolidating the diverse program of activities that has made the Center
a reference point both for faculty and students at NYU and across and beyond New York City, and for a wider
public interested in the cultures of Spain and the Spanish-speaking world. We have recently broadened
our programming to include the Spanish inheritance in the Philippines, and I hope to be able to increase
the a�ention we give to the Portuguese-speaking world. I have been particularly heartened by the success
of activities that we have held jointly with other Departments and Centers at NYU, and look forward to
taking that collaboration further, as well as continuing and extending our collaboration with other cultural
institutions in the New York area. Another aim for the next few years is to build on the success of the Center’s
o�ce in Madrid, thanks to the e�orts of John Healey, in developing relationships and collaborative activities
with institutions in Spain.

One of the pleasures a�orded by my position as Director of the Center is that it enables me to meet and learn
from colleagues in a wide range of academic disciplines, based at universities in this country and overseas, as
well as introducing me to areas of culture with which I was not previously familiar. I look forward to helping to
enhance that cultural diversity and to sharing it with all those who a�end our events.

I would like to thank Dr. John Brademas, as founder of the King Juan Carlos I of Spain Center and President
of its Foundation, and the Foundation’s Vice President, Jesús Sainz, for their tireless support for our activities,
and look forward to working with them in the future.

Jo Labanyi
Director, 2008-

Who We Are

�e President of the Center’s Foundation, John Brademas, is President Emeritus of New York
University (1981-92). Before assuming the presidency of the University, Dr. Brademas was for twenty-
two years a member of the Congress of the United States. Having wri�en his doctoral dissertation at
Oxford on the anarcho-syndicalist movement in Spain, Dr. Brademas has long held an interest in the
Spanish-speaking world, and has worked throughout his illustrious career to foster opportunities for
educational and scholarly exchange between countries.

�e Director of the Center from its inception until Summer 2007, James D. Fernández, is Associate
Professor and, until 2007, Chair of the Department of Spanish and Portuguese Languages and
Literatures, where he specializes in nineteenth- and early twentieth-century Spain. He will be Acting
Chair for the academic session 2008-09. A widely published scholar in his �eld, Dr. Fernández is
currently at work on a book about the history of representations of Spain in US culture.

�e incoming Director of the Center since January 2008, Jo Labanyi, joined NYU’s Department of
Spanish and Portuguese in 2006, a�er a career in the UK where, among other things, she directed the
Institute of Romance Studies, University of London. She has published widely on 19th- and 20th-
century Spanish literature, painting, �lm, and photography, and has particular research interests in
gender studies, popular culture, and memory. She has been a research partner in the European projects
Europe and Love and Europe in Cinema, Cinema in Europe, and has directed two collaborative projects on
1940s and 50s Spain: An Oral History of Cinema-Going and Film Magazines, Fashion and Photography. She
is co-authoring A Cultural History of Modern Literatures in Spain for Polity Press and is writing the volume
on Spanish literature for Oxford University Press’s Very Short Introduction series. A founding editor of
the Journal of Spanish Cultural Studies, she is a Fellow of the British Academy.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: INTRODUCTIONMISSION 2: INTRODUCTION. WHO WE ARE 6

What We Do – Accomplishments

�e King Juan Carlos I of Spain Center was established on April 9, 1997 at NYU in the presence of �eir Majesties
King Juan Carlos I and Queen Sofía of Spain, and then First Lady Hillary Rodham Clinton, to promote research and
teaching on Spain and the Spanish-speaking world at the university, and to mount free public programs for a general
audience that highlight the history, politics, and cultures of the Spanish-speaking world.

Today, the King Juan Carlos I of Spain Center has enabled New York University to become one of the premier sites in
the United States for the study of Spain, Latin America and the Spanish-speaking world.

�e Center’s programs, which are free and open to the public, are focused on three areas:
Academic: to encourage innovative teaching and research on contemporary Spain and the Spanish-speaking
world throughout the University
Public A�airs: to serve as a place of encounter and dialogue among the academic, business, cultural,
diplomatic, and political communities of Spain, the United States, Latin America, and Europe
Cultural: to help bring the rich and diverse cultural heritage of the Spanish-speaking peoples to a wider
audience

Such activities include, among others, conferences, �lm series, book presentations, colloquia, individual lectures and
lecture series, art and multimedia exhibits, and poetry readings.

�e Center administers two endowed professorships, which enable us to invite eminent scholars of Spain and
Latin America to campus for research and teaching: the King Juan Carlos I of Spain Chair in Spanish Culture and
Civilization, and the Andrés Bello Chair in Latin American Culture and Civilization.

Achievements

In addition to these regular programs and events, over the past few years the Center has dramatically expanded the
scope of its activities in several exciting ways, each of which is discussed in greater depth in the following pages:

Increased endowment for the King Juan Carlos I of Spain Chair in Spanish Culture and Civilization and
consolidation of the recently established Andrés Bello Chair in Latin American Culture and Civilization.

Laura Turégano has been the Associate Director
of the Center for the past �ve years. In Fall 2007, Ms.
Turégano took on the role of Acting Director of the
Center between the end of the previous Director’s term
of o�ce and the start of that of the existing Director. Ms.
Turégano has ten years of experience in philanthropy
and public a�airs, with expertise in the arts, culture and
international relations. She received Masters Degrees in
Arts Administration from New York University and in
European Studies from the College of Europe in Bruges,
Belgium. She has a BA in Business Administration from
ICADE University in Madrid, Spain. Before joining
the Center’s sta�, Ms. Turégano worked in both private
and public sectors, at the New York-based consulting
�rm, Changing Our World, Inc, and for the European
Commission in Belgium and Jordan.

John J. Healey directs the Madrid o�ce of the King
Juan Carlos Center. Mr. Healey received a bachelor’s
degree from �e New School for Social Research and
studied medicine in Granada, Spain. While in Spain,
Mr. Healey worked in the �lm business as an assistant
director with Víctor Erice and then on numerous feature
�lms in the United States. He has wri�en and directed
a feature-length documentary celebrating the life and
work of Federico García Lorca and continues to write
screenplays and �ction

Luis Alfonso Pérez has worked several years in the
multimedia industry both as an administrator and
freelance artist. His work has won various awards in
several art shows on the east coast. A Bronx native of
Colombian descent he is �uent in English and Spanish.
Luis received a BA in illustration from the Fashion
Institute of Technology and is currently working
towards an MA in Digital Imaging and Design at New
York University. Since January 2006, Luis has been
Administrative Assistant at the King Juan Carlos I of
Spain Center.

•

•

•

•

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: INTRODUCTIONMISSION 2: INTRODUCTION. WHAT WE DO 8

•

•

•

•

•

•

•

•

•

•

•

Improved relations with NYU’s Department of Spanish and Portuguese and Center for Latin American and Improved relations with NYU’s Department of Spanish and Portuguese and Center for Latin American and
Caribbean Studies (CLACS).

Creation and cultivation of previously non-existent or limited relations with further NYU departments: e.g.
Center for Religion, Culture and Media, Center on Law and Security, Performance Studies, Tisch School of the
Arts-Dance Department, School of Education-Music and Arts Professions, Speaking Freely Program, O�ce of Arts-Dance Department, School of Education-Music and Arts Professions, Speaking Freely Program, O�ce of
International Students and Scholars, O�ce of Development & Alumni Relations, O�ce of University Relations
& Public A�airs, NYU Stern School of Business.

Creation and consolidation of relations with NYC institutions such as the Consulate General of Spain in New
York, the Embassy of Spain in Washington, the Instituto Cervantes, the Consulate General of Argentina in New York, the Embassy of Spain in Washington, the Instituto Cervantes, the Consulate General of Argentina in New
York, the Consulate General of Chile in New York, Human Rights Watch, the Mexican Cultural Institute in New York, the Consulate General of Chile in New York, Human Rights Watch, the Mexican Cultural Institute in New
York, �e Museum of Modern Art (MoMA), the Film Society of Lincoln Center, the International Center of York, �e Museum of Modern Art (MoMA), the Film Society of Lincoln Center, the International Center of
Photography, Spain–US Chamber of Commerce, �e Graduate Center–CUNY, Celebrate México Now, the
Flamenco Festival of New York.

Dramatic increase and improvement in quality of the Center’s cultural o�ering. Examples are:

Politics and Economics: In Fall 2005 Baltasar Garzón brought �gures such as Henry Kissinger, Álvaro
Uribe, Felipe González and Rigoberta Menchú to the Center; Ambassador of Spain to the US Carlos
Westendorp visited the Center in Spring 2005; Pasqual Maragall lectured at the Center in 2003 and 2006.

Film series and �lm festivals: La Boca del Lobo Short Film Festival (Fall 2004), Cortocircuito Latino Short
Film Festival (Fall 2004, Fall 2005, Fall 2006, Fall 2007), Film Festival (Fall 2004, Fall 2005, Fall 2006, Fall 2007), Film Festival Cinema Tropical Documentary Series (Fall 2004),
Documenta Spain (Fall 2006, Spring 2008), Cine Sin Taquilla (Spring 2005), Shortmetraje (Spring 2007),
Documenta Chile (Spring 2007), 100% Venezuela Film Festival (Fall 2006, Spring 2008).100% Venezuela Film Festival (Fall 2006, Spring 2008).100% Venezuela Film Festival

Literature: Carlos Monsiváis, Antonio Muñoz Molina, Carmen Boullosa, Diamela Eltit are among the
many authors that have visited the Center.

Architecture: On-site New Architecture in Spain, co-sponsored by MoMA (Spring 2006).

Poetry: New KJCC Poetry Series (including Lila Zemborain, María Negroni, Marjorie Agosín, Mariela
Dreyfus, Marta Pessarrodona, Cecilia Vicuña, Coral Bracho, Noni Venegas, Renato Rosaldo).

Creative writing: New Creative Writing in Spanish Series (including Sylvia Molloy, Antonio Cisneros,
Alicia Borinsky, Alejandro Varderi).

Photography: First ever photography workshop with renowned photographers Alberto García-Alix,
Alessandra Sanguine�i, Maya Goded (Spring 2005).

Arts: Young Spanish Artists and Curators event (Fall 2005).

�eater: Special multi-media performance of Atravesando pausas Special multi-media performance of Atravesando pausas Special multi-media performance of , directed by NYU in Madrid professor
Luis Dorrego (Fall 2004).

•

•

•

•

•

•

•

•

•

A�endance has doubled from an average of 25 people per event to around 50. Many events
reached full capacity (e.g. Transatlantic Dialogues, Human Rights Watch Film Series, Cortocircuito
Latino Short Film Festival, 100%Venezuela Film Festival to name but a few). Since its inception,
more than 50,000 people have a�ended public events at the King Juan Carlos I of Spain Center.

New image

�e Center revamped its image and pro�le with:

renovation of the entire website: new, modern design,
with bilingual presentation and fuller information.

creation of a new e-newsle�er with modern, a�ractive
lay-out.

design of a new logo that captures both the essence of the
Center and its NYU identity.

redesign of the semester calendar in keeping with the new
image, so as to a�ract a wider audience. �e new calendar
is produced twice yearly in advance of the Spring and Fall
semesters.

publication of the �rst KJCC brochure, a small folding
triptych summarizing the Center’s mission and
objectives.

redesigned Reports on Activities (2000-2004 and
2004-2008).

design and distribution of event-speci�c postcards mailed
to targeted databases; this new publicity has increased
a�endance at events by 50%.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: INTRODUCTIONMISSION 2: INTRODUCTION. WHAT WE DO 10

A primary goal of our
activities is to promote
research and teaching

on the Spanish-speaking
world throughout New York

University, and to a broader
academic audience. To that

end, the Center administers two
endowed Chairs, which enable us

to invite distinguished specialists in
Spanish and Latin American culture to

campus for research and teaching. �e
Center also organizes a full program of

lectures, panels, symposia and conferences
dedicated to disseminating world-class

research to an academic public drawn
from across the New York area, with

invited speakers from universities in the
United States and overseas
who work in a wide range of

disciplines.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC 12

Established in 1983, thanks to the generosity of Mr. and
Mrs. Milton Petrie, this endowed professorship allows New
York University to bring an eminent scholar of the politics,
economics, history or culture of modern Spain to campus
each year.

His Majesty King Juan Carlos I of Spain visited New York
University for the �rst time in December, 1983. On that
occasion, John Brademas, then President of the University,
awarded the King a doctorate honoris causa in recognition
of the enormous contributions His Majesty has made to the
causes of democracy and education. During the ceremony,
Dr. Brademas announced the creation of the King Juan
Carlos I of Spain Chair in Spanish Culture and Civilization.
�e visit of His Majesty Juan Carlos I in 1983 stimulated
discussion of the creation of a Center for Spanish studies at
New York University.

King Juan Carlos Chairholders:
1985 - 2008

1. Francisco Ayala 1986/87 Sociology, writer
2. José Ferrater Mora 1987/88 Philosophy, Bryn Mawr College
3. José María Maravall 1988/89 Political Science, Fundación Juan March
4. Claudio Guillén 1989/90 Comparative Literature, Harvard University
5. John Ellio� 1990/91 History, Oxford University
6. Raymond Carr 1991/92 History, Oxford University
7. Paul Julian Smith 1993/94 Spanish Literature, Cambridge University
8. Luis Fernández Cifuentes 1995/96 Spanish Literature, Harvard University
9. Hugh �omas 1995/96 Historian, writer
10. Eduardo Subirats 1996/97 Romance Languages, Princeton University
11. Jon Juaristi 1997/98 Spanish Philology, Universidad del País Vasco
12. Estrella de Diego 1998/99 Art History, Universidad Complutense
13. Xavier Vives 1999/2000 Economics, Consejo Superior de Investigaciones
 Cientí�cas
14. Víctor Pérez-Díaz 2000/01 Sociology, Universidad Complutense
15. Juan Goytisolo 2001/02 Writer
16. Jo Labanyi 2002/03 Spanish Cultural Studies, University of
 Southampton
17. Baltasar Garzón 2005/06 Judge-Magistrate, Audiencia Nacional
18. Francesc Torres 2005/06 Conceptual Artist
19. Andrés Soria Olmedo 2006/07 Spanish Literature, Universidad de Granada

King Juan Carlos I of Spain Chair in Spanish Culture and Civilization

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . KING JUAN CARLOS CHAIR 14

Chairholders Fall 2004 - Spring 2008

Judge Baltasar Garzón

NYU’s Center on Law and Security and the King Juan Carlos I
of Spain Center of New York University co-sponsored the visit
of Judge-Magistrate Baltasar Garzón. Garzón was a Fellow in
Residence at the Center on Law and Security at NYU’s Law School,
and held the King Juan Carlos I of Spain Chair in the University’s
Faculty of Arts and Science from March 2005 until June 2006.

Judge Garzón, who holds the title of Investigating Judge in
Madrid, is one of the world’s leading experts on counterterrorism
and human rights violations. He indicted Pinochet and Osama
bin Laden, and brought charges against those allegedly involved
in 9/11. He has also actively participated in the investigations
and prosecutions stemming from the March 11, 2004 terrorist
bombings in Madrid.

As holder of the King Juan Carlos I of Spain Chair, he designed,
obtained the necessary funds, and organized two impressive series
of discussions called Transtatlantic Dialogues and Human Rights and
the Rule of Law in Latin America (see speci�c sections for a detailed
description of these series).

He also delivered a series of public lectures – including the lecture
at the King Juan Carlos I of Spain Center on March 21, 2007
on the topic Human Rights and the Rule of Law in Latin America
– and participated in a number of colloquia with NYU faculty,
undergraduates, and graduate students. As Senior Fellow at the
Center on Law and Security’s Global Counterterrorism Program,
Judge Garzón devoted his e�orts to research and teaching on
counterterrorism.

Judge Garzón’s visit was also co-sponsored by NYU’s Center for
Latin American and Caribbean Studies (CLACS).

Francesc Torres

Francesc Torres, one of Spain’s most internationally renowned conceptual artists,
was in residence at the King Juan Carlos I of Spain Center during the Spring
2006 semester. He taught a graduate course in the Departments of Spanish and
Portuguese and Museum Studies titled �e Art of Memory and the Representation
of History, which focused on contemporary art and historical memory, with an
emphasis on installation art and the memory of the Spanish Civil War. He also
gave the 2006 ALBA/Bill Susman Lecture on the topic �e Retrieval of Memory
in Contemporary Spain. �is lecture took place on May 16, 2006 at the Instituto
Cervantes.

Andrés Soria Olmedo

Andrés Soria Olmedo (Universidad de Granada, Spain) held the King Juan
Carlos Chair in the Fall of 2006. �is distinguished scholar from Spain
participated in the symposium �e Politics of Memory in Contemporary Spain
and in panels in the Department of Spanish and Portuguese and at the Instituto
Cervantes. Professor Soria Olmedo holds the Federico García Lorca Chair at
the University of Granada, Spain and is a world renowned expert in study of
the work of Federico García Lorca and the ‘Generación del 27’. He is the author
of numerous books, articles and prologues and has been a visiting professor to
UCLA.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . KING JUAN CARLOS CHAIR 16

�e Andrés Bello Chair in Latin American Culture and
Civilization at NYU’s King Juan Carlos I of Spain Center was
o�cially inaugurated in December 2001.

�e Chair allows the King Juan Carlos I of Spain Center
to bring leading scholars of Latin American culture as
visiting professors and researchers to NYU, and to support
conferences and public lectures centered on the Andrés
Bello Professorship.

In addition to being a major educational and scholarly
resource, the Andrés Bello Chair is a sign of New York
University’s longstanding commitment to promoting
interdisciplinary research and teaching on contemporary
Latin American culture and civilization.

Andrés Bello Chair in Latin American Culture and Civilization

1. Lourdes Arizpe (Spring 2002) Anthropology, Universidad Nacional
Autónoma de México

2. Daniel Mato (Fall 2002) Social Sciences, Director, Centro de
 Investigaciones Postdoctorales, Universidad
 Central de Venezuela
3. Carmen Boullosa (Fall 2002/Spring 03) Writer, Mexico
4. Adolfo Gilly (Spring 2003) History, Universidad Nacional Autónoma de
 México
5. Beatriz Sarlo (Fall 2004) Argentine Literature, Universidad de Buenos
 Aires (Emerita), and cultural critic
6. Enrique Tejera París (Fall 2005) Diplomat, Venezuela
7. Néstor García Canclini (Fall 2005) Anthropology, Universidad Autónoma
 Metropolitana, Mexico
8. Luis Millones (Spring 2006) Anthropology, Universidad de Huamanga,
 Ayacucho, Peru
9. Maya Ramos Smith (Spring 2007) Performer and independent scholar, Mexico
10.Jorge Mario Múnera (Spring 2007) Photographer, Colombia

Andrés Bello Chairholders:
2002 - 2008

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . ANDRÉS BELLO CHAIR 18

Chairholders Fall 2004 - Spring 2008

Beatriz Sarlo
Beatriz Sarlo, one of Latin America’s most important cultural critics
and founding and continuing editor of the in�uential cultural
journal Punto de Vista, held the Andrés Bello Chair in Fall 2004.
During her stay at NYU, Sarlo was responsible for the Lecture Series
in Latin American Studies together with Nora Catelli (Universitat
Pompeu Fabra) and Roberto Schwarz (Universidade de São
Paulo). �e series was sponsored by the Andrés Bello Chair in Latin
American Culture and Civilization, the Albert Schweitzer Chair in
the Humanities, NYU’s Distinguished Visitors Program, and the
Department of Spanish and Portuguese.

Enrique Tejera París
Enrique Tejera París, eminent Venezuelan Professor of Law at the
Universidad Central de Venezuela, diplomat and politician, spent
the Fall 2005 semester in residence as a Distinguished Visiting
Scholar under the aegis of the Andrés Bello Chair. During his stay,
he delivered the following lectures: Un país malquerido (October
18, 2005) and De la corrupción ilustrada a la corrupción desen�enada
(November 22, 2005).

Néstor García Canclini
In collaboration with NYU’s Center for Latin American and
Caribbean Studies (CLACS), Néstor García Canclini spent
September 2005 at NYU. He gave the following public lectures:
Conceptos contra metáforas: Métodos del arte e incertidumbres cientí�cas
(September 16, 2005) and Los con�ictos culturales en el futuro de las
ciudades (September 23, 2005).

