The Mexican Cultural Institute of New York | Annual Report 2006

The Mexican Cultural Institute of New York Annual Report 2006

Honorary President

Ramón Xilotl-Ramírez Consul General of Mexico in New York

Chairman of the Board

Clark B. Winter, Jr.

Board of Directors

Gaetana Enders Philip Glass Vartan Gregorian Marifé Hernández Marieluise Hessel Jorge Mariscal Liliana Melo de Sada **Enrique Norten** Adolfo Patrón Luis Peña Yolanda Santos Kenneth Schwartz Denise Simon (TBC) Susan Segal

Treasurer

Eduardo Ramos Gómez

Secretary

Kevin Dyer

Emeritus Board

Plácido Arango Rita DiMartino Plácido Domingo Henry Kissinger William Luers

Thomas E. McNamara William Rhodes

David Rockefeller

Rodman Rockefeller (†)

José F. Serrano Carlos Slim William Styron

Rafael Tovar y de Teresa

Advisory Board

Dore Ashton Charles Bergman (TBC) Stephen Blank

Miguel Cervantes Carina Courtright Judith Friedlander

Juan García de Oteyza (TBC)

Manolo García Oliva Ronald Hellman Isabella Hutchinson Susan Kaufman Mary-Anne Martin

Brian Nissen Richard Peña Pepita Serrano

Maurice Sonnenberg

Alan Stoga **Edward Sullivan** Joel Thome Jill Vexler Eliot Weinberger **Staff 2006**

(January – May)

Generoso Villarreal Garza

Executive Director

(September - Present) Irma Larios **Deputy Director**

(January - May 2006) Erika Vilfort

Program Coordinator

Karina Escamilla

Program Coordinator & Administrator

(August – Present)

Aldo Sánchez Ramírez Program Coordinator

Carolina Ferreras

Program Associate & Administrative Liaison

Founded in 1991, the Mexican Cultural Institute of New York was established along with thirteen other Institutes throughout the United States as part of the "Program for Mexican Communities Abroad." The main purpose of this program was to nurture a sense of national identity among the people of Mexican origin living in the United States by strengthening their links to Mexico's history and traditions. Both as an independent U.S. not-for-profit organization and the New York cultural branch of the Mexican Ministry of Foreign Affairs, the Mexican Cultural Institute is committed to generating awareness of the richness, dynamism and cultural diversity of Mexico as a democratic, plural and creative nation. Through art exhibitions, performances, film screenings, panel discussions, readings, and book presentations and other activities, the Institute in collaboration with leading New York organizations, develops and co-sponsors events that showcase the uniqueness of Mexico's art and culture, and infuses New York with the variety of Mexico's traditional and contemporary cultural and artistic expressions.

Objectives of the Mexican Cultural Institute:

- To exhibit the cultural heritage and creative vitality of Mexico in New York.
- To renew the image of Mexico in the United States, attempting to change and overcome existing misconceptions and stereotypes of its people, society and culture.
- To promote the learning of Spanish and the richness of our language and literature.
- To create a new artistic outlet for Mexican creative talent, identifying areas of opportunity to showcase the artists' work abroad.
- To create business opportunities for Mexican cultural products abroad.

To fulfill its mission, the Institute:

- Coordinates and collaborates with museums, art organizations, galleries, publishers, performance spaces, and individuals interested in organizing programs related to Mexico.
- Supports universities and research centers in the organization of academic symposia and other events in order to promote a better understanding of Mexico's history and current affairs
- Promotes all local cultural events related to Mexico through weekly email blasts, the maintenance of the Institute's website (www.mciny.org) and through the distribution of printed promotional materials of events.
- Provides Mexican artists with grants to participate in the artist-in-residence program at the International Studio and Curatorial Program (ISCP).
- Partners with local and Mexican institutions in the presentation of multi-disciplinary programs.

