Occidental College – Michelangelo Professor Frank ARTH 373 ITINERARY in ITALY January 2020

	Date	Theme & Agenda	Site Visits
1.	Tuesday, January 2 Florence	Arrival	Arrival in Florence at Hostel 17:30-18:30 IES Orientation (Hostel) 18:30-19:30 PicCell Presentation (Hostel) 20:00 Welcome Dinner at Osteria Nuvoli
2.	Wednesday, January 3 Florence	"Painting Apprenticeship and Narrative Tradition"	10:00-12:00 Orientation and Urbanistics 11:00 Brancacci Chapel 15:00 Santa Maria Novella
3.	Thursday January 4 Florence	"Sculptural Training and the Medici"	10:00 Casa Buonarroti 11:30 Palazzo Vecchio 15:00 Santa Croce
4.	Friday January 5 Florence	"Ghirlandaio and Early Training Doni Tondo and its Precedents"	10:00 Uffizi
5.	Saturday, January 6 Florence	Sculpture: Precedents, Projects for the Opera and for Julius II The Medici and Monasticism	10:00 Bargello 12:00 Accademia 14:00 San Marco 15:30 Medici Palace/ Medici Chapel (Magi)
6.	Sunday, January 7 Florence	"What Michelangelo Knew, and a Pietà" "Scale, Structure and Ecclesiastical Urbanism: Piazza del Duomo Program"	10:00 Museo dell'Opera del Duomo 12:00 Baptistery 13:00 Duomo
7.	Monday, January 8 Florence	"The Medicean Context" "Monumentality, Context and Development: David, St. John the Evangelist, and Julius II"	 10:00 Laurentian Library 11:00 San Lorenzo 12:00 Medici Chapel (Michelangelo) 14:00 Museo delle Sculture (Orsanmichele) 16:00 Santo Spirito
8.	Tuesday, January 9 Florence-Siena	Departure for Siena "What Michelangelo Knew, and a Papal Monument"	9:00 Bus from Florence to Siena Siena Cathedral and Baptistery 15:00 Palazzo Pubblico/Museo dell'Opera 19:30 Dinner at Papei Ristorante
9.	Wednesday January 10 Siena-Orvieto- Rome	Departure for Orvieto "What Michelangelo Knew: Signorelli and the Cappella San Brizio" Departure for Rome	Orvieto Duomo Cappella San Brizio

10. Thursday, January 11 Rome	"La Sistina"	IES Orientation 10.30-12.30 12.30-13.30 Free time for lunch 13.30-15.30 Orientation walk (led by Prof. Frank) 19:00 Sistine Chapel
11. Friday, January 12 Rome	"Saint Peter's Basilica"	Morning: Saint Peter's Basilica (headphones), Pietà, Julius Tomb Precedents Saint Peter's Treasury Museum 18:00 Cooking Class (Cooking Classes in Rome – Andrea Consoli)
12. Saturday, January 13 Rome	"Precedents and Influences Architecture and Painting"	Morning: Pantheon, Santa Maria Sopra Minerva, Risen Christ Afternoon: Vatican Museums, Pinacoteca
13. Sunday, January 14 Rome	"Michelangelo's Roman Architecture and his Classical affinities"	Morning: San Giovanni dei Fiorentini and the Sforza Chapel Afternoon: Santa Maria degli Angeli and the Museo Nazionale Romano
14. Monday, January 15 Rome	"Roman Palazzo Design, Michelangelo's Roman Urbanism and Late Architecture"	9:00 Palazzo Farnese from outside 11:00 Capitoline Museums 16:00 San Pietro in Vincoli 17:00 TREVI FOUNTAIN 20:00: Departure Dinner
15. Tuesday, January 16 Rome	DEPARTURE	DEPARTURE