Luis Millones
During his period of residence in the Spring Semester, 2006 Luis Millones
taught a graduate seminar cross-listed in the Departments of Performance
Studies and Spanish and Portuguese, and the Center for Latin American
and Caribbean Studies (CLACS). He participated in initiatives organized in
these three programs as well as in the Hemispheric Institute for the Study of
Performance and Politics. He gave the following three public lectures: Actuar
y curar/Maestros curanderos en el Perú (February 3, 2006), Los niños sin bautizar
también se van al cielo: Una mirada al mundo sobrenatural andino (March 2, 2006),
and Mujeres endemoniadas (April 27, 2006).

Maya Ramos Smith
In the Spring Semester, 2007 Mexican scholar in the �eld of Performance
Studies Maya Ramos Smith taught a graduate course on Colonial �eater and
Performance in Latin America and gave the public lecture Against All Odds: �e
Acting Profession in Vice-Regal Mexico (January 24, 2007).

Jorge Mario Múnera
In Spring 2007, Colombian photographer Jorge Mario Múnera was responsible
for the course entitled Fotografía Latinoamericana: Visiones y versiones del siglo XX,
which explored Latin America’s principal photographic archives and analyzed
the work of major Latin American photographers from a socio-political
perspective and gave the public lecture Fotografía Latinoamericana: Visiones y
versiones del siglo XX (February 7, 2007).

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . ANDRÉS BELLO CHAIR 20

History, Politics and Ethics

Lecture: Language and Participation by Cristina Rodríguez
(School of Law, NYU).

Lecture: Violence and Civilization: Critical �eory and the Progress
of Warfare by Eduardo Subirats (Spanish and Portuguese, NYU).

Lecture: �e Untold Story of the American Embassy’s Connection to
the Spanish Underground in Madrid during World War II, and how
McCarthyism Brought it to an End by Barbara Probst Solomon, writer and
journalist.

Lecture: �e Fate of Political Representation in the Colonial
Caribbean (Saint Domingue, Cuba and Jamaica) by Josep María Fradera
(History, Universitat Pompeu Fabra, Barcelona).

Lecture: Re�ections on Spanish Political Culture and Atlantic
Crossings by Lauren Benton (History, NYU).

Lecture: Iberia: Islam’s 8th-Century Bridgehead by David Levering Lewis
(History, NYU).

Lecture: Memories of the Cuban Revolution by Elizabeth Dore (Latin
American Studies, University of Southampton, UK). Co-sponsored by the Cuban
Studies Working Group (NYU Humanities Initiative Workshop).

Language, Literature and Culture

Lecture: Joseph Cornell and Federico García Lorca: Poets in New
York by Andrés Soria Olmedo (Spanish Literature, Universidad de Granada,
Spain).

Speaker Series: �e Humanities in an Era of Global Comparatism
A series of public events organized by Emily Apter (French and Comparative
Literature, NYU) and Mary Louise Pra� (Spanish and Portuguese, NYU) in
conjunction with the Graduate Seminar of the same name.

Session topic: Planetary Paradigms with Elizabeth Grosz (Women’s
and Gender Studies, Rutgers University), author of Volatile Bodies: Toward a
Corporeal Feminism (Indiana UP, 1994), and �e Nick of Time: Politics, Evolution
and the Untimely (Duke UP, 2004).

Session topic: �e Search for a Common Language with Barbara
Kirschenbla�-Gimble� (Performance Studies, NYU), author of Destination
Culture: Tourism, Museums and Heritage (California UP, 1998), and co-author
of UNESCO’s Guidelines on Intangible Heritage (2004).

Session topic: Language in the New World Order with Emily Apter
(French and Comparative Literature, NYU) and Mary Louise Pra� (Spanish
and Portuguese, NYU).

Session topic: Geopolitics of Language, Literacy, and Culture
with Rey Chow (Distinguished Professor of the Humanities at Brown
University), author of �e Protestant Ethnic and the Spirit of Capitalism
(Columbia UP, 2002).

Session topic: Collectivities and Belongings with Étienne Balibar
(Philosophy, Université de Paris X and Distinguished Professor of the
Humanities at the University of California, Irvine). His books in English
include Masses, Classes, Ideas (Routledge, 1994), Politics and the Other Scene
(Verso, 2002), and We, �e People of Europe: Re�ections on Transnational
Citizenship (Princeton UP, 2004).

Session topic: Subjects, Ethics, Truth with Peter Hallward (French,
King’s College, London), author of Absolutely Postcolonial: Writing Between
the Singular and the Speci�c (Manchester UP, 2001) and Badiou: A Subject to
Truth (Minnesota UP, 2003), and Gabriela Basterra (Spanish and
Portuguese, NYU).

February 16, 2005

February 3, 2005

February 17, 2005

March 3, 2005

March 10, 2005

March 24, 2005

March 31, 2005

September 22, 2004

November 9, 2004

November 10, 2004

November 30, 2004

February 7, 2005

March 28, 2005

October 4, 2006

PANELS AND LECTURES

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . PANELS AND LECTURES 22

March 31 and April 1, 2005

April 4, 2005

September 15, 2005

September 29, 2005

October 27, 2005

November 3, 2005

November 10, 2005

December 8, 2005

Lecture: Human-Computer Creative Interfaces and the Emergence of e-Authors by Artur
Matuck (Communications and Arts, Universidade de São Paulo, Brazil). Organized by Eduardo Subirats
(Spanish and Portuguese, NYU).

Lecture: �ree Islamic Gardens in Southern Spain: Granada, Cordoba and Sevilla by
landscape/garden designer María Medina.

Lecture: Pedro Páramo: Mito y poesía by Eduardo Subirats (Spanish and Portuguese, NYU).

Lecture: Cultures of Devotion: Folk Saints of Spanish America by Frank Graziano (Hispanic
Studies, Connecticut College).

Special event: El país del nunca jabaz: Humor político y nuevas tecnologías mediáticas by
José Antonio Baz (Jabaz), political cartoonist and holder of the Premio Nacional de Periodismo, México
2005. Introduced and moderated by visual artist Felipe Galindo (Feggo), creator of �e Manhatitlan
Chronicles. Co-sponsored by the Department of Spanish and Portuguese and the Center for Latin American
and Caribbean Studies (CLACS) at NYU.

Mani�esto Neoyorquino
With Carmen Boullosa, Eduardo Lago, Eduardo Mitre, Sylvia Molloy, José Manuel Prieto, and others.

Round Table: Rethinking Spanish Literature as Cultural History with Georgina Dopico-Black
(Spanish and Portuguese, NYU), Elena Delgado (Spanish, Italian and Portuguese, University of Illinois at
Urbana-Champaign), Josep-Anton Fernàndez (Catalan Studies, Universitat Oberta de Catalunya, Barcelona),
Ralph Bauer (Spanish and Portuguese, NYU), Israel Burshatin (Spanish, Haverford College), and Jo Labanyi
(Spanish and Portuguese, NYU). Organized by Georgina Dopico-Black and Jo Labanyi.

Round table: Women and the Spanish Civil War with Temma Kaplan (History, Rutgers
University), Jo Labanyi (Spanish and Portuguese, NYU), Kristen Lubben (Associate Curator, International
Center of Photography), Jordana Mendelson (Spanish and Portuguese, NYU), and Kathleen Vernon
(Hispanic Languages and Literatures, SUNY Stony Brook). Organized by Jordana Mendelson to accompany
the exhibit ‘Gerda Taro’ at the International Center of Photography (September 25, 2007 – January 6, 2008).

Round-table: Mediterranean Fascisms and the Jews: A Discussion of Franco’s Spain and
Mussolini’s Italy with Isabelle Rohr and Lidia Santarelli (both Center for European and Mediterranean
Studies, NYU). Moderator and respondent: Larry Wol� (History, Director, Center for European and
Mediterranean Studies, NYU). Co-sponsored by the Cenrte for European and Mediterranena Studies
(CEMS) and �e Catalan Center at NYU.

Seminar: El español como ideología en la era de la globalización
Speakers were: Mauro Fernández Rodríguez (Universidade da Coruña,
Spain), Rainer Enrique Hamel (Universidad Autónoma Metropolitana,
Mexico), Angel López García-Molins (Universitat de València, Spain), and
Kathryn Woolard (University of California, San Diego). Organized by José
del Valle (Hispanic and Luso-Brazilian Literatures and Languages, �e
Graduate Center-CUNY).

Lecture: Hispanists in the Modern Language Association: A
Manual of Unusual Instructions, by Rosemary Feal, Executive Director,
Modern Language Association (MLA).

Found in La Mancha: Other Readings of the “Quixote”
Organized with the Center for Medieval and Renaissance Studies and the
Department of Spanish and Portuguese, NYU.

Edith Grossman (translator, US)

Carmen Boullosa (writer, Mexico)
Keith Fulton and Louis Pepe (directors of Lost in La Mancha, UK)

Héctor Feliciano (journalist, Puerto Rico)

Antonio Muñoz Molina (writer, Spain)

E.L. Doctorow (writer, holder of Chair in American Le�ers, NYU)

October 11, 2005

November 9, 2005

April 12, 2006

December 7, 2006

January 30, 2007

February 5, 2007

March 7, 2007

November 15, 2007

March 31, 2008

Edith Grossman
Carmen Boullosa
Antonio Muñoz Molina

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . PANELS AND LECTURES 24

Film and �eater

Lecture: Negotiating Modernity through the Past: Costume Films of the Early
Franco Period by Jo Labanyi (Spanish, University of Southampton, UK and holder of the King
Juan Carlos I of Spain Chair in 2002).

Lecture Series: Images/Imaging
A series of talks exploring the creation, role, and meaning of images across the history of science, �lm,
and newsreels. Co-sponsored by the Department of Spanish and Portuguese, NYU.

Topic: �e Role of Latino Stars in Hollywood across Time by Clara Rodríguez
(Sociology, Fordham University).

Topic: Visual Machineries: Scienti�c Images and Visual Cultures in the Spanish
Context by Nuria Valverde (History, Consejo Superior de Investigaciones Cientí�cas,
Madrid).

Topic: NO-DO: entre propaganda, mentalidad y liturgia by Vicente Sánchez Biosca
(Communication Studies, Universitat de València, Visiting Professor at Princeton University).

Music and Art

Lecture: Art in the Philippines: Is this Asian Art? Translating the Canon by Florina
Capistrano-Baker (Director, Ayala Museum, Manila). Presented by Edward Sullivan, Fine Arts and
Dean for the Humanities, NYU. Co-sponsored by the Department of Fine Arts, NYU.

Lecture: Música y modernidad: El caso de España by Rafael Lamas (Latin American and
Latino Studies, Fordham University).

Panel: Latin American and Caribbean Art Today: Curatorial Perspectives
Panelists: Cheryl Hartup (Chief Curator, Museo de Arte de Ponce, Puerto Rico), Úrsula Dávila-Villa
(Assistant/Acting Curator, Department of Latin American Art, Blanton Museum of Art), Gabriela
Rangel (Director of Visual Arts, Americas Society), Jorge Rivas (Colonial Art Curator, Cisneros
Collection). Moderated by Miriam Basilio (Art History and Museum Studies, NYU). Sponsored by
the Fundación Cisneros and the Program in Museum Studies, NYU. Organized in conjunction with
the exhibition �e Geometry of Hope: Latin American Abstract Art �om the Patricia Phelps de Cisneros
Collection held at the Grey Art Gallery, NYU, September 12 – December 8, 2007.

History, Politics, and Ethics

November 11, 2004
Colloquium: Laclau’s Political �eory: Glimpsing the Future
Speakers: Ernesto Laclau (Political �eory, University of Essex), Joan
Copjec (English, University of Bu�alo), Linda Zerilli (Political Science,
Northwestern University), Gabriela Basterra (Spanish and Portuguese,
NYU and Collège International de Philosophie, Paris), Simon Critchley
(Philosophy, New School for Social Research), and Oliver Marchart
(Sociology, Universität Luzern). Organized by Gabriela Basterra. Co-
sponsored by the Albert Schweitzer Chair in the Humanities and the
Collège International de Philosophie. �e book Laclau: A Critical Reader
(Routledge, 2004) was presented at the colloquium.

November 10, 2006
Symposium: �e Politics of Memory in Contemporary Spain
Speakers: Emilio Silva (Asociación para la Recuperación de la Memoria
Histórica, Madrid), Francisco Ferrándiz (Anthropology, Universidad
de Extremadura), Gina Herrmann (Romance Languages, University of
Oregon), Francesc Torres (artist, Barcelona), Julián Casanova (History,
Universidad de Zarazoza), Montse Armengou (television journalist,
TV3, Barcelona), Andrés Soria Olmedo (Spanish Literature, Universidad
de Granada, and holder of the King Juan Carlos I of Spain Chair for Fall
2006). With special guests: Eduardo Lago (Director, Instituto Cervantes
in New York), Stephanie Golob (Political Science, �e Graduate Center-
CUNY), Sebastiaan Faber (Hispanic Studies, Oberlin College), Anthony
L. Geist (Spanish and Portuguese, University of Washington, Sea�le).
Organized and moderated by Jo Labanyi (Spanish and Portuguese, NYU).
Co-sponsored by the Department of Spanish and Portuguese, NYU.

February 2, 2005

February 25, 2008

March 10, 2008

April 7, 2008

April 26, 2006

November 30, 2006

November 5, 2007

CONFERENCES AND SYMPOSIA

G
ab

rie
la

Ba
ste

rra

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . CONFERENCES AND SYMPOSIA 26

Language, Literature, and Culture

April 8-9, 2005 and April 12-14, 2007
Annual NYU/Columbia Graduate Student Conference on Spanish and Portuguese
Literature
�e King Juan Carlos I of Spain Center hosts this Graduate Student Conference on a biannual basis. Los
Estados Unidos and Disidencias were each year’s theme.

December 1-2, 2005
Colloquium: Literatura argentina: Adentro y afuera
�e colloquium brought together Argentine writers living in Argentina, Argentine writers living abroad, and
nomadic writers who live and work in more than one place. Participants included Ricardo Piglia, Tamara
Kamenszain, Diana Bellessi, Tomás Eloy Martínez, Sergio Chejfec, Alan Pauls, Matilde Sánchez, Edgardo
Cozarinsky, Luisa Valenzuela, Alicia Borinsky, Marcelo Cohen and María Negroni. Co-sponsored by the
Department of Cultural A�airs of the Argentine Foreign Relations Ministry, and the Albert Schweitzer
Program in the Humanities and Department of Spanish and Portuguese at NYU.

March 27, 2006
Symposium: Hispanism on the Verge
Speakers: Danielle Carlo (Spanish and Portuguese, NYU), Chritopher Bri� (Romance Languages, George
Washington University), Eduardo Subirats (Spanish and Portuguese, NYU), Benita Sampedro (Romance
Language and Literatures, Hofstra University), and Fernando Gómez (Spanish and Portuguese, Stanford
University). Organized by Eduardo Subirats.

September 13-15, 2007
Symposium: Memory Wars: Recent Work on the Spanish Civil War
A symposium to celebrate recent publications and research in the �elds of history, literature, cultural studies,
and visual culture. Speakers were: Ángela Cenarro (History, Universidad de Zaragoza, Spain, and Visiting
Fellow at the Remarque Institute, NYU), Jo Labanyi (Spanish and Portuguese, NYU), Jordana Mendelson
(Spanish and Portuguese, NYU), Francesc Torres (artist, Barcelona), Noel Valis (Romance Languages,
Yale University), Gina Herrmann (Romance Languages, University of Oregon), Jacques Lezra (Spanish
and Portuguese, NYU), Brian Wallis (Chief Curator, ICP), and Juan Salas (Performance Studies, NYU).
�e symposium was held in conjunction with the four major exhibitions related to the visual culture of the
Spanish Civil War and its a�ermath hosted by the International Center of Photography from September 25,
2007 to January 6, 2008: �is is War: Robert Capa at Work; Gerda Taro; Other Weapons: Photography and Print
Culture during the Spanish Civil War (curated by Jordana Mendelson), and Dark is the Room Where We Sleep
(showing photographs by Francesc Torres).

Music and Art
November 12-13, 2004

Conference: Arte de Archivo – Archive Art
A two-day conference discussing and showing interventions of artists working on institutional
archives through media ranging from documentary �lm to photography or urbanism, in
order to question, decipher and propose alternatives to canonical narratives. Speakers: Coco
Fusco (artist and theorist, Columbia University), José Luis López Linares (�lm director), and
La Fiambrera Obrera (urban intervention group). Organized by Juan Salas (Performance
Studies, NYU).

April 17, 2008
Symposium: Philippines: Colonial Cultural Perspectives
Speakers: Edward Sullivan (Fine Arts and Dean for the Humanities, NYU), Florina
Capistrano-Baker (Director, International Exhibitions, Ayala Museum, Manila), and Vicente
Rafael (History, University of Washington, Sea�le). Moderated by Jo Labanyi, Director, King
Juan Carlos I of Spain Center. Organized by Edward Sullivan with the support of the Ayala
Foundation. Co-sponsored by the O�ce of the Dean for the Humanities and the Asian/
Paci�c/American Institute, NYU. With the support of the Consulate of the Philippines in
New York and the Philippine Department of Tourism.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . CONFERENCES AND SYMPOSIA 28

In 2004 the King Juan Carlos I of Spain Center inaugurated the KJCC Poetry
Series, curated by Lila Zemborain (Spanish and Portuguese, NYU). Under
her helm, the Center has hosted an impressive array of authors, a�racting
a regular, devoted audience. �e readings are mostly given bilingually in
Spanish and English, sometimes including Portuguese and Catalan.

September 9, 2004
Bilingual reading by graduate students: Ronald Briggs (NYU), Hernán Díaz (NYU), Urayoan Noel (NYU),
Mónica de la Torre (Columbia University), Jaime Rodríguez Matos (Columbia University), Macarena
Urzúa (Rutgers University).

October 15, 2004
Argentine poet Lila Zemborain read selections from her new book
Malvas orquídeas del mar (Tsé-Tsé, 2004). Introduced by Cecilia Vicuña.

November 19, 2004
Puerto Rican Writers in Spanish. Yván Silén and Pedro López Adorno read from their recently published
books: Silén, La muerte de mamá (Instituto de Cultura Puertorriqueña, 2004); López Adorno, Arte de
cenizas/Poesía escogida/1991-1999 (Instituto de Cultura Puertorriqueña, 2004). Critical responses were
o�ered by María Luisa Ruiz and Miguel Ángel Zapata.

December 3, 2004
Mexican-American anthropologist and poet Renato Rosaldo read selections from his book Prayer to Spider
Woman / Rezo a la mujer araña (ICOCULT, 2003), winner of the 2004 American Book Award of the Before
Columbus Foundation, Oakland, California. Introduced by Tomás Ybarra-Frausto.

February 11, 2005
Argentine/Spanish poet Noni Benegas read selections from her new book, Fragmentos de un diario
desconocido (Colección Esquío de Poesía, 2004) winner of the XXIV Premio de Poesía Esquío. Introduced
by Lila Zemborain.

March 3, 2005

Puerto Rican poet Carmen Valle read selections from her new bilingual book Esta casa �otante y abierta
(Instituto de Cultura Puertorriqueña, 2004), translated by Chris Brandt. Introduced by Susana Reisz.

April 15, 2005
Argentine poet María Negroni read selections from her new book Arte y fuga (Pre-Textos,
2004), along with the translator of the book Anne Twi�y. Introduced by Sergio Chejfec.
Co-sponsored by the Instituto Cervantes.

September 9, 2005
Argentine poets Fernanda Laguna and Cecilia Pavón, founders of Ediciones Belleza y
Felicidad, presented the Belleza y Felicidad literary project and read selections from their own
work. Introduced by Lila Zemborain.

October 14, 2005
Spanish poet Concha García read selections from her new anthology Si yo fuera otra (Editorial
Puerta del Mar, 2005). Introduced by Lila Zemborain.

November 4, 2005
Chilean poet Marjorie Agosín and Mexican poet Gloria Gervitz read selections from their
new bilingual books of poetry: Agosín, Poems for Jose�na (Sherman Asher Publishers, 2005);
Gervitz, Migrations/Migraciones (Junction Press, 2004), translated by Mark Schafer. Both
poets were introduced by Mark Schafer.

