Cynthia Davidson and Monica Ponce de Leon to Curate the U.S. Pavilion Exhibition in the 15th International Architecture Biennale in Venice

June 18, 2015—The U.S. Department of State has selected the Taubman College of Architecture and Urban Planning at the University of Michigan to organize the exhibition of the United States Pavilion in the 2016 Venice Architecture Biennale. The exhibition, "The Architectural Imagination," will present new architectural ideas produced for sites in Detroit but with far-reaching application for cities around the world. The project's curators, Cynthia Davidson and Monica Ponce de Leon, will recalibrate the importance of the architectural imagination by calling for projects that demonstrate the creativity and resourcefulness of architectural teams challenged to address urban and environmental issues in the 21st century city.

Davidson is executive director of the nonprofit Anyone Corporation, based in New York City, and editor of the international architecture journal, <u>Log</u>. Ponce de Leon is the dean of the Taubman College of Architecture and Urban Planning at the University of Michigan and principal of MPdL Studio.

The International Architecture Biennale is one of the most important events on the international contemporary architecture calendar to showcase American architectural ingenuity. Held in Venice, Italy, every other year, the Biennale presents new ideas and projects by architects from around the world.


Log

Contact: Cynthia Davidson: log@anycorp.com; 212.645.1400

ABOUT THE U.S. DEPARTMENT OF STATE'S BUREAU OF EDUCATIONAL AND CULTURAL AFFAIRS

The U.S. Department of State's Bureau of Educational and Cultural Affairs (ECA) builds relations between people of the United States and the people of other countries through academic, cultural, sports and professional exchange programs, as well as public-private partnerships and mentoring programs. These exchange programs improve foreign relations and strengthen the national security of the United States, support U.S. international leadership, and provide a broad range of domestic benefits by helping break down barriers that often divide us, like religion, politics, language and ethnicity, and geography. ECA programs build connections that engage and empower people, and motivate them to become leaders and thinkers; to develop new skills; and to find connections that will create positive change in their communities. Alumni of ECA exchange programs comprise over one million people around the world, including more than 40 Nobel Laureates and more than 300 current or former heads of

state and government around the world. For more information, visit: http://www.exchanges.state.gov/us

The Bureau of Educational and Cultural Affairs supports and manages official U.S. participation at the Venice Architecture Biennale. The selection of "The Architectural Imagination" for the U.S. Pavilion in 2016 resulted from an open competition and the recommendations of the Federal Advisory Committee on International Exhibitions, convened by the National Endowment for the Arts.