Martha Toledo Exhibit February 2, 2006

The Mexican Cultural Institute in association with New Yorker Films presented the work of **Martha Toledo** on view at the **Mexican Consulate** in association with the upcoming release of Maureen Gosling's *Blossoms of Fire* (featuring Martha Toledo). The exhibit included part of a series of Ms.Toledo's photographs titled "The Vital Cycle of Juchitean Women", a project that registers the conditions of the female existence in the Isthmus of Tehuantepec, a region famous for its apparent matriarchial society, which hides complex contradictions. Filmmaker Maureen Gosling preceded the reception.

Martha Toledo

México World Heritage Sites Photo Exhibit February 16 - March 15, 2006

The Mexican Cultural Institute collaborated with the **Mexican Tourism Board** by lending out its replicas of Mexican artifacts from the National Institute of Arqueology and History in Mexico for their photography exhibition at the **United Nations**.

ABCDF: Portraits of Mexico City March 12 - September 16, 2006 The exhibition at the Queens Museum of Art presents some 160 glimpses of the city through the eyes of artists, photojournalists

glimpses of the city through the eyes of artists, photojournalists and citizens, literally providing the ABC's of Mexico City, **D**istrito Federal as each photograph represents a letter of the alphabet. *ABCDF* reflects the deep connections that all those whose work is featured have for this city, one that enchants in the same fashion that New York does.

Maurycy Gomulicki, Hero, 1998

International Studio & Curatorial Program's (ISCP) open weekend from May 6th thru the 8th. Her artistic practice has included the usage of drawing, sculpture, installation, and video to build artistic pieces, (sometimes tiny ones) that have become complex and elaborated spatial interventions.

Ricardo Pandal

lan Cuttler's Photographs June 29, 2006

Noel Ashman and **The Plumm** Club introduced the Grammy award winner art director and photographer **Ian Cuttler** whose seductive images were featured at the club.

Beatriz Ezban exhibition August 24 – September 9, 2006 Mexican artist Beatriz Ezban presented her first New York solo exhibition at Zone: Chelsea Center for the Arts titled Unified Field: The Border / Campo Unificado: La Frontera and featured paintings created while in residence at Yaddo in upstate New York. Her work confronted border issues in various areas of the world including the Mexican-U.S. border and explored the imagery of new contemporary painting. This exhibition was part of an artist exhange program between Zone: Chelsea Center for the Arts and CAD Mexico (The Center for Arquitecture and Design) where Ms. Ezban exhibited in New York City while Yooah Park exhibited her work in Mexico.

Rostros de Mexico (Faces of Mexico) September 2006 Casa Frela Gallery presented an exhibition of informal Mexican portraits by Lewis Bryden. Featuring a twenty page colored catalog, the proceeds from sales of this catalog were given to The Mexican Cultural Institute of New York to fund other cultural art programs.

Neo-con Contemporary Returns to Conceptual Art September 6 – October 14, 2006 Neo-con presents artworks by six international artists who re-enact, with a twist, famous conceptual works by Acconti, Baldessari, Beuys, Boettu, Nauman, and Ruscha. The remakes level and humanize, with quirky humor and down-to-earth sensibility, the key principles of Conceptualism like the favoring of ideas over object-making, the dematerialization of the art object, the production of work in collaboration, often without a studio. The show, curated by Cristiana Perrella was presented at Apexart. The Institute collaborated by facilitating the presence of Yoshua Okon on opening night for a special performance as well as that of Mario García Torres.

Yoshua Okon, Coyotería, 2003, performance and video

Stranger than Fiction September 8 – October 9, 2006

Mexican artist **Gabriela Galván** and **Yuko Oda** exhibited their two-person show *Stranger than Fiction* at **the:artist:network new york** featuring installations and works. Gabriela Galván's site-specific installation "The Invisible Paradises" uses appropriated materials such as shopping bags, brand name consumer products, and advertising of her surrounding environment in downtown Chinatown and Soho. Concurrent to her concerns for the current climate crisis and a sustainable ecosystem, Yoko Oda transforms disposable byproducts of this system into new life forms. The show, curated by Mariko Tanaka included an artist talk in which both artists discussed their artistic processes with a slide show.