December 9, 2005
Pierre Joris and Ernesto Livon-Grosman presented two recent titles from the Poets for the
Millennium series, University of California Press, co-edited by Jerome Rothenberg and Pierre
Joris: Paul Celan: Selections, Poets for the Millennium 3, ed. and introd. Pierre Joris; and José
Lezama Lima: Selections. Poets for the Millennium 4, ed. and introd. Ernesto Livon-Grosman.
Pierre Joris also presented a book of poems by Pablo Picasso, �e Burial of the Count of Orgaz
and Other Poems, ed. and trans. Jerome Rothenberg and Pierre Joris (Exact Change, 2004).

January 20, 2006
Peruvian poet Mariela Dreyfus read selections from her new poetry collection, Pez (El Santo
O�cio, 2005). Introduced by Argentine poet María Negroni.

February 10, 2006
Poetry reading and book party for Marta López-Luaces’ new poetry collection, Las lenguas del
viajero (Huerga y Fierro, 2005), introduced by Isolina Ballesteros (Vassar College). Catalan
poet Marta Pessarrodona read from her most recent books, Berlin Suite (De Bolsillo, 2002;
translated into Spanish by Ana María Moix), and El amor a Barcelona (Pen Press, 2005;
translated into Spanish by Alejandro Varderi).

KJCC POETRY SERIES

Marta Pessarrodona

María Negroni

Li
la

Ze
m

bo
ra

in

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . KJCC POETRY SERIES 30

March 24, 2006
Puerto Rican poet David Cortés Cabán read selections from his book Ritual de Pájaros: Antología Personal 1981-2002
(Mérida, 2004).

April 21, 2006
Poetry performance by Argentine poet and editor Reynaldo Jiménez. Introduced by Lila Zemborain.

September 8, 2006
Book presentation and group reading of Rasgado (Tsé-Tsé, 2006) by Argentine poet Lila Zemborain. Readers
included: Lorenzo Bueno, Mariela Dreyfus, Rachel Levitsky, María Negroni, Carmen Valle, Alejandro Varderi, Hanya
Wozniak-Brayman and Lila Zemborain. Introduced by Mariela Dreyfus.

September 29, 2006
Presentation of the documentary Plumed Horn/El corno emplumado: Una historia de los setenta, directed by Anne Me�e
Nielsen, followed by a panel discussion including Sergio Mondragón, Anne Me�e Nielsen, Jerome Rothemberg and
Cecilia Vicuña. Moderated by Mónica de la Torre.

October 13, 2006
Poetry reading by Argentine poets María Negroni and Guillermo Saavedra. Introduced by David Oubiña.

November 3, 2006
Bolivian poet Eduardo Mitre read selections from his essay and anthology De cuatro constelaciones: Ricardo Jaimes
Freyre, Franz Tamayo, Gregorio Reynolds, José Eduardo Guerra (Fundación BHN, 1994). Introduced by Edmundo Paz
Soldán.

December 1, 2006
Poetry reading by Chicano poet Tino Villanueva and Colombian poet Consuelo Hernández. Introduced by Lila
Zemborain.

January 26, 2007
Poetry reading by a selection of participants of the Creative Writing in Spanish Course. Introduced by Mariela
Dreyfus and Lila Zemborain.

February 16, 2007
Poets from the Balearic Islands: poetry reading by Ponç Pons (Menorca) and Miquel Cardell (Majorca). Introduced
by Melcion Mateu. Co-sponsored by the Institut d’Estudis Baleàrics. Bilingual reading in Catalan/Spanish.

February 23, 2007
Poetry reading by Argentine poet Arturo Carrera and Peruvian poet Eduardo Chirinos.

March 23, 2007
Poetry reading by Argentine poet Mercedes Ro�é and Venezuelan poet Patricia Guzmán. Introduced by Sergio
Chejfec and Alejandro Varderi.

April 27, 2007
Book presentation: Stet: Selected Poems (Junction Press, 2006) by Cuban poet José Kozer. Edited and translated into
English by Mark Weiss, who introduced the poet’s work.

In the Fall 2007 KJCC Poetry Series, Latin American poets read specially commissioned poems based on artworks
featured in the exhibition �e Geometry of Hope: Latin American Abstract Art �om the Patricia Phelps de Cisneros
Collection at the Grey Art Gallery, NYU, September 12 – December 8, 2007. At each event, two poets read their
respective poems, talked about the poem’s genesis and evolution, and its relationship with their previous ekphrastic
poetry, followed by a discussion on the links between verbal and visual culture. Organized by the MFA Program in
Creative Writing in Spanish (Spanish and Portuguese, NYU) and the KJCC Poetry Series at the King Juan Carlos I
of Spain Center. Co-sponsored by the Grey Art Gallery and the Center for Latin American and Caribbean Studies
(CLACS), and supported by the Fundación Cisneros and the Humanities Initiative of NYU.

September 21, 2007
Cecilia Vicuña (Chile) and Coral Bracho (Mexico)

October 12, 2007
Mariela Dreyfus (Peru) and Yolanda Pantin (Venezuela)

November 9, 2007
Lila Zemborain (Argentina) and Jussara Salazar (Brazil)

December 7, 2007
Edwin Torres (US) and Roberto Echavarren (Uruguay)

January 25, 2008
Presentation of the dossiers Contemporary Spanish Poetry, edited by Marta López-Luaces, and Contemporary
Venezuelan Literature, edited by Antonio López Ortega, published in issues #4 and #5 of the Hofstra Hispanic
Review / Revista de Literatura y Cultura Hispánica. Introduced by the journal’s editor Miguel Ángel Zapata and
Marta López-Luaces.

February 29, 2008
Two poets in Catalan: Anna Aguilar-Amat (Barcelona) and Arnau Pons (Majorca). Introduced by Melcion
Mateu. Co-sponsored by the Institut Ramon Llull and �e Catalan Center at NYU. Bilingual reading in
Catalan/Spanish.

March 28, 2008
Two Spanish poets: Jorge de Arco and José María Antolín. Introduced by John Healey (King Juan Carlos I of
Spain Center in Madrid) and Gonzalo Sobejano (Spanish and Portuguese, Columbia University, Emeritus).

April 11, 2008
Poetry reading by Venezuelan poet Edda Armas and Peruvian poet Carmen Ollé. Introduced by Alejandro
Varderi and Mariela Dreyfus.

Coral Bracho

Tino Villanueva

Guillermo Saavedra

Arturo Carrera

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . KJCC POETRY SERIES 32

CREATIVE WRITING IN SPANISH SERIES BOOK PRESENTATIONS
�is new series introduced in Fall 2007 celebrates the establishment of New
York University’s new MFA program in Creative Writing in Spanish, based in
the Department of Spanish and Portuguese. �e series consists of readings
and book presentations. Co-sponsored by NYU Department of Spanish and
Portuguese.

October 5, 2007
Poetry reading and dialogue: award-winning Peruvian poet Antonio Cisneros. Introduced by Mariela Dreyfus
(Spanish and Portuguese, NYU).

October 19, 2007
Two book presentations: La anunciación (Seix Barral, 2007) by Argentine writer María Negroni; and Baroni:
Un viaje (Alfaguara, 2007) by Argentine writer Sergio Chejfec.

November 2, 2007
Special event: Conversation with Chilean author Diamela Eltit. Introduced by Sylvia Molloy (NYU Albert
Schweitzer Professor in the Humanities and Director, Creative Writing in Spanish Program).

November 30, 2007
Two book presentations: Golpes bajos / Low Blows (U of Wisconsin P, 2007) by Argentine writer Alicia Borinsky
(bilingual edition, translated by Cola Franzen and the author); and Tu versión de las cosas (Ediciones de la Flor,
2007) by Puerto Rican writer Carmen Valle.

April 4, 2008
Book presentations: Cartografía ardiente / Burning Cartography (Host, 2007) by Argentine poet Noni Benegas,
and Malvas orquídeas del mar / Mauve Sea-Orchids (Belladona Books, 2007) by Argentine poet Lila Zemborain.
Translators Mónica de la Torre and Noël Valis (Romance Languages, Yale University) introduced the poets.

April 21, 2008
Film screening of Francisco Lombardi’s Ojos que no ven (Peru/Spain, 2003). Discussion coordinated by the
�lm’s scriptwriter, Peruvian poet Giovanna Pollarolo.

May 2, 2008
A dramatic reading of the novel Viaje de vuelta (Tarannà, 2007) by Venezuelan writer,
Alejandro Varderi. Multimedia by Venezuelan artist Anita Pantin.

75 Years of the University-City of Madrid (Pujol & Amado, 2003) by Pablo Campos Calvo-Sotelo.

Seductions of Fate: Tragic Subjectivity, Ethics, Politics (Palgrave Macmillan, 2004) by Gabriela
Basterra.

Barrio Dreams: Puerto Ricans, Latinos, and the Neoliberal City (California UP, 2004) by Arlene
Dávila; and �e Latin Beat: �e Rhythms and Roots of Latin Music, �om Bossa Nova to Salsa and
Beyond (DaCapo Press, 2003) by Ed Morales.

Literature through Film: Realism, Magic, and the Art of Adaptation (Blackwell, 2004) by Robert
Stam; Literature and Film: A Guide to the �eory and Practice of Film Adaptation (Blackwell,
2004) edited by Robert Stam and Alessandra Raengo; and A Companion to Literature and Film
(Blackwell, 2007) edited by Robert Stam and Alessandra Raengo.

�e Last Colonial Massacre: �e Latin American Cold War (Chicago UP, 2004) by Greg Grandin.

�e King’s Living Image: �e Culture and Politics of Viceregal Power in Colonial Mexico (Routledge,
2004) by Alejandro Cañeque.

Emilio Pe�oruti (1892-1971) (Asociación Amigos del Museo Nacional de Bellas Artes, 2004) by
Edward Sullivan; and Leonora Carrington: Surrealism, Alchemy and Art (Lund Humphries, 2004)
by Susan L. Aberth.

Simón, Life of Bolívar (Sudamericana, 2004) and Don José (Debolsillo, 2000) by José Ignacio
García Hamilton. Co-sponsored by the Raoul Wallenberg Foundation and with the support of
the Consulate General of the Republic of Argentina in New York.

Since 2004, the King Juan Carlos I of Spain Center has hosted a wide range of
book presentations in the �elds of history, politics, law, literature, philosophy,
anthropology, art, photography, architecture, music, and cinema.

October 5, 2004

October 19, 2004

December 1, 2004

January 21, 2005

February 4, 2005

March 23, 2005

April, 6, 2005

April 27, 2005

Margo Glantz Greg Grandin

 A
lej

an
dr

o
Va

rd
er

i

Edward Sullivan

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . CWS & BOOK PRESENTATIONS 34

November 16, 2005
Spain and the United States: �e Quest for Mutual Rediscovery (Elcano Royal Institute,
2005) by William Chisle�. Co-sponsored with the Queen Sofía Spanish Institute.

November 30, 2005
Presentation of the latest issue (#10) of the Chilean arts and literary magazine Vértebra.

January 23, 2006
Documenting Spain: Artists, Exhibition Culture, and the Modern Nation 1929-1939 (Penn
State UP, 2005) by Jordana Mendelson.

March 30, 2006
�e Journey of Utopia: �e Story of the First American Style Campus in Europe (Nova
Science Pub Inc, 2006) by Pablo Campos Calvo-Sotelo.

February 6, 2006
Mexican Modernity: �e Avant-Garde and the Technological Revolution (MIT, 2005) by
Rubén Gallo.

March 22, 2006
En el borde del mundo: Memorias del juez que procesó a Pinochet (Anagrama, 2005) by
Juan Guzmán Tapia; and La lucha contra el terrorismo y sus límites (Adhara Publicaciones,
2006) by Baltasar Garzón.

April 4, 2006
�e Wake (Curbstone Press, 2005) by Margo Glantz.

April 7, 2006
Spain Beyond Spain: Modernity, Literary History, National Identity (Bucknell UP, 2005)
edited by Luis Fernández-Cifuentes and Brad Epps.

April 28, 2006
Pequeñas resistencias 4: Antología del nuevo cuento norteamericano y caribeño (Páginas de
Espuma, 2005), edited by Ronaldo Menéndez, Ignacio Padilla and Enrique del Risco.

June 2, 2006
Mojácar “Desde mis adentros” (Arráez Editores, 2006) by Miguel Sáez.

June 20, 2006
La Presidencia Moderna: Análisis de una institución que es urgente comprender (Editorial
Taurus México, 2006) by Liébano Sáenz.

September 6, 2006
México Visto y Andado (Lunwerg, 2004), by Adalberto Ríos Szalay. In conjunction with
Celebrate México Now.

January 25, 2007
La invasión (Alfaguara Mexico/US, 2005) by Ignacio Solares.

January 31, 2007
Alejo Carpentier y la cultura del surrealismo en América Latina (Vervuert / Iberoamericana,
2006) by Anke Birkenmaier.

February 2, 2007
Presentation of the 30th anniversary issue of the journal Punto de Contacto founded at NYU
in 1976.

26 February, 2007
�e Initials of the Earth (Duke UP, 2006) by Jesús Díaz and translated by Kathleen Ross.

September 12, 2007
Mexico: A Traveler’s Literary Companion (Whereabouts Press, 2007) edited by C.M. Mayo. In
conjunction with Celebrate México Now and the Mexican Cultural Institute of New York.

September 25, 2007
Flight of the Condor: Stories of Violence and War �om Colombia (Wisconsin UP, 2007) by
Jennifer Gabrielle Edwards. Co-sponsored by the University of Wisconsin Press.

October 24, 2007
Presentation of the third issue of the literary magazine Letra en Ruta based at Princeton.

November 14, 2007
Presentation of the New York magazine ArtNexus, and of the catalogue Francisca Sutil (Museo
de Bellas Artes, Santiago de Chile, 2003); the book Hugo Consuegra (Universal, 2006),
edited by Lisset Martínez and Gustavo Valdés; and the catalogue National Museum of the
Death’s Aguascalientes (Universidad Nacional Autonóma de México, 2007). In conjunction
with the 2nd Latin American Cultural Week in New York City and the Mexican Cultural
Institute in New York.

February 11, 2008
Sobre los principios: Los intelectuales caribeños y la tradición (Universidad Nacional de Quilmas
Ed., 2006) by Arcadio Díaz Quiñones.

April 1, 2008
�e Polemics of Possession in Spanish American Narrative (Yale UP, 2007) by Rolena Adorno.
Co-sponsored by the Medieval and Renaissance Center, NYU.

Ignacio Solares

Letra en Ruta

Rolena Adorno

Rubén GalloJuan Guzmán

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 1: ACADEMIC MISSION 1: ACADEMIC . BOOK PRESENTATIONS 36

�e �lm series and �lm festivals held at the Center,
together with exhibitions and other events, have
exposed diverse audiences to the rich cultural
legacy of Spain, Latin America, and other Spanish-
speaking communities. All �lms are subtitled to
maximize audience participation and to a�ract
members of the public who do not necessarily have
a prior knowledge of the Spanish-speaking world.
�is public programming is explicitly designed to
tackle the information de�cit and misperceptions
that exist in relation to both present-day Spain,
Latin America, and the US Latino community. As
a result, the King Juan Carlos Center has made a
major intervention in increasing awareness of the
Hispanic world.

Cultural events form the core of the
King Juan Carlos I of Spain Center’s
regular programming: since its
inception over 50,000 people have
a�ended the Center’s diverse and
innovative cultural programs.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL 38

FILM SERIES

Organized by Amnesty International USA. Co-sponsored by the Center for
Latin American and Caribbean Studies (CLACS), NYU.

September 14, 2004
Documentary �lm: �reads of Hope (Andrew Johnson,
Canada, 1992). With Ode�e Magnet (Chilean journalist); Marjorie
Agosin (Spanish, Wellesley College, and poet); Temma Kaplan
(History, Rutgers University).

September 21, 2004
Documentary �lm: El Caso Pinochet (Patricio Guzmán,
France/Chile/Belgium/ Spain, 2003). With Peter Kornbluh
(Director, National Security Archive’s Chile Documentation Project).

September 28, 2004
Documentary �lm: Condor: �e First War on Terror
(Rodrigo Vázquez, France/Great Britain, 2003). With John Dinges
(Journalism, Columbia University).

October 12, 2004
Documentary �lm: Estadio Nacional (Carmen Luz Parot,
Chile, 2001). With Marcia Esparza (Director, Historical Memory
Project, John Jay College of Criminology).

October 26, 2004
Feature �lm: Missing (Costa-Gavras, USA, 1982). With Joyce
Horman (widow of Charles Horman, on whose disappearance and
murder the �lm is based).

Film and Lecture Series: �e “Disappeared” of Chile

XV en Zaachila

Un hombre aparte

Cine Mambembe

 La Boda

La Desazón Suprema:
Retrato incesante
de Fernando Vallejo

Fanáticos

First Words

�e Kidnapping of Ingrid Betancourt

Program curated by Monika Wagenberg (Co-founder, Cinema Tropical).

September 30, 2004
�e Kidnapping of Ingrid Betancourt (Victoria Bruce and
Karin Hayes, USA/Colombia, 2003). With the �lmmakers.

October 14, 2004
First Words (Carla Gutiérrez, USA/Peru, 2003) and Yo no sé
que me han hecho tus ojos (Sergio Wolf and Lorena Muñoz,
Argentina, 2003)

October 20, 2004
La desazón suprema: retrato incesante de Fernando
Vallejo (Luis Ospina, Colombia, 2003)

October 28, 2004
La Boda (Hannah Weyer, USA, 2000). With the �lmmaker.

November 4, 2004
Un hombre aparte (Be�ina Perut and Iván Osnoviko�, Chile,
2001). With the �lmmakers.

November 18, 2004
Fanáticos (Ariel Winograd, Argentina, 2004). With the �lm-
maker.

December 2, 2004
Cine Mambembe (Luiz Bolognesi and Laís Bodansky, Brazil,
1999) and XV en Zaachila (Rigoberto Perezcano, Mexico,
2002)

Cinema Tropical – Selected Latin American Documentaries

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 40

Recent �lms from Spain, curated by Marta Sánchez (Pragda International).

January 25, 2005
Shortmetraje Program I: Ecosistema (Tinieblas González, 2003); La valiente (Isabel Ayguavives, 2003);
¿Con qué la lavaré? (María Trenor, 2003); El Expreso Nocturno (Imanol Ortiz López, 2003); El despropósito
(Zoe Berriatúa, 2004); Usar y tirar (Daniel García-Pablos, 2003); Física II (Daniel Sánchez Arévalo, 2004).

February 1, 2005
Shortmetraje Program II: Relojes de arena (José Francisco Ramírez Ortuño and Laura Alvea Pérez, 2003);
I love u (Denise Castro, 2003); 7:35 de la mañana (Ignacio Vigalondo, 2003); El caleidoscopio (Jesús Nieto,
2003); Informativos (José Luis Martínez, 2002); Tercero B (José Mari Goenaga, 2002); El balancín de Iván
(Darío Stegmayer, 2003).

February 8, 2005
Loving Frenesí Program: 10 minutos (Alberto Ruiz Rojo, 2003); Flores (David Ilundain, 2003); Regaré
con lágrimas tus pétalos (Juan Carlos Mari, 2003); Intensidad (Mario Iglesias, 2003); Calla para siempre
(Jorge Dantart, 2003); Archipiélago (Elías Siminiani, 2003); Gris (Alex Montoya and Raúl Navarro, 2003).

February 15, 2005
Cine Compromiso Program: Amigo no gima (Iñaki Pena�el, 2003); El extra (Alberto Pernet, 2003);
Mariposas de fuego (Luis Prieto, 2003); Binta y la gran idea (Javier Fesser, 2004); Nito (Pau Fernández,
2002); Colours (Carlos Dueñas, 2003).

February 22, 2005
¡Qué horror! Program: Maleteros (Xavi Sal, 2003); Cuando puedas (Kepa Sojo, 2003); El ciclo (Víctor
García, 2003); Amuak (Koldo Almandoz, 2003); El tren de la bruja (Koldo Serra, 2003); Dédalo (Miguel
Bori, 2003); Wall Paper (Alba Morera, 2003).

March 1, 2005
El milagro de Candeal (Fernando Trueba, 2004). US premiere. With concert by Javier Vercher Trio and
percussionist Nacho Arimany.

