

INTERNATIONAL SCHOLARSHIP PROGRAM ITINERARY

ALL A&S MAJORS SUMMER TRAVEL SCHOLARSHIP

Italy: The Italian Renaissance

The scholarship recipient is required to visit all of the following cities and sites:

Rome/Vatican City:

- Galleria Borghese
- Musei Vaticani:
 - o Stanze Raffaello
 - o Sistine Chapel
- Basilica di San Pietro

Florence:

- Accademia di Belle Arti
- Galleria degli Uffizi
- Cappelle Medicee

Venice:

- Accademia Delle Belle Arti
- Scuola di San Rocco
- Santa Maria Gloriosa dei Frari
- Palazzo Ducale

Urbino:

- Palazzo Ducale: Galleria Nazionale delle Marche
 - o The "studiolo"
 - o "The Flagellation" by Piero della Francesca
 - o "La Juta" by Raffaello
 - o "The Last Supper" and "The Resurrection of Christ" by Titian

INTERNATIONAL SCHOLARSHIP PROGRAM ITINERARY

ALL A&S MAJORS SUMMER TRAVEL SCHOLARSHIP

Spain: The Islamic, Judaic, Christian Encounter

The scholarship recipient is required to visit all of the following cities and sites:

Madrid:

- Museo del Prado
- Museo Thyssen-Bornemisza
- Centro de Arte Reina Sofia

Toledo:

- Cathedral
- Sinagoga Santa Maria La Blanca
- Sinagoga del Transito and the Jewish Quarter
- Monasterio San Juan de los Reyes
- Iglesia de Santo Tome—site of El Greco's painting: Burial of Count Orgaz
- Mezquita del Cristo de la Cruz (mosque)

Cordoba:

- Mezquita
- Synagogue
- Casa de Sepharad Casa de la Memoria (across from synagogue)
- Maimonides statue, in Plaza de Tiberiades

Seville:

- Cathedral/Mosque
- Alcazar
- Barrio de Santa Cruz (Old Jewish Quarter)
- Museo de Bellas Artes

Granada:

- Alhambra
- Royal Chapel

Santiago de Compostela:

Cathedral

INTERNATIONAL SCHOLARSHIP PROGRAM ITINERARY

ALL A&S MAJORS SUMMER TRAVEL SCHOLARSHIP

France: The French Revolution

The scholarship recipient is required to visit all of the following cities and sites:

Paris:

- Assemblee Nationale
- Palais Royale
- Musee du Louvre: Paintings, including David's "Le Sacre de Napoleon"
- Terrasse des Tuileries
- Place de la Concorde (guillotine site)
- Consiergerie: Must go through gift shop to view all of museum, downstairs and upstairs
- Les Invalides: Musee de l'Armee, Eglise St. Louis and Eglise du Dome, including Napoleon's Tomb
- Place de la Bastille and Place Vendome monuments
- Musee Carnavalet: including collections related to The Revolution
- Musee d'Orsay

Versailles:

 Chateau de Versailles: including Royal Chapel and "History of France" galleries; also, Petit Trianon and Queen's Hamlet and Farm

Grenoble:

- Palais du parlement du Dauphine, in Place Saint-Andre—site of "Day of the Tiles"
- Fontaine des trois orders
- Fort de la Bastille
- Musee Archeologique Grenoble Saint-Laurent
- Musee de Grenoble

Vizille:

Museum of the French Revolution (in Chateau de Vizille – NOTE: opening days and hours)

AND EITHER

Lyon:

- Musee Historique de Lyon
- Place des Terreaux (silk workers strike of 1831)

- Hotel de Ville
- Opera de Lyon
- Musee des Beaux-Arts
- Musee des Tissus

OR...