March 8, 2005
¡Hay motivo! (2004). Directed by 32 �lmmakers: Joaquín Oristrell, Pere Portabella, Álvaro del Amo, David
Trueba, Gracia Querejeta, Isabel Coixet, José Ángel Rebolledo, Sigfrid Monleón, Icíar Bollaín, Chus Gutiérrez,
Víctor Manuel, Pedro Olea, Yolanda García Serrano, Víctor García León, Ana Díez y Bernardo Belzunegui, José
Luis Cuerda, Miguel Angel Díez, Imanol Uribe, Fernando Colomo, Juan Diego Bo�o, Alfonso Ungría, José Luis
García Sánchez, Daniel Cebrián, Gran Wyoming, Manuel Gómez Pereira, Julio Medem, Mireia Lluch, Pere Joan
Ventura, Manuel Rivas, Vicente Aranda, Mariano Barroso, Antonio Betancor, Diego Galán.

March 22, 2005
Rejas en la memoria (Manuel Palacios, 2004)

March 29, 2005
Cravan vs. Cravan (Isaki Lacuesta, 2002)

April 5, 2005
De Salamanca a ninguna parte (Chema de la Peña, 2002)

April 12, 2005
Polígono Sur (Dominique Abel, 2003)

April 19, 2005
Balseros (Carles Bosch and Josep M. Domènech, 2002)

April 26, 2005
La espalda del mundo (Javier Corcuera, 2000)

May 3, 2005
La pelota vasca: La piel contra la piedra (Julio Medem, 2003)

Cine sin Taquilla: Cortos y Documentales/Shorts and Documentaries

Cine sin Taquilla: Cortos y Documentales/Shorts and Documentaries

El Milagro de Candeal

Polígono Sur

7:35 de la mañana

Binta y la gran idea

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 42

January 27, 2005
Recuerdos (Marcela Arteaga, Mexico, 2003)

February 3, 2005
Bonanza (Ulises Rosell, Argentina, 2001)

February 10, 2005
La línea paterna (Maryse Sistach and José Buil,
Mexico, 1995)

February 17, 2005
Orozco (Juan Carlos Martín, Mexico, 2002)

February 24, 2005
La televisión y yo: Notas en una libreta
(Andrés di Tella, Argentina, 2002)

March 3, 2005
Terra do Mar (Mirella Martinelli, Brazil, 1997)

March 10, 2005
Papá Iván (María Inés Roqué, Argentina, 2000) and
El día que me quieras (Leandro Katz, Argentina,
1997)

March 24, 2005
Del olvido al no me acuerdo (Juan Carlos
Rulfo, Mexico, 1997)

April 7, 2005
Nós que aqui estamos, por vos
esperamos (Marcello Masagão, Brazil, 1996)

April 14, 2005
El bote (Guillermo Costanzo, Argentina,
2003)

April 21, 2005
Relatos desde el encierro (Guadalupe
Miranda, Mexico, 2004)

 In collaboration with Human Rights Watch International Film Festival.

September 22, 2005
�e Ba�le of Chile (Patricio Guzmán, Chile, 1976)

September 29, 2005
Pinochet’s Children (Paula Rodríguez, Germany, 2002)

October 6, 2005
Devils Don’t Dream! (Andreas Hoessli, Switzerland/Guatemala, 1995)

October 13, 2005
War Takes (Patricia Castaño and Adelaida Trujillo, Colombia/UK, 2002)

October 27, 2005
�e World Stopped Watching (Peter Raymont, Nicaragua, 2003)

November 3, 2005
Compadre (Mikael Wiström, Perú/Sweden, 2004)

November 10, 2005
Justice (María Ramos, �e Netherlands, 2004)

November 17, 2005
Una de Dos (Alejo Hernán Taube, Argentina, 2004)

December 8, 2005
Ojos que no ven (Francisco Lombardi, Perú/Spain, 2003)

Curated by Tania Blanich (Director, �e Program for Media Artists, National Video Resources).

Latin American Media Arts Fellows:
Documentaries �om Mexico, Argentina and Brazil

Special Human Rights Film and Video Screenings �om Latin America

War Takes

Una de dos

El
 d

ía
qu

e m
e q

ui
er

as

El
 B

ot
e

D
el

ol
vid

o
no

 m
e a

cu
er

do

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 44

Gods Elect? Religion, Media and Elections in the Americas

Images Against Amnesia – A Window into Memory

In collaboration with the documentary project Imágenes contra el olvido
and the Department of Spanish and Portuguese, UCLA.

October 5, 2006
Santa Cruz por ejemplo (Günter Schwaiger, Spain/Austria, 2005). With the �lmmaker.

October 12, 2006
Los presos del silencio (Mariano Agudo and Eduardo Montero, Spain, 2004)

October 26, 2006
La columna de los ocho mil (Ángel Hernández García, Antonio Navarro and Fernando
Ramos, Spain, 2005)

November 2, 2006
La guerrilla de la memoria (Javier Corcuera, Spain, 2001). With the scriptwriter Alberto
Lorente.

November 9, 2006
El convoy de los 927 (Montse Armengou and Ricard Belis, Spain, 2004). With the
co-director Montse Armengou.

November 11, 2006
La memoria es vaga (Katie Halper, Spain, 2004) and Muerte en El Valle (C.M. Hardt,
USA, 1996). With the �lmmakers.

September 15, 2006
�e Revolution Will Not Be Televised (Kim Barley and
Donnacha O’Briain, Ireland/Netherlands/US/Germany/Finland/
UK, 2002). Introduced by James Fernández (Director, King Juan
Carlos Center). Discussion with Rafael Sánchez (Center for Religion
and Media, NYU) and Greg Grandin (History, NYU), moderated
by Diana Taylor (Director, Hemispheric Institute and Performance
Studies, NYU).

October 6, 2006
Our Brand is Crisis (Rachel Boynton, US, 2005). Discussion with
the �lmmaker, Sinclair �ompson (History, NYU), and Je� Himpele
(Anthropology, NYU).

October 27, 2006
State of Fear (Pamela Yates, Paco de Onís, and Peter Kinoy, US,
2005). Discussion with the �lmmakers and �omas Abercrombie
(Anthropology, NYU).

November 3, 2006
�e Fall of Fujimori (Ellen Perry, US, 2005). Discussion with
Diana Taylor (Director, Hemispheric Institute and Performance
Studies, NYU) and Deborah Poole (Anthropology, Johns Hopkins
University).

Co-sponsored by Center for Religion and Media / Center for Media, Culture
and History and Department of Performance Studies, NYU.

State of Fear

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 46

ShortMetraje:
New Short Films
by Spanish
Filmmakers

Curated by Marta
Sánchez (Pragda
International).

September 12, 2006
La casa de mi abuela (Adán Aliaga, Spain, 2005). Introduced by the curator Marta
Sánchez and with the �lmmaker.

September 26, 2006
Radiophobia (Julio Soto, Spain/USA/Ukraine, 2005)

October 3, 2006
El tren de la memoria (Marta Arribas and Ana Pérez, Spain, 2006)

October 10, 2006
Veinte años no es nada (Joaquim Jordá, Spain, 2005)

October 24, 2006
Aguaviva (Ariadna Pujol, Spain, 2005)

October 31, 2006
Invierno en Bagdad (Javier Corcuera, Spain, 2005). Supported by Spain’s Ministry of
Education and Science as part of the Lucha por la Paz Project.

November 7, 2006
Entre el dictador y yo (Juan Barrero, Raúl Cuevas, Guillem López, Mònica Rovira,
Sandra Ruesga, Elia Urquiza, Spain, 2005)

November 14, 2006
Iberia (Carlos Saura, Spain, 2005)

February 27, 2007
Avatar (Lluís Quílez, 2005); El cerco (Ricardo Íscar, Nacho Martín, 2005); Amar
(Esteban Crespo, 2005); Máxima pena (Juanjo Giménez, 2005); K (Juan Simons,
2005); Ponys (David Planell, 2005)

March 20, 2007
La ruta natural (Àlex Pastor, 2004); Verano o los defectos de Andrés (Jorge
Torregrosa, 2006); El intruso (David Cánovas, 2005); Sofía (Álvaro Brechner, 2006);
Contracuerpo (Eduardo Chapero-Jackson, 2005); Éramos pocos (Borja Cobeaga,
2005)

April 3, 2007
Banal (David Planell, 2006); Hiyab (Xavi Sala, 2005); Sarean (Asier Altuna, 2006);
Nana (Mia Verónica Cerdán, 2005); En el hoyo (David Martín de Los Santos, 2006);
La explicación (Curro Novallas, 2005)

April 17, 2007
Sintonía (José Mari Goenaga, 2005); La gallina ciega (Isabel Herguera, 2005);
Siempre quise trabajar en una fábrica (Esteban Crespo, 2005); Boletos por favor
(Lucas Figueroa, 2006); Coolness (Daniel Rebner, 2006); Clases particulares (Alauda
Ruiz de Azúa, 2005)

May 1, 2007
Teki (Alberto Esteban, 2005); Botellón (Tomás Silberman, 2006); Cómo jugar a
polis y cacos (Alejo Levis, 2006), Morirdormirsoñar (Miguel del Arco, 2005); Globos
(Carlos Lorenzo, Roberto Pérez Toledo, and Pedro A. Loma, 2005); Valle Paraíso
(Eduardo Martín Julve, 2005); Corrientes circulares (Mikel Alvariño, 2005)

Documenta Spain
2006: Recent
documentaries �om
Spain

Curated by Marta Sánchez
(Pragda International).
With the support of the
Consulate General of
Spain in New York and
the collaboration of the
International Documentary
Association.

La casa de mi abuela

Radiophobia

Invierno en Bagdad

Entre el dictador y yo

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 48

Documenta Chile: Recent Documentaries �om Chile Scribes on Screen: �e Figure of the Writer in Film

February 6, 2007
Señales de ruta (Tevo Díaz, Chile, 2000) and En algún lugar del cielo (Alejandra
Carmona Cannobbio, Chile, 2003). With the �lmmaker Tevo Díaz.

February 20, 2007
Üxüf xipay (Dauno Tótoro, Chile, 2004)

March 6, 2007
El corredor (o la historia mínima de Edwin Valdebenito) (Christian Leighton, Chile,
2004)

March 27, 2007
Mä pacha utjiana (Alex Moya, Chile, 2004) and Trago dulce/Trago amargo
(Daniel Evans, Chile, 2003)

April 10, 2007
Malditos, la historia de los �skales ad-hok (Pablo Insulza, Chile, 2004)

April 24, 2007
Aquí se construye (Ignacio Agüero, Chile, 2000)

September 11, 2007
Federico García Lorca (John J. Healey, Spain, 1998).
Introduced by the �lmmaker.

October 9, 2007
Before Night Falls / Antes que anochezca
(Julian Schnabel, USA, 2000).
Introduced by Enrique del Risco.

November 13, 2007
Puig...95% de humedad (Mausi Martínez, Argentina,
2001). Introduced by Javier Guerrero.

December 11, 2007
Del olvido al no me acuerdo (Juan Carlos Rulfo, Mexico,
2001). Introduced by the �lm’s editor, Ramón Cervantes.

Curated by Gabriel Berríos. With the support of the Ministry of External Relations
of Chile (MINREL), the Consulate General of Chile in New York, the Asociación
de Documentalistas de Chile (ADOC), DocumentaChile, and Cinema Tropical.

John J. Healey (Federico García Lorca)

Before Night Falls

Del olvido no me acuerdo
Üxüf xipay

Mä pacha utjiana

Malditos, la historia de los
�skales ad-hok

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 50

Documenta Spain 2008

February 5, 2008
Nomadak TX (Raúl de la Fuente with Harkaitz Martínez de San Vicente
and Igor Otxoa, 2006)

February 12, 2008
Estrellas en la línea (Chema Rodríguez, 2006)

February 19, 2008
La leyenda del tiempo (Isaki Lacuesta, 2006)

February 26, 2008
Can Tunis (José González Morandi and Paco Toledo, 2006)

March 4, 2008
Sud Express (Chema de la Peña and Gabriel Velásquez, 2006)

March 11, 2008
El taxista Ful (Jo Sol, 2006)

March 25, 2008
Septiembres (Carles Bosch, 2007)

February 7, 2008
El viaje de Said (Coke Rioboó, Spain, 2007). Introduced by
Encarnación Gutiérrez Rodríguez.

February 28, 2008
La memoria interior (María Ruido, Spain, 2002). With the
�lmmaker and Encarnación Gutiérrez Rodríguez.

March 27, 2008
La generación olvidada (Ainhoa Montoya Arteabaro, Spain,
2006). Introduced by Encarnación Gutiérrez Rodríguez

April 10, 2008
Precarias a la Deriva: Por los Circuitos de la Precariedad
(Precarias a la Deriva, Spain, 2004). With Cristina Vega (member
of the Precarias a la Deriva collective) and Encarnación Gutiérrez
Rodríguez.

Recent documentaries work from Spain, curated by Marta Sánchez
(Pragda International). Presented by María del Mar Gómez and Patricia
López (Spanish and Portuguese, NYU).

Curated by Encarnación Gutiérrez Rodríguez (Transcultural Studies, University of
Manchester, UK and Visiting Professor, Five Colleges Women’s Studies Research Center,
Smith College).

Migrant Memories – Precarious Lives: Rethinking Transculturation

La leyenda del tiempo

Sud Express

Can Tunis

Precarias a la Deriva: Por los Circuitos de la Precariedad

El viaje de Said

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 52

La Boca del Lobo Itinerant
Short Film Festival

Cortocircuito Latino Short
Film Festival

September 23, 2004

Final (José Luis Montesinos, Barcelona, 2003); A Tentación (Joxé Geada Uzal, Palma de Mallorca, 2002);
Handycam (Juan Moreno, Madrid, 2002); Topeka (Asier Altuna, San Sebastián, 2002); Revolución (Juan Pablo
Martín Rosete, Madrid, 2002); Whipped (Cibrán Isasi, Madrid/Vigo, 2002); Trasmallo (Santiago Torres, Madrid,
2003); Hotel y domicilio (Alex Montoya and Raúl Navarro, Valencia, 2003); Encarna (Sam, Valencia, 2003);
Ou! (Edu Crespo and Jaime Palomo Cousido, Madrid, 2003); En camas separadas (Javier Rebollo, Madrid, 2002);
El Viaje (Toni Bestard, Madrid, 2002)

September 24, 2004

As Muxicas (Carlos A. Alonso, Barcelona, 2002); Like, You, See (Evelien Hoedekie, Belgium, 2003); Promoción
(Prohibida su venta) (Luis Arribas de la Cruz, Segovia/Madrid, 2002); Intensidad (Mario Iglesias, Santa Cruz
de la Palma, 2003); Carisma (David Planell, Madrid, 2003); Pro�laxis (Daniel Sánchez Arévalo, Madrid, 2003);
El laberinto de Simone (Iván Sainz-Pardo, Munich, 2003); Exprés (Daniel Sánchez Arévalo, Madrid, 2003);
Interruptus (Carlos �erón, Salamanca, 2002); El desván (José Corral, Madrid, 2003);

September 25, 2004

Listening (Kenneth Branagh, London, 2002); Piccola Mare (Simone Massi, Pérgola, 2003); Raíz (Gaizka Urresti,
Madrid, 2003); A ciegas (Isabel Coll, Madrid, 2002); ABCD (Federico Serafín, Buenos Aires, 2002);
�e Mexican Dream (Gustavo Hernández Pérez, Los Angeles, 2002); La habitación inclinada (Paco, Freddy
and Iban, Barcelona, 2003); Alvar despierta (Uri García, Barcelona, 2003); La leyenda del Sheri� McCorgan
(Freddie Cheronne, Madrid, 2003); El pollo que se muerde la cola (Alex Calvo-Sotelo, Madrid, 2002).

Followed by closing party with La Boca del Lobo DJ, Marcos Boricua.

October 21-23, 2004
Cortocircuito First Edition
�e festival was divided into di�erent sections, including : retrospective of Ximena Cuevas; showcase of Brazilian
short �lms; short �lms �om �lmmakers living in New York; Nos quedamos cortitos: México; and Be Merry,
Be Gay.

Bajo Habana (Terence Piard, Cuba); Bala perdida (Victor Lopes, Brazil); Tita (Yudy Lucena Ma�a Giraldo,
Colombia); El patio (Milagros Mumenthaler, Argentina); Bar de mala muerte (Guillermo Grillo Ciocchini,
Argentina); La cumbre (Jorge Fons, Mexico); Od – El camino (Martín Mejía, Colombia); Brusco despertar
(Ernesto Godoy, Mexico); Contratiempo (Mauricio Bidault, Mexico); E pur si muove (Agustín Calderón, Mexico);
El excusado (Lorenza Manrique, Mexico); El pez dorado (Patricia Arriaga, Mexico); Entre dos (Michel Franco,
Mexico); Tiro de gracia (Mario Mandujano and Jesús Ochoa, Mexico); Estòria alegre (Claudia Pucci, Brazil);
A janela aberta (Philippe Barcinski, Brazil); As justiceiras de Capivari (Felipe Nepomuceno, Brazil); Tempo de
ira (Gisella de Mello and Marcélia Cartaxo, Brazil); Carolina (Carolina Jeferson De, Brazil); Uma estrela para
Ioiõ (Bruno Safadi, Brazil); O �lme dos porquês (Paola Barreto Leblanc, Brazil); Carregar una criança (Bruno
Carneiro, Brazil); Televisões (Luciano Oliveira, �iago de Brito, and Nayana Gouveia, Brazil); Marina (Isabel
Diegues, Brazil); À margem da imagem (Evaldo Mocarzel, Brazil); L’amar (Sandra Alves, Brazil); Except my
Soul (Catalina Santamaria (USA/Colombia); Prepárate más pintura (Federico Marcello, Argentina); Deus in
nobis (Facundo Pires, Argentina); Paraíso extraviado (Andrés Buitrago, Cuba); Una forma estúpida de decir
adiós (Paulo Pecora, Argentina); El último gople del caballero (Juan Manuel Acuña, Colombia); Entrecuartos
(Luis Eduardo Merino, Colombia); La o�enda (Alejandro Fernández, USA/Chile); Susie e (Mario Rosales,
Guatemala/USA; courtesy of Ícaro Film Festival); Dolls (Álvaro Sánchez, Guatemala; courtesy of Ícaro Film
Festival); LSD Suppositories (Goyo Anchou, Argentina); HIV (Goyo Anchou, Argentina); Mi noche triste
(Goyo Anchou, Argentina); Historia de amor en un baño público (Pablo Oliverio, Argentina); No me importa
si las jirafas mueren en Argentina (Gustavo Sidlin, Argentina); Verbal Sex:�e Art of Nyna (Alberto Ferreras,
USA/Venezuela); Bigger (Alberto Ferreras, USA/Venezuela); Familia modelo (Rodrigo J. Calderón, Guatemala);
JHS the Salvation (Mauricio Prieto, Edward Goyeneche, and Ernesto Salmerón, Colombia); Ligerita (Mariana
Rodríguez, Mexico); Sus demonios (René U. Villarreal, Mexico); Alguien mató algo (Jorge Navas, Colombia);
José Manuel, la mula y el televisor (Elsa Cornevín, Cuba-Francia); Pequeñas voces (Eduardo Carrillo, Colombia).

Plus Ximena Cuevas Retrospective. With the �lmmakers Ximena Cuevas and Alberto Ferreras.

�e King Juan Carlos I of Spain
Center created this festival in the Fall
of 2004 to showcase Latin American
and Spanish short �lms. �e Festival
has been curated from the beginning

by producer, journalist, writer, and
�lmmaker Diana Vargas. Cortocircuito

has become the �agship of our fall �lm
programming and a point of reference

in short �lmmaking in Spanish both
in the US and abroad. In these four

years some 200 short �lms have been
screened at the Center.

For further information visit
www.nyu.edu/kjc/cortocircuito

A selection of the winners of the seven
editions of La Boca del Lobo Itinerant Short

Film Festival, introduced by the Festival’s
director and founder Javier Muñiz.

FILM FESTIVALS Cortocircuito Latino Short
Film Festival

�e King Juan Carlos I of Spain
Center created this festival in the Fall

�e King Juan Carlos I of Spain
Center created this festival in the Fall

�e King Juan Carlos I of Spain

of 2004 to showcase Latin American
and Spanish short �lms. �e Festival
has been curated from the beginning
and Spanish short �lms. �e Festival
has been curated from the beginning
and Spanish short �lms. �e Festival

by producer, journalist, writer, and
has been curated from the beginning

by producer, journalist, writer, and
has been curated from the beginning

Cortocircuito
by producer, journalist, writer, and

Cortocircuito
by producer, journalist, writer, and

has become the �agship of our fall �lm
programming and a point of reference
has become the �agship of our fall �lm
programming and a point of reference
has become the �agship of our fall �lm

in short �lmmaking in Spanish both
programming and a point of reference

in short �lmmaking in Spanish both
programming and a point of reference

in the US and abroad. In these four
in short �lmmaking in Spanish both

in the US and abroad. In these four
in short �lmmaking in Spanish both

years some 200 short �lms have been
screened at the Center.

years some 200 short �lms have been
screened at the Center.

years some 200 short �lms have been

For further information visit

Carregar una criança

Bajo Habana

Paraíso extraviado

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 54

El otro sueño americano (Enrique Arroyo, Mexico); Pata de gallo (Celso García, Mexico);
Utopía (Arturo Infante, Cuba); Algún día, algún día (Salvador Aguirre, Mexico); Adamaris
(Rocío Barcia and Florencia Sampere, Argentina); Pic-nic (Silvana Lopa, Argentina); En rojo
(Tato Carrillo, Ecuador); La cerca (Rubén Mendoza, Colombia); La suerte de la fea…a la
bonita no le importa (Fernando Eimbcke, Mexico); Último vagón (Osvaldo Daicich Santagata,
Cuba/Argentina); Los ojos de La Habana (Osvaldo Daicich Santagata, Cuba); Oscuros
rinocerontes enjaulados (Juan Carlos Cremata, Cuba); Mi única ambición (Harold Sánchez,
Cuba); Niño con lluvia (José Angel Alayón, Cuba); La maldita circunstancia (Eduardo Eimil,
Cuba); Oscuro (Paulo Pécora, Argentina); Fin de la noche (Martín J. Weis, Argentina);
“. . .” (Darío Palermo, Argentina); Juegos polímpicos (Mario Mandujano, Mexico); Alejandra &
Laura (Federico Carabajal, Argentina); La vuelta de hoja (Carlos Hernández, Colombia); Bajo
la tierra (Lola Obando and Juan Manuel Sepúlveda, Mexico); El cisne y spider, El salvavidas,
Despacio, La verdadera historia, El baile de los feos (Pablo Rodriguez Jaúregui, Argentina);
Un brinco pa’allá (Dominique Jonard, Mexico); A pesar de todo (Walter Tournier, Uruguay);
Sushiman (Pedro Iua, Brazil); Amenazac (Fulana, USA); Operation Blue Blood (Fulana,
USA); La muerte de Diógenes (Mario Rosales, Guatemala); La Trácala (Alexandra Vivas and
Emanuel Martínez, Venezuela/USA); La canción de la Avenida Roosevelt (Aaron Schock,
USA); Yo soy Alcántara (Gisela Sanders Alcántara, Mexico/USA); Habla II and Habla y
habla (Alberto Ferreras, USA/Venezuela; courtesy of HBO Latino); Making Habla (Trina
Bardusco, USA/Venezuela); Tierra in�erno (Mor Navón and Julian Moguillansky, Argentina);
Pasión carnal (Cecilia Velázquez Traut, Argentina); Opciones (Francisco Ríos Flores, Argentina).

Plus Showcase Loop Colombia; and Filminuto 53 – Cuba: Arma letal, Agua bendita, Alta
tecnología, Ariete, Entre roscas, La solución del verdugo.

With the �lmmakers Fulana (Cristina Ibarra, Marléne Ramírez-Cancio, Lisandra Ramos-Grullón,
Andrea �ome), Mario Rosales, Alexandra Vivas and Emanuel Martínez, Aaron Schock, and
Alberto Ferreras.

Hilo de marionetas (Lucas Adrian Schiaroli, Argentina); Apartamentos (Simón Wilches Castro, Colombia);
O artilheiro (Claudio Roberto, Clementino Jr., and Gordee�, Brazil); Violador de borrachos (Federico Gonzalez,
Brazil); S.P.I.C. �e Storyboard of my Life (Robert Castillo, USA); Canchon�y y el postre maldito (Oscar D.
Rodríguez, Colombia); Viaje a Marte (Juan Pablo Zaramella, Argentina); El cuento de lo que quiero y no quiero
(Ricardo Antonio Barahona, El Salvador); La leche y el agua (Celso García, Mexico); O xadrez das cores (Marco
Schiavon, Brazil); Doña Ana (Marlon Vásquez and David Sánchez, Colombia); Solo un cargador (Juan Alejandro
Ramírez, Peru); Ge & Zeta (Gustavo Riet, Argentina); El sereno (Pascui Rivas, Argentina); Ciudad perdida (Sergio
García and Diego Forero, Colombia); Sweet Dalila, a Neoliberal Woman (Mendel Samayoa, Guatemala); 1000
pesos colombianos (David Aristizábal, Colombia); El cojonudo (Federico Alvarez, Uruguay); Gente que llora S.A.
(Hatem Khraiche, Cuba/Spain); Ayss (Issa García Ascot, Mexico); Mi radio (Mariana Miranda, Mexico); Ya no
estamos juntos (Francisco Orvañanos, Mexico); 20 mil (María Gamboa, Colombia); Carmín (Camilo Rodríguez
Yaya, Argentina); 25 años de impunidad (Olga Chacón, El Salvador); Two Dollars Dance (Yolanda Pividal, Spain/
USA); Kung Fu (Tampico, Cuba); 6 a.m. (Carmen Vidal Balanzat, USA/Spain); Lula Wakes (Gisela Sanders
Alcántara, USA/Mexico); 11 de septiembre 2006 (José V. Velasco, Mexico/USA); Adiós para siempre (David
Guillermo Barba, Mexico); Farewell Miss Riss Park 2004 (Juan Carlos Riveros, USA); Sistemas de seguridad
Titán (Christian C. Vinces Pastorino, USA); 25 centavos (Alejandro Áboli, Spain); Ilegal, legal (Luciana Riso,
Spain); Amar (Esteban Crespo, Spain); David (Roberto Fiesco, Mexico); Dos mayas (Gisela Sanders Alcántara,
USA/Mexico); DVD (Ciro Altabás, Spain); La grúa y la jirafa (Vladimir Bellini, Argentina); Maré capoeira
(Paola Barreto, Brazil); Yo también te quiero (Jack Zagha Kababie, Mexico).

With the �lmmakers Carmen Vidal Balanzat, Gisela Sanders Alcántara, José V. Velasco, David Guillermo Barba, and
Juan Carlos Riveros.

October 20-22, 2005
Cortocircuito
Second Edition

October 19-21, 2006
Cortocircuito �ird Edition

A selection of recent and
controversial Latin American
short �lms and �lmmakers, with
a special focus on animation and
a showcase of Cuban short �lms
from local �lm schools.

�e 3rd annual CortoCircuito Short Film Festival presented the New York audience with some of
the most acclaimed and controversial Latin American shorts produced in the last decade.

DVD

25 Centavos

O xadrez das cores

20 mil

Dos mayasTierra in�erno

Juegos polímpicos

La muerte de Diógenes

La cerca

Alejandra & Laura

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 56

October 25-27, 2007
Cortocircuito Fourth
Edition

�e two editions of the �lm festival 100%
Venezuela presented at the King Juan Carlos I of
Spain Center in 2006 and 2008 were curated by
Javier Guerrero (Spanish and Portuguese, NYU).
�e festival has showcased 28 classic Venezuelan
�lms from the 70’s, 80’s and 90’s together with
recent cinematic production. �e �rst edition
focused on the violence that has characterized
Venezuelan cinema throughout its history; the
second edition focused on politics.

Diego Rísquez, Mariana Rondón and Alfredo
Anzola, among other important Venezuelan
�lmmakers, a�ended the screenings and
participated in symposia. �e second edition
included symposia on Venezuelan politics,
literature and art, and was co-sponsored by the
following departments at NYU and companies:
Department of Spanish and Portuguese, Albert
Schweitzer Chair in the Humanities, Center
for Latin-American and Caribbean Studies,
Humanities Initiative, Graduate School of Arts and
Science, GSAS Student Council, Tisserie, Cinema
Tropical, Latino Artists Round Table (LART),
Gran Cine.

Pandemonium, la capital
del in�ernoLa escala de Benzer

Una tango

Tierna es la noche10:15

Lucía y las cosas

In its 4th year, the festival
made a unique contribution to
promoting a wider and deeper
understanding of the roots,
life, and diverse cultures of the
Spanish and Portuguese speaking
communities. It included animated
and �ctional short �lms as well as
documentaries and experimental
works, many of which were US
and New York premieres.

100% Venezuela: Venezuelan Film Festival

Pandemonium, la capital del in�erno (Román Chalbaud, 1998); Soy un delincuente (Clemente de la Cerda,
1976); Amor en concreto (Franco de Peña, 2003); Sangrador (Leonardo Henríquez, 2000); Manuela Sáenz
(Diego Rísquez, 2000); Se solicita muchacha de buena presencia y motorizado con moto propia (Alfredo
Anzola, 1977); La boda (�aelman Urguelles, 1982); 3 noches (Fernando Venturini, 2001); Tierna es la noche
(Leonardo Henríquez, 2000); Santera (Solveig Hoogesteijn, 1997); Jericó (Luis Alberto Lamata, 1990); Punto
y raya (Elia Schneider, 2004); De cómo Anita Camacho quiso levantarse a Marino Méndez (Alfredo Anzola,
1986); Maroa (Solveig Hoogesteijn, 2005).

Symposium: Violence in Venezuelan Cinema. With �lmmakers Alfredo Anzola and Diego
Rísquez. Moderated by Javier Guerrero (Spanish and Portuguese, NYU).

September 21-24, 2006
100% Venezuela First Edition

El desafío a la muerte (Juan Pablo Zaramella, Argentina); Sexteens (Juan Pablo Zaramella, Argentina);
El guajte (Juan Pablo Zaramella, Argentina); Lapsus (Juan Pablo Zaramella, Argentina); Ahora todos
parecen contentos (Gonzalo Tobal, Argentina); Todo es cuestión de trapos (Jayro Bustamante, France/
Guatemala); Juanito bajo el naranjo (Juan Carlos Villamizar, Colombia); M’appelle (Javier Mrad,
Argentina); Antes y después de besar a María (Ramón Alos, Spain); Beijo de sal (Gamarano Barbosa,
Brazil); Lucía y las cosas: Un �lme a nueve cuadros (Paula Abramovich and Andrés Riva, Argentina);
L.V.T.I.A.P.I.T.A (Mariano Goldgrob, Argentina); Ciudad crónica (Klych López, Colombia); Rose Dollz –
Hi Fi (Rolnei Bueno, Brazil); Caso terminal (Mauricio García Castellanos, Mexico); Ingrid (Cinthia Varela,
Argentina); Una tango (Fernando Cricenti, Argentina); La parabólica (Xavi Sala, Spain); Gozar, comer,
partir (Arturo Infante, Cuba); Silence (Aldo Paternostro, Colombia); La escala Benzer (Martin Deus,
Argentina); Día de la Independencia (Federico Lastra, Argentina); Sin decir nada (Diana Montenegro,
Colombia); El canto del grillo (Dany Campos, Spain); Living to Dance (Juan Carlos Velásquez, USA/
Colombia); Buenos Aires Montevideo Buenos Aires (Emiliano Peneras, Argentina); Tijuana, nada más
– Short Film Version (Yolanda Pividal, USA/Spain); Cyn (Alex Ferrari, USA); Laberinto (Juan Carlos
Rivero, USA/Colombia); Proof of Birth (José Luis Orbegozo, USA/Colombia); Winter in New York
(Christian Vincens, Peru/USA); Hispaniola una isla, dos mundos (Freddy Vargas, Dominican Republic/
USA); 10:15 (Hugo Félix, Mexico); Fraulein Gertie (Lavinia Chianello and Tomás Creus, Brazil/Italy);
Broken (Alex Ferrari, USA); Collar de perlas (Klych López, Colombia); La casa de las almas (Rodrigo
Estrada Alday, Guatemala); Boletos por favor (Lucas Figueroa, Argentina/Spain); El espejo (Lilí Cabrera
and Valerio Veneras, Spain/Colombia); Hasta que la muerte los separe (Alejandro Volovich, Mexico).

With the �lmmakers Juan Carlos Velásquez, Yolanda Pividal, Juan Carlos Riveros, José Luis Orbegozo,
Christian Vincens, and Freddy Vargas.

�ese four edictions of Cortocircuito would not have been possible withouth the support of Capella, Imcine-Conaculta, Dirección de
Cinematografía de Colombia, Casa Comal Guatemala, Colombian Film Institute, Festival Ícaro de Guatemala, Universidad del
Cine de Buenos Aires, Universidad del Valle – Colombia, Loop Animation Film Festival Colombia, LAVA, Curta-Festival de Rio
de Janeiro, D’Antigua, Empanadas Cafe, Havana Film Festival in NY, Escuela de San Antonio de los Baños de Cuba, Alternalatino,
LART, Ojo Grá�co, Lex Park Studio, Chatham, Terra, Telemundo, Cinema Tropical, and many individuals.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 58

April 23-27, 2008
100% Venezuela Second Edition

Festcine – Festival Internacional de Cine
Universitario
An international short �lm festival with entries
from Spanish, Latin American and North American
universities. Co-sponsored by the Fundación Cristóbal
Gabarrón.

February 7, 2006
Spanish Universities Showcase
Ecam, Madrid: Soleado exterior (Diego Taboada); Pernocta (Álvaro Giménez Sarmiento);
Alma en pena (Luis Arribas de la Cruz).
CECC, Barcelona: 2+2=5 (Jorge Carrascosa).
Escuela de Cine, Ponferrada: La subasta (I) (Guillermo Ferrón); El baldío (Ángel Gutiérrez);
José Buenaventura (Andoni Cortázar); La embajada toscana (Gabriel Folgado “Beli”);
Ernesto en 10 minutos (Carolina Castro); De cabeza (Guillermo Navajo).

February 14, 2006
Latin American Universities Showcase
Universidad de Buenos Aires (Argentina): Álbum familiar (Gonzalo Tobar); En la oscuridad
(Marcelo Charras and Juan Manuel Rampoldi); Franco (Nicolás Kliczkowski); Las manos
(Juan Ronco); Otros autos (Javier Horacio Álvarez)
CUEC – UNAM (Mexico): Cronología de una ausencia (César Gutiérrez Miranda); El
pardito (César Talamantes); Después del invierno (Pablo Mendoza).

February 21, 2006
US Universities Showcase (Part I)
�e University of the Arts (Philadelphia, PA): Psychosis (Steven Murphy); Viewmaster
(JWinn O’Brien); Escape �om Aisle 13 (Nick Agneta); Drugs (Zhongxi).
Columbia College (Chicago, IL): Signing (Jennifer Gerber); Blue Bayou (Ron Fleister,
Dustin Carroll and Brent Walker); Mindy (Chor Al Lene).
Chapman University (Orange, CA): Fetch (David May); Look away (Zach Goode);
Hearts as one (Steve Suh).

February 28, 2006
US Universities Showcase (Part II)
North Carolina School of the Arts (North Winston-Salem, NC): �e Tragedy of Glady
(Karrie Crouse); Woodrow Wilson (Ryan Hunter); Maniac du jour (Marc Freshman).
Florida State University: Biograph (Benedict X. Kasualis and Steven Tyler Slovacek); Charm
(Melissa Rossi); Distance �om the Sun (Eyad Zahra); Ride the Storm (Daniel Morris and
Joshua Rosen�eld); �e Sky is Falling (Adam J. Kreps).

March 7, 2006
NYU Showcase
A showcase of short �lms made by students at NYU’s Tisch School of the Arts.

El pez que fuma (Román Chalbaud, 1978); Desnudo con naranjas (Luis Alberto Lamata,
1997); Golpes a mi puerta (Alejandro Saderman, 1993); Crónica de un subversivo
latinoamericano (Mauricio Walerstein, 1975); Postales de Leningrado (Mariana Rondón,
2007); País portátil (Iván Feo and Antonio Llerandi, 1979); El escándalo (Carlos Oteyza,
1987); Oriana (Fina Torres, 1985); Señora bolero (Marilda Vera, 1991); La máxima
felicidad (Mauricio Walerstein, 1983); Amaneció de golpe (Carlos Azpúrua, 1998);
Río negro (Atahualpa Lichy, 1992); Una casa con vista al mar (Alberto Arvelo, 2003);
Francisco de Miranda (Diego Rísquez, 2006); Secuestro Express (Jonathan Jakubowicz,
2005).

Symposium 1: Perspectives and Leadership of Bolivarian Venezuela
Speakers: Margarita López-Maya (History, Universidad Central de
Venezuela),Teodoro Petko� (Tal Cual), Fernando Coronil (History, University of
Michigan). Discussants: Tulio Halperin-Donghi (History, emeritus, UC-Berkeley),
Luis Duno-Go�berg (Foreign Languages, Florida Atlantic University). Introduced
by Javier Guerrero (Spanish and Portuguese, NYU).

Symposium 2: Cinema and Politics in Venezuela
Speakers: Diego Rísquez and Mariana Rondón. Introduced by Javier Guerrero and
Ronald Briggs (Spanish and Portuguese, NYU).

Symposium 3: Politics of the Pose in the Venezuelan Entre Siècle
Speakers: Javier Lasarte (Language and Literature, Universidad Simón Bolívar),
Paule�e Silva-Bauregard (Language and Literature, Universidad Simón Bolívar),
Nathalie Bouzaglo (Spanish and Portuguese, Northwestern University).
Discussants: Alicia Ríos (Language, Literature and Linguistics, Syracuse University)
and Sibylle Fischer (Spanish and Portuguese, NYU). Introduced by Sibylle Fischer.

Symposium 4: Politics of Representation: Armando Reverón
Speaker: Luis Enrique Pérez-Oramas (MoMA). Introduced by Edward J. Sullivan
(Fine Arts and Dean for the Humanities, NYU).

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 60

30 Years of Argentine Cinematography: A Selection of Films Released
during the Military Dictatorship (1976-1983) and a�er the return to
Democracy (12/10/1983)

Co-sponsored by the Consulate General of Argentina in New York and the Instituto Nacional de
Cine y Artes Audiovisuales (INCAA).

March 31, 2006
Introduced by Richard Peña (Director, Film Society of Lincoln Center).
Camila (María Luisa Bemberg, 1984); Esperando la carroza (Alejandro Doria,
1985); La �esta de todos (Sergio Renán, 1979).

April 1, 2006
Plata dulce (Fernando Ayala and Juan José Jusid, 1982); Un lugar en el mundo
(Rodolfo Aristarain, 1992); La historia o�cial (Luis Puenzo, 1985).

April 2, 2006
Memoria del saqueo (Fernando Pino Solanas, 2004); Bolivia (Adrián Caetano,
2001); Luna de Avellaneda (Juan José Campanella, 2004).

November 15, 2004
�e Rap and �e Cross: a documentary
by producer, �amenco dancer and artist Pilar
Sánchez, a.k.a. Puella Lunaris, on the topic of
Sevillanas Habladas or Flamenco Rap.

April 22, 2005
Shadowplay: a �lm/live music performance
project by award-winning Spanish �lmmaker
Andrés Sanz and composer Michael Arenella.
Emily: �e Mc Ewan Instant; Life on Mars;
Simple Life of Elaine Murphy; �e Spanish
Desert; Bedford.

Special Screenings on Immigration Issues

October 25, 2005
WITNESS: an American Friends Service
Commi�ee (AFSC) Project Voice video on
the increased militarization of the US-Mexico
border area. With Tamaryn Nelson (Program
Associate for Latin America and the Caribbean);
two members of the video team from AFSC and
AFSC Immigrant Rights Program; Larry Siems
(PEN).

November 15, 2005
Zahira, la que �orece (Nina Rosenblum,
Daedalus Productions with CANAL+ Spain and
Jazzy Productions, 2005). With the �lmmaker.

April 16, 2007
Crossing Arizona (Joseph Mathew and Daniel
DeVivo, USA, 2006). With Joseph Mathew.