Nantes:

- Le Chateau des ducs de Bretagne: Chateau and Musee d'Histoire de Nantes
- La Cathedrale St.-Pierre et St.-Paul

INTERNATIONAL SCHOLARSHIP PROGRAM ITINERARY

ALL A&S MAJORS SUMMER TRAVEL SCHOLARSHIP

Germany, Switzerland, & France: Luther & The Reformation

The scholarship recipient is required to visit all of the following cities and sites:

Berlin:

- Deutsches Historisches Museum: including all collections relating to the Reformation
- Berliner Dom
- Franzoesische Friedrich Stadtkirche (Franzoesischer Dom): in Gendarmenmarkt
- Gemaldegalerie including paintings by Durer, Cranach and Holbein

Lutherstadt Wittenberg:

- Schlosskirche: "Theses Door"
- Rathaus
- Stadtkirche St. Marien: Cranach Altar
- Lutherhaus
- Melanchthonhaus
- Cranach haus, Market 4
- Statues of Martin Luther and Melanchthon (in Market Square)

Leipzig:

- Thomaskirche
- Nikolaikirche
- Altes Rathaus: Stadtgeschichtliches Museum (Museum of City History)

Eisenach:

- Wartburg Castle, including Luther's Room and the Museum: Cranach paintings
- Lutherhaus

Erfurt:

- Augustinerkloster : MUST take tour
- Kramerbrucke
- Mariendom

Worms:

- Lutherkirche
- Kaiserdom
- Heylshofgarten: Diet of Worms site; plaque

- Dreifaltigkeitskirche
- Magnuskirche: First church in region to convert to Protestantism
- Luther Monument: Statues of Luther and his contemporaries and forerunners

AND EITHER

Strasbourg (France):

- Cathedrale
- Eglise St.-Thomas
- Reformation Monument (at University)
- Musee Historique de la Ville de Strasbourg, including the 1262-1681 Collection
- European Parliament: attend a plenary sitting, if possible; otherwise, view the site

OR...

Zurich (Switzerland):

- Grossmuenster, including Reformation sculptures on Bronze Doors and Reformation Museum in the Kruzgang – www.grossmuenster.ch
- Schweizerisches Landesmuseum, including the Zwingli Room
- Zwingli Statue, in front of Wasserkirche, near Grossmuenster
- Fraumuenster
- Kirche St. Peter
- Kunsthaus

INTERNATIONAL SCHOLARSHIP PROGRAM ITINERARY

ALL A&S MAJORS SUMMER TRAVEL SCHOLARSHIP

England: Oliver Cromwell

The scholarship recipient is required to visit all of the following cities and sites:

London:

- Palace of Westminster: Statue of Cromwell on Cromwell Green; St. Stephen's Hall (Old Commons Chamber); Westminster Hall; House of Commons and House of Lords (if possible)
- Westminster Abbey: including the Chapter House, burial plaque of Oliver Cromwell (east end of Henry VII Chapel)
- Banqueting House: (if open) including Rubens' Ceiling Paintings and site of Charles I's scaffold
- Bevis Marks Synagogue (successor to Creechurch Lane Synagogue,1657-first synagogue founded following readmission of Jews to England by Cromwell) NOTE: Short opening hours
- Museum of London near St. Paul's; 150 London Wall: particularly the Tudor and Stuart 16th/17th Century collections
- British Museum: including terracotta portrait bust of Oliver Cromwell in Room 46, and the Parthenon sculptures in Room 18
- National Gallery: including Van Dyck's "Equestrian Portrait of Charles I" and "The Balbi Children"
- National Army Museum: particularly "The Making of Britain" galleries

Cambridge:

- Sidney Sussex College Chapel: Alleged burial place of Cromwell's head; Cromwell plaque
- Fitzwilliam Museum

Huntingdon:

Cromwell Museum (NOTE: short opening hours)

Ely:

- Ely Cathedral
- Oliver Cromwell's House (now, Tourist Information Center)

Worcester:

- The Commandery
- Guildhall: façade with statues of Charles I and II and carving of Cromwell's head
- Worcester Cathedral

Continued on next page...

Edinburgh:

- Edinburgh Castle: including Crown Room, Great Hall, and Royal Palace
- St. Giles Cathedral
- Palace of Holyroodhouse: including Royal Apartments and Queen's Gallery
- National Gallery of Scotland
- Half-day trip to **Dunbar**: Dunbar Town House Museum: history room; Victoria and Cromwell Harbors