April 23, 2007
De nadie (Tin Dirdamal, Mexico, 2005). With
the �lmmaker.

January 31, 2008
AsturianUS (Luis Argeo, Spain, 2006).
Introduced by James D. Fernández (Spanish and
Portuguese, NYU) and with the �lmmaker.

SPECIAL SCREENINGS

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . FILM AND THEATER 62

THEATER

Special Screenings

February 13, 2007
Animation �om the Balearic Islands,
Spain
Organized in collaboration with the Master of
Arts in Image Synthesis and Computer Animation
(MAISCA), Universitat de les Illes Balears.

October 20, 2007
Expression in Times of Repression
Screening of the documentary De Salamanca
a ninguna parte (Chema de la Peña, Spain,
2002). Presented by independent curator Marta
Sánchez (Pragda International), and followed
by a panel with Spanish �lmmakers, producers
and screenwriters Basilio Martín Patino, Jaime
de Armiñán, Chema de la Peña, and Pilar Torre
(ICAA). Sponsored by �e Regional Government
of Castilla y León, Spain.

April 18, 2008
Two Recent Films �om the Philippines
Short Film about the Indio Nacional (or �e
Prolonged Sorrow of the Filipinos) (Maicling
Pelicula Nañg Ysañg Indio Nacional (O Ang
Mahabang Kalungkutan ng Katagalugan))
(Raya Martin, 2006); and Idol: Hero/Villain
(Idol: Bida/Kontrabida) (Khavn de la Cruz,
2006). Response by Jon Beller (English and
Humanities, Pra� Institute).

May 1, 2008
El arte nuevo de hacer ruinas (Florian
Borchmeyer and Ma�hias Hentschler, Germany,
2007). With the co-director Florian Borchmeyer.
Co-sponsored by the Cuban Studies Working
Group, the Caribbean Studies Working Group,
and the Humanities Initiative, NYU.

May 5, 2008
Vídeo Amazônia Indígena: A View �om
the Villages
Crônicas de um Genocídio/ �ey Shoot
Indians, Don’t �ey? (Vincent Carelli, Brazil,
2008). Unreleased director’s cut, with the
�lmmaker. Organized by the National Museum
of the American Indian.

September 7, 2004
Performance: Atravesando pausas by Luis Dorrego
(theatre director, NYU in Madrid) with actress Lidia
Navarro.

April 23, 2005
KJCC/Al-Liquindoi Photography
Workshop
A one-day workshop on Spanish and Latin
American Photography. With photographers
Alberto García-Alix (Spain), Maya Goded
(Mexico), Alessandra Sanguine�i (Argentina),
and Patricia Mendoza (Mexico).

September 19, 2005
Roundtable: Young Spanish Artists and
Curators
Speakers: José Carlos Casado (artist, NYC/
Spain), Ana María Torres (independent curator,
NYC), David Rodríguez (artist and curator,
Spain), Isabel Ulzurrun (artist, Spain). Moderated
by Ana Vázquez (independent writer, Spain).
Co-sponsored by the Consulate General of Spain
in New York.

On-Site: New Architecture in Spain
Organized with �e Museum of Modern Art
(MoMA) to accompany the MoMA exhibition
On-Site: New Architecture in Spain (February
12 – May 1, 2006).

March 9, 2006
Colloquium: On-Site: New
Architecture in Spain
Speakers: Francesc Torres (conceptual artist
and holder of King Juan Carlos I of Spain
Chair at NYU for Spring 2006); Susan Larson
(Hispanic Studies, University of Kentucky);
Alexander Tzonis (Architectural �eory, Del�
University of Technology, �e Netherlands).
Introduced by Edward Sullivan (Fine Arts
and Dean for the Humanities, NYU) and
Terence Riley (�e Philip Johnson Chief
Curator of Architecture and Design, MoMA).
Moderated by Jo Labanyi (Spanish and
Portuguese, NYU).

April 3, 2006
Lecture: Panorama emergente
iberoamericano by Ariadna Cantis
(architect and curator, FRESHMADRID and
FRESHFORWARD).

ART, ARCHITECTURE, AND PHOTOG�PHY

MATRIX (animation).
José Carlos Casado

García-Alix Maya Goded

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . ART, ARCHITECTURE, AND PHOTOGRAPHY

September 10 – December 15, 2004
Photo exhibit: Flowers in the Desert: Women of Calama Searching for the Chilean ‘Disappeared’ by Paula Allen
Speakers at the opening: Paula Allen, Sheila Dauer (Amnesty International USA), Joyce Horman (widow of American journalist
Charles Horman) and James Fernández (Director, King Juan Carlos I of Spain Center). Co-sponsored by Amnesty International
USA and the Center for Latin American and Caribbean Studies (CLACS), NYU.

March 3 – April 23, 2005
Photo exhibit: �e Neighborhood of Solitude: Prostitutes of Mexico City by Maya Goded
�e photographer was present at the closing event. Co-sponsored by Magnum.

April 30 - May 31, 2005
Photo exhibit: Frontlines of Social Change: Veterans of the Abraham Linclon Brigade by Richard Bermack
A collection of portraits of Veterans of the Abraham Lincoln Brigade, the group of Americans who volunteered to go to Spain to
�ght fascism during the Spanish Civil War (1936-39). �e exhibition catalogue (Heyday Press, California) was available at the
opening. Co-sponsored by the Abraham Lincoln Brigade Archives (ALBA).

September 17 – December 16, 2005
�e Cultural Legacy of the Abraham Lincoln Brigade
An exhibition in the Center’s auditorium accompanied by roundtables, screenings and performances. Funded by the Pu�n
Foundation, and co-sponsored by the Abraham Lincoln Brigade Archives, Tamiment Library, the Program for Cultural
Cooperation, and Spain’s Consulate General in New York.

April 27 – May 31, 2006
Photo exhibit: Tijuana, la tercera nación / Tijuana, the �ird Nation
Organized to accompany the series of dialogues on Human Rights and the Rule of Law in Latin America organized by Judge Baltasar
Garzón, holder of the King Juan Carlos I of Spain Chair. With a presentation of the exhibit catalogue Tijuana, la tercera nación /
Tijuana, the �ird Nation.

September 18-30, 2006
Photo exhibit: Border Film Project
�e Border Film Project distributed hundreds of disposable cameras to two groups on di�erent sides of the US-Mexico border:
undocumented migrants crossing the desert and American Minutemen trying to stop them. �e exhibit launched the OSA
Service Learning Program, an initiative to encourage NYU students to engage in short-term service projects to learn about and
service immigrant communities.

November 9-30, 2006
Installation: Hay ropa tendida by Gema Álava-Crisostomo
Commissioned by the King Juan Carlos I of Spain Center on the occasion of the symposium The Politics of Memory
in Contemporary Spain (November 10, 2006). Supported by the Consulate General of Spain in New York and Spain’s
Ministry of Education and Science as part of the Lucha por la Paz Project.

December 4-31, 2006
Poster Exhibit: Tras la imagen: Pedro Tabernero
A retrospective look at the work of this art director and publisher from Seville. In collaboration with the Diputación
Provincial de Cuenca and the Instituto Cervantes.

March 1 – June 29, 2007
Exhibit: King Juan Carlos I of Spain Center 10th Anniversary
An exhibition of posters and memorabilia commemorating the �rst decade of the King Juan Carlos I of Spain
Center at NYU.

October 10 – December 14, 2007
Photo exhibit: Habitats by Kike Calvo
A compilation of the photographer’s work around the world, from the book published by Mira Editores (2007).
Supported by the Consulate General of Spain in New York.

February 21 – May 15, 2008
Photo exhibit: 22/44 – Dimensions of Hope by the Camera Club of the Philippines
Organized in conjunction with the symposium Philippines: Colonial Cultural Perspectives (April 17, 2008). Opening
reception introduced by Jo Labanyi (Director, King Juan Carlos Center), Edward Sullivan (Fine Arts and Dean for
the Humanities, NYU), and Raoul Li�aua (President, Camera Club of the Philippines). Guest of honor: Consul
General Cecille Rebong (Consulate General of the Philippines in New York). With members of the Camera Club
of the Philippines Leonardo Riingen (President 2007), Rommel Abesamis (board member), and Francisco Balatgas
(photographer). Supported by the Ayala Foundation, the Philippines Department of Tourism, and the O�ce of the
Dean for the Humanities, NYU, with assistance from the Camera Club of the Philippines and the Consulate General
of the Philippines in New York.

EXHIBITS Tijuana, la tercera nación Maya Goded (�e Neighborhood of Solitude: Prostitutes of Mexico City) Rodolfo M. de León (Bolinao Lighthouse)Flowers in the Dessert

Gema Álava-Crisostomo
(Hay ropa tendida)

Kike Calvo (Habitats)

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 MISSION 2: CULTURAL MISSION 2: CULTURAL . EXHIBITS 66

MISSION 3:

One of the primary objectives of the
King Juan Carlos I of Spain Center of
New York University is to serve as a
point of encounter between leaders
from Spain and their counterparts in
the United States and Latin America.
Over the past four years the Center has
invited distinguished guests from Spain,
Latin America and the USA in the �elds
of law, politics, business, diplomacy,
and culture.

68The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH

MISSION 3:

Judge-Magistrate Baltasar Garzón held the King Juan
Carlos I of Spain Chair of Spanish Culture and Civilization
from March 2005 until June 2006. His presence o�ered the
unique opportunity to organize a series of high-level public
debates throughout the 2005 Fall Semester, in which Judge
Garzón moderated discussion with key international leaders

on transatlantic issues of major relevance. �ese dialogues
were supported by the Grupo Santander, and the Dean of
the Faculty of Arts and Science and the Center on Law and
Security at NYU. For full information including videos and
photographs, see the bilingual website:
www.nyu.edu/kjc/Transatlantic_Dialogues

November 14, 2005
�e Impact of Terrorism on the Body and Soul of Two International
Capitals
With Baltasar Garzón (speaker and moderator; Investigating Judge, Audiencia Nacional,
Spain), Javier Rupérez (Executive Director, Counterterrorism Commi�ee, United
Nations), �omas Von Essen (former New York City Fire Commissioner), Ami Pedahzur
(Government and Middle Eastern Studies, University of Texas, Austin and Senior Fellow,
National Security Studies Center, University of Haifa), Luis Rojas Marcos (Psychiatry,
School of Medicine, NYU).

November 28, 2005
Education in a Globalized Society
Catharine R. Stimpson (English and Dean, Graduate School of Arts and Science, NYU),
Lorenzo Gómez Morín (Under-Secretary of Education, Mexico), Félix González Jiménez
(Chair, Didactics and Educational Organization, Universidad Complutense, Madrid),
Marcia Esparza (Puerto Rican/Latin American Studies, John Jay College Of Criminal
Justice, CUNY).

December 5, 2005
Democratic Transitions – An Exploration of Strategies that have been Used
to Reconcile Autocratic Pasts with Democratic Futures
Antonio Muñoz Molina (Director, Instituto Cervantes in New York and writer), Héctor
Timerman (Consul General of Argentina in New York), Paul Berman (Distinguished
Writer in Residence, NYU), Liébano Sáenz Ortiz (Secretary General of the Presidency
during the administration of Ernesto Zedillo, Mexico), Enrique Tejera París (former
Ambassador and Legal Historian, Venezuela).

December 15, 2005
New Political Policy in the Americas
Álvaro Uribe (President of Colombia), Felipe González (former Prime Minister of Spain),
Ernesto Zedillo (former President of Mexico), Henry Kissinger (former Secretary of State,
USA). Introduced by John Sexton (President, NYU) and John Brademas (President
Emeritus, NYU and President, King Juan Carlos I of Spain Center at NYU Foundation).

T�NSATLANTIC DIALOGUES

September 26, 2005
�e In�uence of the Media on Relations between Spain, Latin America,
and the United States
With Javier Martín Domínguez (Chief of Sta�, RTVE, Spain), Susan Chira (Foreign Editor,
�e New York Times, USA), Javier Moreno Barber (Deputy Director, El País, Spain),
Chris Crommet (Senior Vice President, CNN en Español, USA), Leopoldo Gómez (Vice
Presidente Noticieros, Televisa, Mexico).

October 3, 2005
Security and Defense Issues in the New Geopolitical Arena
With José Bono (Minister of Defense, Spain), María Emma Mejía (former Minister of
Foreign Relations, Colombia), José Miguel Insulza (Secretary General of the OAS), Bob
Kerrey (President, �e New School University, New York and former US Senator; 9/11
Commission member), Charles E. Frahm (Director, Counter Terrorism Division, Federal
Bureau of Investigation, New York).

October 17, 2005
Economic Relations between Spain and the American Hemisphere: Challenges
and Opportunities
With José Juan Ruiz Gómez (Director, Strategy and Analysis, Latin America, Grupo
Santander, Spain), Eduardo Navarro de Carvalho (General Manager, Telefónica Internacional,
Spain), José Luis Escrivá (Chief Economist, BBVA, Spain), Luis Alberto Moreno (President,
Inter-American Development Bank, USA), Kevin J. Ford (Director, US Chapter,
Transparency International).

October 24, 2005
�e Political, Educational, Economic and Human Implications of Immigration
Trends and Policies in Spain, Latin America and the USA
Miguel Ángel Moratinos (Minister of Foreign A�airs, Spain), Juan Fernando López Aguilar
(Minister of Justice, Spain), Bernardo Sepúlveda (former Chancellor, México), Ariel Dorfman
(writer and intellectual, Chile), Robert S. Leiken (Director, Immigration and National
Security Program, Nixon Center).

Leopoldo Gómez

José Bono

Kevin Ford

López Aguilar

Felipe González

Antonio Muñoz Molina

Catharine R. Stimpson

Javier Rupérez

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH DISTINGUISHED VISITORS 70

MISSION 3:

In his second semester (Spring 2006) as holder of the King Juan Carlos I of Spain Chair and
Distinguished Visiting Fellow at the Center on Law and Security at NYU’s School of Law,
Investigating Judge Baltasar Garzón organized a series of dialogues in which he engaged in
discussion with major public �gures from Latin America, Spain and the USA on human rights
and the rule of law in Latin America. Sponsored by Grupo Santander. Judge Garzón returned
to this topic in his public lecture delivered at the King Juan Carlos I of Spain Center on
March 21, 2007.

March 21, 2005
Address: �e Present State of Relations between Spain and the United States
by H. E. Carlos Westendorp, the newly appointed Ambassador of Spain to the
United States. Introduced and moderated by Dr. John Brademas (President Emeritus, NYU
and President, King Juan Carlos I of Spain Center at NYU Foundation).

February 22, 2006
Address: Catalan Reform in Democratic Spain: Towards a New Devolution by
Pasqual Maragall (President, Generalitat de Catalunya). �is visit to the King Juan
Carlos I of Spain Center by Pasqual Maragall as President of the Generalitat de Catalunya was
his third visit to Center (which he visited previously in 1998 and 2003). He was accompanied
by Margarita Obiols (Secretary of International Relations), Joan Saura (Institutional Relations
Advisor), Francesc Baltasar (Secretary General of Institutional Relations), and Santiago de Torres
(Representative of the Generalitat in Madrid). His address was introduced by John Brademas
(President Emeritus, NYU and founder of the King Juan Carlos I of Spain Center). A�er the
address at the Center, the party visited the Spanish Refugee Aid Archives at Tamiment Library
where they were welcomed by Carol Mandel (Dean for Libraries, NYU) and Michael Nash
(Director, Tamiment Library, NYU).

April 30, 2007
Bestowal of NYU Presidential Medal on Jesús Sainz Muñoz
�e King Juan Carlos I of Spain Center celebrated its 10th anniversary by honoring business
leader Jesús Sainz Muñoz with the Presidential Medal, bestowed by President John Sexton and
President Emeritus John Brademas. Jesús Sainz, who is Vice President of the King Juan Carlos I of
Spain Center at NYU Foundation, has served as a top executive at Trebol International, a private
holding company, and the Ogden Corporation, and has held several positions in the Spanish
government. He is currently Chairman of ADA� Advisors and President of PromoMadrid,
the regional government-owned company formed to stimulate the international promotion and
economic development of the Comunidad de Madrid.

Jesús Sainz was instrumental in a�racting the benefactors who enabled NYU to renovate and
establish the King Juan Carlos I of Spain Center. His e�orts were essential to the procurement of a
dedicated site in Madrid for NYU’s Study Abroad Program in Madrid, which also made possible
the creation of a Madrid o�ce of the King Juan Carlos I of Spain Center at NYU Foundation.

�e NYU Presidential Medal recognizes exceptional individuals who have made outstanding
contributions to their �elds as scholars, statesmen, or in other endeavors.

HUMAN RIGHTS AND THE RULE
OF LAW IN LATIN AMERICA

VIPs

February 27, 2006
Human Rights and the Rule of Law in Latin America
With José Miguel Vivanco (Executive Director, Americas Division, Human Rights Watch), and Judge Baltasar
Garzón (King Juan Carlos I of Spain Chair and Distinguished Visiting Fellow, Center on Law and Security, School
of Law, NYU).

March 8, 2006
Governability and the Rule of Law in Latin America
With María Angela Holguín-Cuéllar (Permanent Representative of Colombia to the United Nations) and Judge
Baltasar Garzón.

March 21, 2006
Human Rights and the Rule of Law in South America
With Judge Juan Guzmán Tapia (Dean, Faculty of Social Sciences and Law, Central University of Chile), Hugo
Omar Cañón (General Prosecutor of Bahía Blanca, Argentina), and Judge Baltasar Garzón.

April 10, 2006
Special Screening: State of Fear: �e Truth About Terrorism (Pamela Yates, USA, 2005). With the
�lmmaker, the �lm’s producer, Paco de Onís, and Judge Baltasar Garzón.

April 19, 2006
Human Rights and the Rule of Law in the Andean Region
With Eduardo Cifuentes Muñoz (Dean, Law School, Universidad de los Andes, Colombia), Francisco Soberón
(Human Rights National Coordinator, Peru), Carlos Ayala Corao (former Chair, Inter-American Commission on
Human Rights), and Judge Baltasar Garzón.

April 27, 2006
�e US and its Human Rights Policy
With Nancy Morawetz (School of Law, NYU), Carlos Monsiváis (intellectual, Mexico), Antonio Navalón (Grupo
Prisa–Mexico), Jorge Castañeda (former Foreign Minister, Mexico and NYU Global Distinguished Professor of
Politics and Latin American and Caribbean Studies), and Judge Baltasar Garzón.

May 17, 2006
Human Rights and the Rule of Law in Central America – Guatemala
With Rigoberta Menchú (Nobel Peace Prize 1992, political activist, Guatemala) and Judge Baltasar Garzón.

June 6, 2006
Special screening: Trece entre mil (Iñaki Arteta, Spain, 2005). With the �lmmaker, Rosa Díez (Member of
Socialist Group in the European Parliament), and Judge Baltasar Garzón.

March 21, 2007
Lecture: Human Rights and the Rule of Law in Latin America by Judge Baltasar Garzón. Moderated
by James D. Fernández (Director, King Juan Carlos I of Spain Center).

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH DISTINGUISHED VISITORS 72

MISSION 3:

Albert Schweitzer Chair in the Humanities
Asian/Paci�c/American Institute
Caribbean Studies Working Group
Center for European and Mediterranean Studies
Center for Latin American and Caribbean Studies
Center for Media, Culture and History
Center on Law and and Security
Cuban Studies Working Group
Department of Anthropology
Department of Comparative Literature
Deaprtment of Hebrew and Judaic Studies
Department of History
Department of Spanish and Portuguese
Deutsches Haus at NYU
Graduate School of Arts and Science
Grey Art Gallery
Hemispheric Institute of Performance and Politics
Humanities Council/Initiative
Institute of Fine Arts
International Visitors Program/Distinguished Visitors Program
Medieval and Renaissance Center
Museum Studies Program
NYU Today
O�ce of the Dean for the Humanities
O�ce of University Events
Performance Studies Department
Public A�airs O�ce
Remarque Institute
School of Education
Skirball Center for the Performing Arts
Speaking Freely
Tamiment Library
�e Catalan Center at New York University
Tisch School of the Arts

Abraham Lincoln Brigade Archives (ALBA)
Agencia Española de Cooperación Internacional
Agregaduría de Educación, Consulate General of Spain
in New York
Amnesty International USA
Ayala Foundation
Casa de América
Celebrate México Now
Cinema Tropical
Círculo de Bellas Artes, Madrid
Consejo Superior de Investigaciones Cientí�cas
Consulate General of Argentina in New York
Consulate General of Chile in New York
Consulate General of Spain in New York
Consulate General of the Philippines in New York
Department of Spanish and Portuguese, UCLA
Embassy of Spain in the US
Embassy of Venezuela in the US
Film Society of Lincoln Center
Flamenco Festival of New York
Fundación Carlos de Amberes
Fundación Cristobal Gabarrón
Fundación “la Caixa”
Generalitat de Catalunya
Gobierno de Navarra
Grupo Santander
Grupo Santillana (Mexico)
Havana Film Festival in New York
Hispanic Society of America
Human Rights Watch
Institut Ramon Llull

Instituto Católico de Administración y
Dirección de Empresa (ICADE)
Instituto Cervantes
Instituto Internacional
International Center of Photography
InTradES
Junta de Castilla y León
La Casa Encendida
Latin American Cultural Week
Latino Artists Round Table (LART)
MAGNUM
Mexican Cultural Institute in New York
National Museum of the American Indian
National Video Resources
Philippine Department of Tourism
Programa de Cooperación Cultural Ministerio
de Cultura-Universidades USA
PromoMadrid/CEIM
Queen Sofía Spanish Institute
Real Instituto Elcano
Residencia de Estudiantes
Spain-US Chamber of Commerce
Telemundo
Terra
�e Graduate Center – CUNY
�e Museum of Modern Art (MoMA)
Universitat de les Illes Baleares
WITNESS

NYU OTHER INSTITUTIONS

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH REGULAR COLLABORATIONS 74

MISSION 3:

AB�HAM LINCOLN BRIGADE (ALBA)

January 28, 2005
Performance: George & Ruth: Songs and Le�ers of the Spanish Civil War
Folksinger Tony Saletan performed songs based on excerpts of le�ers exchanged between George and Ruth Wa� during
the Spanish Civil War. With banjo, guitar, and piano, accompanied by Sylvia Miskoe, Daniel Lynn Wa� and Molly Lynn
Wa�.

April 30, 2005
Screening: Professional Revolutionary: �e Life of Saul Wellman by Judith Montell (USA, 2004).
Produced by Judith Montell and Ronald Aronson (Democratic Values Project).

�e Cultural Legacy of the Abraham Lincoln Brigade
�e following roundtables, screenings and performances accompanied the exhibit of the same name held at the King
Juan Carlos Center. Funded by the Pu�n Foundation, and co-sponsored by the Abraham Lincoln Brigade Archives,
Tamiment Library, the Program for Cultural Cooperation, and the Consulate General of Spain in New York.

September 17, 2005
Roundtable: �e Cultural Legacy of the Abraham Lincoln Brigade. With Elizabeth Compa
(Taminent Library, NYU), James D. Fernández (Director, King Juan Carlos I of Spain Center) and Peter
Carroll (Chair, Board of the Abraham Lincoln Brigade Archives and author of �e Odyssey of the Abraham
Lincoln Brigade: Americans in the Spanish Civil War (Stanford UP, 1994)).

October 7, 2005
Lecture: Gotham and the Spanish Civil War by Mike Wallace, co-author of Gotham: A History of
New York City to 1898 (Oxford UP, 1998).

October 28, 2005
Screening: �e Fallen Sparrow by Richard Wallace (USA, 1943) and Blockade
by William Dieterle (USA, 1938).
Roundtable: Hollywood, the Spanish Civil War, and the Lincoln Brigade. With Peter Carroll
(Chair, Board of the Abraham Lincoln Brigade Archives and author of �e Odyssey of the Abraham Lincoln
Brigade: Americans in the Spanish Civil War (Stanford UP, 1994)) and Arthur Simon (English and Film
Studies, Montclair State University).

November 11, 2005
Lecture: �e Skin of the World: Spanish Civil War Image/Music/Text by Peter Glazer
(Performance Studies, UC-Berkeley).

November 18, 2005
Lecture by Paul S. D’Ambrosio (author of Ralph Fasanella’s America (UP of New England, 2001))

December 16, 2005
Closing event: �e Archive Comes to Life. An evening with veterans, artists, writers and performers.

Facing Fascism: New York City and the Spanish Civil War
A set of activities planned to complement the exhibition of the same name at the Museum of the City of New York
(March 23 – August 12, 2007). Organized by James D. Fernández (Director, King Juan Carlos I of Spain Center)
who was a member of the advisory commi�ee for the exhibition and co-edited the catalogue. In collaboration with
the Museum of the City of New York, the Abraham Lincoln Brigade Archives, Tamiment Library, and the Instituto
Cervantes.

March 5, 2007
Colloquium: Curating the exhibition “Facing Fascism: New York City and the Spanish
Civil War”
Speakers: Sarah Henry (Chief Curator, Museum of the City of New York), Elizabeth Compa (Researcher,
Museum of the City of New York), and Tom Mellen (Project Coordinator, Museum of the City of New
York). With Miriam Basilio (Museum Studies, NYU) and James D. Fernández (Director, King Juan
Carlos I of Spain Center).

March 19, 2007
Lecture: �e Photographic Unit of the 15th International Brigade by Juan Salas
(Performance Studies, NYU).

March 26, 2007
Book presentation: Facing Fascism: New York City and the Spanish Civil War (NYU
Press, 2007). With co-editors Peter Carroll (Chair, Board of the Abraham Lincoln Brigade Archives and
author of �e Odyssey of the Abraham Lincoln Brigade: Americans in the Spanish Civil War (Stanford UP, 1994))
and James D. Fernández (Director, King Juan Carlos I of Spain Center), Juan Salas (Performance Studies,
NYU) and Robert Snyder (Journalism and Media Studies, Rutgers-Newark).

April 11, 2007
Screening: Short Films: New York in the 1930s
With �omas Bender (History, NYU) and Arthur Simon (English and Film Studies, Montclair State
University).

April 27, 2007
Screening: Almas sin �onteras/Souls without Borders: �e Untold Story of the Abraham
Lincoln Brigade (Miguel Ángel Nieto and Anthony Geist, 2006). In collaboration with the Tamiment
Library, NYU.

December 8, 2007
�e Archives Come Alive: �e Spanish Civil War and Literature
An intimate evening of poetry and prose inspired by the war in Spain. With Paul Hecht (actor) and others. Supported
by the Pu�n Foundation and the Program for Cultural Cooperation.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH REGULAR COLLABORATIONS 76

MISSION 3:

1st ALBA/Bill Susman Lecture (1998):
Bernard Knox

2nd ALBA/Bill Susman Lecture (1999):
Gabriel Jackson

3rd ALBA/Bill Susman Lecture (2000):
Baltasar Garzón

4th ALBA/Bill Susman Lecture (2001):
Philip Levine

5th ALBA/Bill Susman Lecture (2002):
E.L. Doctorow

6th ALBA/Bill Susman Lecture (2004):
Grace Paley

7th ALBA/Bill Susman Lecture (2005):
Antonio Muñoz Molina

8th ALBA/Bill Susman Lecture (2006):
Francesc Torres

9th ALBA/Bill Susman Lecture (2006):
Julián Casanova

Annual Reunions of the Veterans of the Abraham Lincoln Brigade

May 1, 2005
Homage to Pete Seeger. Featuring �e Lives and Times of the Abraham Lincoln Brigade, a new
musical revue by members of �e San Francisco Mime Troup. In collaboration with the Skirball
Center for the Performing Arts, NYU.

April 30, 2006
Tribute to Veterans for Peace on the 70th Anniversary of the Volunteers for Liberty
(1936 - 2006) with special guests Judge Baltasar Garzón (Investigating Judge, Audiencia
Nacional, Madrid and King Juan Carlos I of Spain Chair, NYU), Cindy Sheehan (political activist),
and David Cline (President, Veterans for Peace). Featuring Songs Against War: Voices of Anti-warriors,
a musical performance with Barbara Dane and Bruce Barthol. In collaboration with Cooper
Union.

April 29, 2007
Honored guest: Harry Belafonte. In collaboration with El Museo del Barrio. Followed by
reception and special viewing of the exhibit Facing Fascism: New York and the Spanish Civil War at the
Museum of the City of New York.

April 27, 2008
Special Guest: John Sayles. Featuring music of the Spanish Civil War. In collaboration with
the Skirball Center for the Performing Arts, NYU.

ALBA/Bill Susman Lectures

�is annual event is named in honor of a recently deceased veteran of the Abraham Lincoln Brigade, who
was also one of the founders of the Abraham Lincoln Brigade Archives, acquired in 2001 by the Tamiment
Library and Robert F. Wagner Labor Archives at NYU.

April 29, 2005
7th ALBA/Bill Susman Lecture by Antonio Muñoz Molina (writer and Director, Instituto
Cervantes in New York) on the importance of the Spanish Civil War for his own literary and
political formation.

May 16, 2006
8th ALBA/Bill Susman Lecture: �e Retrieval of Memory in Contemporary
Spain by Francesc Torres (conceptual artist and Spring 2006 King Juan Carlos I of Spain Chair).
In collaboration with the Instituto Cervantes of New York.

December 12, 2006
9th ALBA/Bill Susman Lecture: �e Spanish Civil War, Seventy Years Later by
Julián Casanova (History, Universidad de Zaragoza, Spain and Visiting Fellow at �e New School,
New York). Supported by the Ministerio de Educación y Ciencia, Spain as part of the Lucha por la
Paz Project

Pete Seeger

Harry Belafonte

�e Retrieval of Memory in Contemporary Spain

Julián Casanova Moe Fishman

Antonio Muñoz Molina

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH REGULAR COLLABORATIONS 78

MISSION 3:

�e King Juan Carlos I of Spain Center has sponsored the Flamenco
Festival New York since 2005. �e following complementary activities
were organized:

Flamenco Festival New York 2005

January 26, 2005
Percussion Studio Ensemble Master Class
Guest artist: Nacho Arimany. Coordinated in collaboration with Jonathan Haas
(Director, Percussion Studies, School of Education, NYU). For NYU students.

February 9, 2005
Flamenco Dancing Master Class
Guest artist: Belén Maya. Coordinated in collaboration with Linday Tarnay (Chair,
Dance Department, Tisch School of the Arts, NYU). For NYU students.

Flamenco Festival New York 2006

February 9, 2006
Screening: Morente Sueña la Alhambra (José Montes Sánchez, Spain, 2005).

February 13, 2006
Promotional Screening: �e Routes through Flamenco Territories.
Presented by Manuel Macías (Associate Director, Tourism Department, Junta de
Andalucía, Spain). Followed by Interactive Flamenco class with teacher and guitarist
Eduardo Rebollar and singer Sebastián Cruz.

February 15, 2006
Screening: �e Contest (Daniel Iturbe, Spain 2007). Followed by discussion with
Miguel Ángel Berna and Ana Arrollo (participants in the choreography competition
depicted in the �lm), and Laura Kumin (Director, Teatro Pradillo, Madrid).

Flamenco Festival New York 2007

February 22, 2007
Talk: Málaga en Flamenco by José Luis Ortiz Nuevo (poet and Director, Málaga
en Flamenco Festival).

FLAMENCO FESTIVAL NEW YORK

Nacho Arimany

Belén Maya

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH REGULAR COLLABORATIONS 80

MISSION 3:

HAVANA FILM FESTIVAL IN NEW YORK

Since 2005, the King Juan Carlos I of Spain Center has jointly hosted special events as
part of the Havana Film Festival in New York.

6th Havana Film Festival in New York 2005

April 17, 2005
Animation for Kids. Animated �lms by Walter Tournier (Uruguay) and Dominique Jonard (Mexico).
Cuban Cinema Classics: Los caminos de la Revolución. Recently subtitled documentaries made at Cuba’s
national �lm institute (ICAIC).
Revolutionary Documentaries. Introduced by Ann Marie Stock (Hispanic Studies, �e College of William &
Mary, founder and director of the project Cuban Cinema Classics).

April 18, 2005
Meet the Directors: New Languages for Latin American Cinema
Discussion with new Latin American �lmmakers and producers: Walter Salles (Director, Brazil; Tribute honoree),
Pastor Vega (Director, Cuba; Tribute honoree), Silvio Caiozzi (Director, Chile), Alberto Durant (Director, Peru),
Judith Escalona (Director, Puerto Rico/USA), Victor Gaviria (Director, Colombia), Fernando Mejías (Producer,
Colombia), Mateo Herrera (Director, Ecuador), Fernando Lavanderos (Director, Chile), Hector Menis (Producer,
Argentina), Esteban Ramírez (Director, Costa Rica), Miguel Ortega (Head of International Sales, Instituto Mexicano
de Cinematografía). Moderated by Sandy Lieberson (Chair, Film London).

7th Havana Film Festival in New York 2006

April 23, 2006
Homage to Escuela Internacional de Cine y Television (EICTV), San Antonio de los Baños, Cuba
Presentation of award-winning short �lms by EICTV students and graduates: Al otro lado del mar (Patricia Ortega,
Venezuela, 2005); Ernesto, mi amigo (Jakov Dakovic, Yugoslavia, 1998); Gente que llora (Hatem Khraiche Ruiz-
Zorrilla, Spain, 2001); and Kung Fu (Onaje Lataillade, US, 2003).

April 24, 2006
Tribute to Tomás Gutiérrez Alea on the 10th Anniversary of his Death
With Mirta Ibarra (actress and Alea’s widow) and Sandra Levinson (actor and friend of Alea, founder and executive
director of the Center for Cuban Studies, New York). Moderated by Jerry Carlson (Film and Video, City College,
CUNY). Supported by LART (Latino Artists Round Table).

April 25, 2006
Homage to Escuela Internacional de Cine y Television (EICTV), San Antonio de los
Baños, Cuba
With Fernando Birri (�rst Director of EICTV), Marke�a Kimbrell (Film and Television, NYU, and
EICTV), Walter Bernstein (screen-writer and former EICTV instructor), and Carlos Peralta (former
EICTV student). Moderated by Sandy Lieberson (Chair, Film London). Supported by LART.
Screening: Za 2005, lo Viejo y lo Nuevo (Fernando Birri, Argentina-Cuba, 2006). US premiere.

8th Havana Film Festival in New York 2007

April 18, 2007
Meet the Filmmakers. With Ignacio Ortiz (Mexico), Rafael Rosal (Guatemala), Jairo Eduardo
Carrillo (Colombia), Ricardo Méndez Ma�a and Poli Marichal (Puerto Rico), Javier Mejía (Colombia),
Eduardo Raspo (Argentina), Ricardo Elias (Brazil), and Alejandro Arango (Colombia). Supported by
LART.

9th Havana Film Festival in New York 2008

April 13, 2008
Estela Bravo Retrospective: Witness of Her Time
Screenings: Children in Debt (Cuba, 1987) and Fidel (Cuba, 2000).

April 14, 2008
Meet the Industry. With Rebeca Conget (VP Acquisitions Distribution, Film Movement), Eric
Mathis (CEO, Ondamax Films), and invited actors and directors: Rodrigo Bellot (Bolivia), Ariel
Ro�er (Argentina), Rolando Pardo (Cuba-Argentina), Ian Padrón (Cuba), Juan Taratuto (Argentina),
Elías Jiménez (Guatemala), Roberto Artigoitia (Chile), Rey Pascual (Puerto Rico), and Juan Fischer
(Colombia). Moderated by Jerry Carlson (Film and Video, City College, CUNY). Supported by LART.

April 15, 2008
Estela Bravo Retrospective: Witness of her time
Screenings: �e Cuban Excludables (Cuba, 1997), A�er the Ba�le (Cuba, 1991), and Holy
Father and Gloria (Cuba, 1987). Followed by conversation between Estela Bravo and Tami Gold
(Media Studies, Hunter College, CUNY).

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH REGULAR COLLABORATIONS 82

MISSION 3:

November 5-7, 2004
Round table: Art �om the Cu�ing Edge. A discussion between writers, scholars, artists and �lmmakers on
taboos and transgressions in today’s Latino cultural production, and their relevance to education and social change.

September 10, 2005
Tribute to Cuban-American artist Ana Mendieta on the 20th anniversary of her death. A one-day
artistic celebration of her life, with readings, performances, testimonies, �lms, art and live music.

October 4, 2007
Book party: Fall 2007 collection by Editorial Campana
A presentation of new titles by Editorial Campana. With the authors Margarita Drago, Paquita Suárez Coalla, Sonia
Rivera-Valdés, Nereo López Mesa, Anne�e Pérez, Saldemar Kent and Mario Picayo (all New York-based).

�e King Juan Carlos I of Spain Center has collaborated with Spain’s Ministry of
Education and Science in two projects.

Fall 2006
Lucha por la Paz. �e Ministry supported the Center in hosting several events that promoted peace. �ese
included the screening of the documentary Invierno en Bagdad (Javier Corcuera, Spain, 2005) (see Film section), the
installation Hay Ropa Tendida by Gema Álava Crisóstomo (see Exhibits section), and the ALBA/Bill Susman lecture
�e Spanish Civil War 70 Years On by Julián Casanova (see Collaborations with ALBA).

October 29 – November 1, 2007
Curriculum por la Paz. �e King Juan Carlos I of Spain Center and Spain’s Ministry of Education and Science
organized a week of meetings aimed at developing a series of 24 curricular units for a book published by the Ministry
of Education and Science to promote the values of peace and understanding. Participants: Miguel Martínez (Spanish
Education and Science Commissioner for the US and Canada), Jesús Fernández (Spanish Education A�aché, Consulate
General of Spain in New York), James D. Fernández (Project Coordinator, Spanish and Portuguese, NYU), Pilar
Fernández (Education O�ce, Consulate General of Spain in New York), Carmen García (Education O�ce, Consulate
General of Spain in New York), Georgina Dopico-Black (Spanish and Portuguese, NYU), Francisco Fontecilla (Law,
Universidad de Granada, Spain), Juan Felipe García Santos (Spanish, Universidad de Salamanca), and Kim Potowski
(Spanish, French, Italian and Portuguese, University of Illinois-Chicago).

In Spring 2008, the Education O�ce of the Consulate General of Spain in New York initiated discussions with the
King Juan Carlos I of Spain Center on an agreement whereby each year the Center would host two Spanish postdoctoral
scholars in the Humanities or Social Sciences, funded by the Ministerio de Educación y Ciencia for a 1-year period
(renewable for a further year). It is expected that the agreement will be implemented in Fall 2009.

May 18, 2006
Book presentation: Diario de un vendedor de olivos en Manha�an (Ayuntamiento de Osuna/SAT
Santa Teresa/Grupo Pandora Editorial, 2006). In collaboration with Canal Sur Andalucía, Caja Sur, Endesa, Seville
Province Tourism O�ce, and City of Seville Tourism O�ce. Held at the Instituto Cervantes in New York.

November 13, 2006
Roundtable: Spanish Literary and Cultural Studies Today. With Andrés Soria Olmedo (Spanish
Literature, Universidad de Granada, Spain and King Juan Carlos I of Spain Chair, Fall 2006), Antonio Monegal
(Universidad Pompeu Fabra, Spain and Visiting Fellow, University of Princeton), Jo Labanyi (Spanish and
Portuguese, NYU), and James D. Fernández (Director, King Juan Carlos I of Spain Center). Held at the Instituto
Cervantes in New York.

Special event: Homage to Francisco Ayala
Co-sponsored by the King Juan Carlos I of Spain Center, the Instituto Cervantes in New York, and �e Graduate
Center-CUNY, with one event at each venue. �e writer Francisco Ayala was the �rst holder of the King Juan
Carlos I of Spain Chair in 1986/7.

September 19, 2007 (at the Instituto Cervantes in New York)
Lecture: Cinema in the work of Francisco Ayala by Luis García Montero (writer, Spain).
Screening: La ilusión perseguida (Javier Rioyo, Spain, 2006). With the �lmmaker.

September 20, 2007 (at the King Juan Carlos I of Spain Center)
Panel discussion: Memories of a Master
Speakers: Helene Anderson (Spanish and Portuguese, NYU), Rosario Hiriart (author, Spain), John
B. Hughes (Spanish, NYU, Emeritus) and Isaías Lerner (Hispanic and Luso-Brazilian Literatures and
Languages, �e Graduate Center-CUNY). Moderated by Eduardo Lago (Director, Instituto Cervantes in
New York).

September 20, 2007(at �e Graduate Center-CUNY)
Homage: Ayala and Hispanism in the United States
Presentation of the Ayala Centennial Issue of the journal Hispania. Speakers: �omas Mermall (Hispanic
and Luso-Brazilian Literatures and Languages, �e Graduate Center-CUNY, Emeritus), Carolyn
Richmond (independent scholar), and Gonzalo Sobejano (Spanish and Portuguese, Columbia University,
Emeritus). Moderated by Janet Pérez (Classical and Modern Languages, Texas Tech University).
Introduced by Lía Schwartz (Hispanic and Luso-Brazilian Literatures and Languages, �e Graduate
Center-CUNY).

INSTITUTO CERVANTES
LATINO ARTIST ROUND TABLE (LART)

MINISTERIO DE EDUCACIÓN Y CIENCIA, SPAIN

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH REGULAR COLLABORATIONS 84

MISSION 3:

THE CATALAN CENTER AT
NEW YORK UNIVERSITY

September 27-28, 2007
Symposium: Pere Portabella: A Catalan Master Filmmaker in New York (At Last)
�e symposium, held in conjunction with the Pere Portabella retrospective showing at �e Museum of Modern Art
(MoMA) from September 26 to October 1, 2007, consisted of two dialogues with Pere Portabella and two scholarly
sessions with international �lm critics and experts on his �lms.

Dialogue: Portabella, �irty Years at �e MoMA. With Pere Portabella and Jonathan Rosenbaum
(�lm critic, Chicago Reader). Moderated by Mark Nash (Royal College of Art, London).
Round table: Portabella in Context. With Marcelo Expósito (artist and �lmmaker, Spain) and Santos
Zunzunegui (Communication Studies, Universidad del País Vasco, Spain). Moderated by Jo Labanyi (Spanish
and Portuguese, NYU).
Lecture: Portabella in the Catalan Context by Fèlix Fanés (Art History, Universitat Autònoma de
Barcelona).
Dialogue: Portabella and the Creative Process. With Pere Portabella and Richard Peña (Director,
Film Society of Lincoln Center, and Film, Columbia University).

Co-sponsored also by the Center for European and Mediterranean Studies at NYU, with the support of �e Museum of
Modern Art (MoMA).

November 7, 2007
Screening: Pau i el seu germà (Marc Recha, Spain/France, 2001). With the �lmmaker.

November 27, 2007
Poetry Reading and Discussion: Translating Jacint Verdaguer into Words and Music
With Ronald Puppo and Antoni Pizà (Director, Foundation for Iberian Music, �e Graduate Center-CUNY).
Co-sponsored also by the Center for European and Mediterranean Studies at NYU.

December 6, 2007
Dialogue: Dark Rooms of Memory: Visions of Trauma in the Work of Francesc Torres
With Francesc Torres (conceptual artist, Barcelona) and Arthur Danto (philosopher). Moderated by Kristen Lubben
(Associate Curator, International Center of Photography). Held in conjunction with the ICP exhibition of Francesc
Torres’ photographic project Dark is the Room Where We Sleep (September 26, 2007 – January 6, 2008).

March 6-7, 2008
Symposium: A Mind for the Ages: Ramon Llull, Doctor Illuminatus
Speakers: Anthony Bonner (independent Llull scholar), Harvey Hames (History, Ben Gurion University Israel),
Montserrat Piera (Spanish and Portuguese, Temple University), Friedrich Pukelsheim (Mathematics, Universität
Augsburg), Paul Freedman (History, Yale University). Respondents: Ibtissam Bouachrine (Middle East Studies, Smith
College and Visiting Fellow, Center for European and Mediterranean Studies, NYU), Melcion Mateu (Spanish and
Portuguese, NYU), Arnold Urken (Social Sciences, Stevens Institute of Technology), Karl Appuhn (History, NYU).
Also co-sponsored by the Center for European and Mediterranean Studies at NYU.

�e King Juan Carlos I of Spain Center collaborates regularly with �e Catalan Center
at New York University, created in 2006 with the support of the Institut Ramon Llull,
under the direction of Mary Ann Newman.

�e following events have been co-organized:

April 19-20, 2007
Symposium: “Exalted by the New, in Love with the Old”: Modernity in Catalan Art, Literature
and Music
Speakers: Robert Lubar (Fine Arts, NYU), Enric Bou (Hispanic Studies, Brown University), Antoni Pizà (Director,
Foundation for Iberian Music, �e Graduate Center-CUNY), Margarida Casacuberta (Catalan Literature,
Universitat de Girona), Benet Casablancas (Academic Director, Conservatory, Liceu de Barcelona and Music
History, Universitat Pompeu Fabra), Josep Maria Fradera (History, Universitat Pompeu Fabra and Visiting Professor,
Princeton University), Jaume Subirana (poet; Catalan Literature, Universitat Oberta de Catalunya and Visiting
Professor, University of British Columbia, Canada), Juan José Lahuerta (Art History, Escola Superior d’Arquitectura,
Barcelona), Santiago Alcolea Blanch (Director, Institut Ametller d’Art Hispànic, Barcelona), Xosé Aviñoa (Music
History, Universitat de Barcelona), Jordi Falgàs (Co-curator of Barcelona and Modernity: Gaudí to Dalí and
Cleveland Fellow in Modern Art, �e Cleveland Museum of Art), Miriam Basilio (Museum Studies, NYU), and
James Fernández (Director of the King Juan Carlos I of Spain Center and Spanish and Portuguese, NYU).

May 7, 2007
Round Table: Scenes �om Barcelona: Catalan �eater on the European Fringe (An evening
with playwrights Sergi Belbel, Carles Batlle and Pau Miró). With staged readings in English of excerpts
from their recent work: Strangers (2004), by Belbel; Suite (1999), by Batlle; and It’s Raining in Barcelona
(2004), by Miró. Directed by María Litvan; video projections by Laia Cabrera. Hosted by Sharon G. Feldman (Latin
American and Iberian Studies, University of Richmond).

Pere Portabella

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH REGULAR COLLABORATIONS 86

MISSION 3:

OTHERS October 4, 2004
Round table: Translators and Spanish Language Media organized by InTradES-
Apuntes. With translators, interpreters, and Spanish language media professionals.

October 6-8, 2004
Conference: Hegemony and Multiculturalism – Beyond and Backwards
organized by �e Academy of Latinity. Speakers included Federico Mayor (President,
Academy of Latinity), Tarso Genro (Minister of Education, Brazil), Candido Mendes
(General Secretary, �e Academy of Latinity), Jean Baudrillard, Gianni Va�imo, Alain
Touraine, Samuel Huntington, and others.

February 18, 2005
Round Table: Hemingway and Pamplona - A Celebration
A discussion of representations of Pamplona in the American imagination by
Hemingway’s son Patrick, Hispanist Allen Josephs, and other guests. Introduced by
Yolanda Barcina (Mayor of Pamplona). Followed by a tasting of foods and wine from
Navarre. Co-sponsored by the Government of Navarra.

June 22-23, 2005
Symposium on Manuel Puig. Speakers: Mario Golobo� (Universidad Nacional
de La Plata, Argentina), Suzanne Jill Levine (UC-Santa Barbara), Graciela Goldchulk
(Universidad Nacional de La Plata, Argentina), Patricio Loizaga (Universidad
Nacional Tres de Febrero, Argentina), Jorge Alacrez (Instituto Nacional de Cine y Artes
Audiovisuales, Argentina) and Carlos Tonelli. With a screening of the documentary 95%
de humedad (Mausi Martínez, Argentina, 2001). Organized by the Buenos Aires-based
Revista Cultura, with the support of the Instituto Cultural del Gobierno de la Provincia de
Buenos Aires and the Instituto Nacional de Cine y Artes Visuales.

July 2005, 2006, and 2007
Inside New York Business, Banking and International Relations. A three-
week course organized by the Universidad Ponti�cia Comilla, Madrid in cooperation
with Fordham University, New York that included a site-visit to the Center. With students
from ICADE (Instituto Católico de Administración y Dirección de Empresa, Universidad
Ponti�cia Comillas, Madrid).

April 29, 2006
Panel: Dual Citizenship. Organized as part of PEN World Voices, �e New York
Festival of International Literature, in conjunction with Words Without Borders. With
Azhar Abidi, Milton Hatoum, Navid Kermani, Elias Khoury, Agi Mishol, and Richard
Rodríguez. Moderated by André Aciman.

June 20, 2007
Screening: New Children/New York. A retrospective of videos made by young
people in the �rst year of this Brooklyn-based project.

October 18, 2007
PromoMadrid/CEIM. Closing event of PromoMadrid/CEIM New York Business
Meeting, with the Chairmen of PromoMadrid (Jesús Sainz) and CEIM (Arturo
Fernández Álvarez). Sponsored by PromoMAdrid and CEIM (Confederación
Empresarial de Madrid).

May 22, 2008
Tribute to Octavio Paz 10 years a�er his death. Speakers: Enrico Mario Santí
(University of Kentucky), Yvon Grenier (St. Francis Xavier University, Canada), and
Consuelo Hernández (American University, DC). Organized by the Mexican Cultural
Institutes in Washington, DC and New York. Co-sponsored by the Library of Congress
and the Mex-Am Cultural Foundation.

Octavio Paz

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008
PUBLIC AFFAIRS
& OUTREACH REGULAR COLLABORATIONS 88

KJCC in Madrid – �e Fundación

Over the past four years the activities
of the Madrid o�ce of the King Juan
Carlos I of Spain Center of New York
University Foundation have been varied,
acting as an interface between NYU and
institutions in Madrid, organizing events
for the public, and arranging cultural
activities and internships for students
at NYU in Madrid’s Study Abroad
program. Highlights from the public
programming which it has facilitated or
organized are listed below. �e o�ce of
the King Juan Carlos I of Spain Center of
NYU Foundation is located at the NYU
in Madrid site in the El Viso district of
Madrid.

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 KJCC in MADRID 90

October 14, 2004
Tony Judt (History; Director, Remarque Institute, NYU), a
specialist in 19th- and 20th-century French social history and in
European intellectual and political history since World War II, was
guest of honor at a working luncheon at the Elcano Royal Institute.
He also gave a lecture that evening on Uncle Sam and Euro-
Trash: Re�ections on the Atlantic Divide at the Fundación Carlos
Amberes, and participated in a roundtable discussion with Jesús
Sainz (Vice President, King Juan Carlos I of Spain Center at NYU
Foundation), Miguel Ángel Aguilar (General Secretary, Association of
European Journalists), and Víctor Pérez Díaz (Sociology, Universidad
Complutense, Madrid and holder of the King Juan Carlos I of Spain
Chair at NYU in 2000/01).

February 22, 2005
John Brademas (President Emeritus, NYU; founder of the King
Juan Carlos I of Spain Center; President, King Juan Carlos I of Spain
Center at NYU Foundation) was guest of honor at a luncheon at the
Elcano Royal Institute and gave a talk that evening on international
education, Spain, 50 Years Later, at the Residencia de Estudiantes,
Madrid. Introduced by Ambassador Emilio Cassinello (former
Consul General in New York) and Jesús Sainz (Vice President, King
Juan Carlos I of Spain Center at NYU Foundation).

February 11, 2008
Mary Louise Pra� (Spanish and Portuguese/Social and Cultural
Analysis, NYU; President of the Modern Language Association in
2003) gave a lecture on Lengua y globalización: Hacia una política
geolingüística. �is lecture inaugurated the New York University
Professor Lecture Series, organized by the King Juan Carlos I of Spain
Center Foundation and Madrid’s International Institute. Introduced
by John J. Healey (director of Madrid o�ce, King Juan Carlos I of
Spain Center).

March 9, 2004
Dalí en contexto with Estrella de Diego (Art History, Universidad
Complutense, Madrid and holder of the King Juan Carlos I of Spain
Chair in 1998/99) and Tonia Raquejo (Art History, Universidad
Complutense, Madrid).

June 24, 2004
Reading of new Latin American feminist poetry with Lila
Zemborain and Mariela Dreyfus (both Spanish and Portuguese,
NYU).

January 24, 2006
La odisea de la Brigada Abraham Lincoln (Espuela de
Plata, 2005) by Peter Carroll (Chair, Board of the Abraham Lincoln
Brigade Archives). Spanish translation of the 1994 English-language
original published by Stanford UP. With Mary McCoy (translator),
Giles Tremle� (Madrid correspondent, �e Guardian) and Manuel
Fernández-Montesinos (President, Fundación Federico García
Lorca).

October 5, 2006
La convivencia en la España del siglo VIII (Perspectivas
alfonsíes) (Ediciones Polifemo, 2006) by H. Salvador Martínez.
With James Ray Green (Resident Director, Boston University Madrid
Program), Mariano Gómez Aranda (Biblical and Ancient Oriental
Languages and Literatures, Consejo Superior de Investigaciones
Cientí�cas, Madrid and NYU in Madrid) and Francisco García-
Serrano (History, St. Louis University in Madrid).

November 14, 2006
Federico García Lorca (John J. Healey, Spain, 1998). With the
�lmmaker.

April 9, 2008
El artista emigrado (David Orejas, Spain, 2007). With the
�lmmaker.

DISTINGUISHED VISITORS FROM NYU
PANELS

BOOK PRESENTATIONS

FILM SCREENINGS

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 KJCC in MADRID 92

Derechos humanos y seguridad juridica en Iberomérica
A series of public dialogues with major political �gures, organized by Judge-Magistrate Baltasar Garzón (Investigating Judge,
Audiencia Nacional, Madrid and holder of the King Juan Carlos I of Spain Chair at NYU in 2004-06). �e dialogues took
place at the Casa de América and Instituto Internacional, Madrid. Funded by Fundación “la Caixa”.

January 24, 2007
España e Iberoamérica: Derechos humanos y seguridad jurídica en Latinoamérica with José Luis
Rodríguez Zapatero (Prime Minister of Spain) and Baltasar Garzón.

February 28, 2007
La comunidad iberoamericana, hacia un nuevo espacio económico-político, jurídico, económico y de
seguridad y libertad with Enrique Iglesias (Head, Latin American General Secretariat (SEGIB)), Trinidad Jiménez
(Secretary of State for Latin America, Spain), and Baltasar Garzón.

March 12, 2007
Las nuevas políticas en materia de seguridad jurídica para Iberoamérica: El papel de España y
México with Felipe González (former Prime Minister of Spain), Ernesto Zedillo (former President of Mexico), and
Baltasar Garzón.

March 19, 2007
Derechos humanos, seguridad jurídica y desarrollo económico en el marco de la comunidad
iberoamericana with Miguel Ángel Moratinos (Spanish Minister of Foreign A�airs), José Saramago (writer and
Nobel Prize winner,1998), and Baltasar Garzón.

April 9, 2007
Nuevas políticas sobre derechos humanos, seguridad jurídica y justicia en Iberoamérica with Mariano
Fernández Bermejo (Minister of Justice, Spain), Guillermo Mendoza Diago (Deputy A�orney General, Colombia),
Eduardo Medina Mora Icaza (A�orney General, Mexico), and Baltasar Garzón.

Mayo 17, 2007
Incidencia de los organismos regionales en la gobernabilidad y seguridad jurídica en Iberoamérica
with José Miguel Insulza (Secretary General, Organization of American States (OEA)) and Baltasar Garzón.

May 21, 2007
La Corte Interamericana de Derechos Humanos como instrumento para garantizar la seguridad
jurídica en Latinoamérica: Justicia internacional with Sergio García-Ramírez (President, Inter-American Court
for Human Rights), María Emilia Casas Baamonde (President, Constitutional Tribunal, Spain), Luís Moreno Ocampo
(A�orney General, International Criminal Court), Cándido Conde-Pumpido (A�orney General, Spain), and Baltasar
Garzón.

June 4, 2007
Derechos humanos y seguridad jurídica en Latinoamérica with María Teresa Fernández de la Vega (Deputy
Prime Minister, Spain) and Baltasar Garzón.

August 22-30, 2006
International Congress of Mathematicians
In 2006 the International Congress of Mathematicians took place in Madrid, inaugurated by the King of Spain.
�e William R. Hearst III and Margaret Hearst Foundation funded eight doctoral students in Mathematics from
UC-Berkeley, Harvard and NYU’s Courant Institute to a�end the Congress. A reception was held at the American
Embassy in Madrid.

December 15, 2007
Reception for Exhibit “Nueva York y la Guerra Civil española”
�e exhibition held at the Museum of the City of New York, Facing Fascism: New York and the Spanish Civil
War from March 23 to August 12, 2007 – a collaboration between the Museum of the City of New York, the
Abraham Lincoln Brigade Archives, the Tamiment Library at NYU, and the Instituto Cervantes – was shown at the
Instituto Cervantes, Alcalá de Henares from December 15, 2007 to March 23, 2008. �e exhibition in Spain was
supported by the Fundación Pablo Iglesias and the Sociedad Estatal de Conmemoraciones Culturales. Following
the inauguration of the exhibit in Alcalá, the o�ce of the King Juan Carlos I of Spain Center at NYU Foundation
organized a reception in Madrid.

SPECIAL ACTIVITIES

Mariano F. Bermejo Trinidad Jiménez Miguel A. Moratinos

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008 KJCC in MADRID 94

 Board of Directors of the Fundación Centro Rey Juan Carlos I de España
(as of June 2008)

John Brademas (President)
Jesús Sainz Muñoz (Vice President)
Inmaculada de Habsburgo-Lorena
John O’Connor
Richard Foley
John Sexton
Edward J. Sullivan
Jo Labanyi
Carlos Espinosa de los Monteros y Bernaldo de Quirós
Felipe Fernández Atela
Simón Pedro Barceló

 Major Founding Donors
Corporate donors

Caixa d’Estalvis i Pensions de Barcelona
Caja de Ahorros y Monte de Piedad de Madrid*
�e Coca-Cola Foundation*
Fundación Coca-Cola España*
Fundación Ramón Areces*
Fundación Tabacalera, S.A.*
Grupo Endesa*
Iberdrola, S.A.*
Morgan Stanley Group
P�zer, Inc.
RENFE
Telefónica de España, S.A.*

Individual donors
Milton and Carroll Petrie
Ambassador George Argyros

*Member of the Sir Harold Acton Society, which honors donors whose gi�s to New York University equal or exceed $1 million

The King Juan Carlos I of Spain Center. REPORT ON ACTIVITIES. 2004 - 2008

 CONTACT:
For further information about the activities, programs, and future plans of the King
Juan Carlos I of Spain Center of New York University, please contact us at:

King Juan Carlos I of Spain Center
New York University
53 Washington Square South, Suite 201
New York NY 10012-1098
USA

Tel.: +1-212-998-3650
Fax: +1-212-995-4804
Email: kjc.info@nyu.edu
Website: h�p://www.nyu.edu/kjc

In Spain, please contact the Center’s O�ce in Madrid:
Fundación Centro Rey Juan Carlos I de España
New York University
Calle Segre, 8
28002 Madrid
Spain

Tel.: +34-91-590-2927
Fax : +34-91-590-2932

CREDITS

Project Coordinator: Laura Turégano
Editors: Laura Turégano and Jo Labanyi
Art Direction, Graphic Design and Photography: José Carlos Casado

Photo Credits: Enrique Cubillo (p. 5, 7, 28); University of Illinois (p. 11); Leonardo Rojas (p. 12); Ana Berta López (p. 12); Star
Black (p. 23); Guadalajara Bookfair (p. 23); Ricardo Martín (p. 23); Robert Capa (p. 27); Rick Maiman (p. 30); Institut Ramon
Llull (p. 30); Melissa Shook (p. 31); PEN World Voices Festival (p. 32); Alberto Aja (p. 34); Jeremy Bigwood (p. 36); Miguel
Amat (p. 60); Ken Levinson (p. 64, 67, 69, 70, 71, 72, 81, 82, 83); Dan Creighton (p. 67, 72); Deb Rothenberg (p. 67, 70, 72, 85,
86); Kent Gilbert (p. 67); Susan Cook (p. 69); Elena Olivo (p. 69); Annemarie Poyo-Furlong (p. 70); Bryan Burkley (p. 87, 88);
Máximo García (p. 89, 90, 91, 92, 93, 94); Gina Levay (p. 91); Claudio Alvarez (p. 92)