Teseo Fournier Photographs October 5 – November 2006

Photographs of Mexico D.F. by **Teseo Fournier** were displayed at the **Bugambilia Lounge**. The work included closeup photographs of isolated modern structures throughout the city, much in the same style seen in his other series of photographs on New York City and Miami.

The Real Story of the Superheroes October 20 – November 12, 2006

Augusto Yayiko and Y Gallery presented "The Real Story of the Superheroes", a group of 15 photographs of Mexican immigrants dressed in the costumes of popular American and Mexican superheroes by **Dulce Pinzón**. The show, curated by Cecilia Jurado pays homage to the immigrant worker in New York, the men and women who work very hard every day for many others, including us.

Graphic Reality: Mexican Printmaking Today November 2 – December 20, 2006

Graphic Reality: Mexican Printmaking Today was curated by Artemio Rodríguez and exhibited at the International Print Center of New York (IPCNY). Artists included Marcelo Balzaretti, Sylvia Capistrán, Mizrain Cárdenas, Demián Flores (who gave an artist talk on November 4th), Oscar Camilo de las Flores, Veronica Gómez, Rogelio Gutierrez, Dario Ramirez, Joel Rendón, Artemio Rodríguez, Hugo Sanchez, and Alberto Chavez Victoria. This event was part of the New York Fine Art Print Week.

Pattern / Recognition November 11 – December 3, 2006

PS 122 Gallery presented **Pattern/Recognition**, a show of new photographic works by **Michael Cole** and **Monica Ruzansky** exploring themes of personal and cultural identity. In a new series of portraits collectively entitled "The Mirror", Monica Ruzansky asks if the complexity of out being, the sum of our hopes, fears, joys, successes and failures can be transmitted during a fleeting moment of self observation. Michael Cole utilizes cut pieces of his dread locks and a computer to create abstract works on photographic paper in a nod to British Op Art painter, Bridget Riley. The Mexican Cultural Institute sponsored the opening reception.

ISCP's Artist Residency Program featuring Gustavo Artigas September through December 2006

Gustavo Artigas' is FONCA's (National Fund for Culture and Art) Artist in Residence for the Fall/Winter of 2006. As part of hir Residency, Mr. Artigas took part in the **International Studio & Curatorial Program's** (ISCP) open weekend from November 17th – 20th. His latest works relate game structures to disaster situations, creating interfaces to be played by spectators or specific human groups. Themes such as social tension and behavior, encompassing extreme or unusual situations, are important subjects in his work.

African Blood by Roberto Olivares April 13, 2006

As part of the *African by Legacy, Mexican by Birth* exhibition at the **Caribbean Cultural Center**, The Mexican Cultural Institute presented the screening of *African Blood* by **Roberto Olivares**. Mexican identity is assumed as the fusion between Indigenous and European cultures. However, this definition excludes a very important component: our African blood. This documentary will bring us closer to these forgotten roots, through testimonies, reflections and powerful cultural expressions made by our brothers and sisters who live in the Costa Chica region, in the states of Oaxaca and Guerrero. These are the people who carry this great legacy: the Afro-Mestizo, or Afro-Mexican culture. Their struggle to strengthen and claim their own identity makes the wide diversity of cultures in Mexico even greater.

Blossoms of Fire by Maureen Gosling February 2006

With its New York City Premiere at the **Cinema Village** theater, **Blossoms of Fire** is a dazzling, whirling dance of a film that celebrates the extraordinary lives of the isthmus Zapotecs of southern Oaxaca, Mexico. The Isthmus Zapotecs, whose culture is rooted in a strong work ethic and fierce independent streak, have resulted not only in powerful women, but also in th region's progressive politics and an unusual tolerance of alternative gender roles. The film shows these women in all their brighly colored, opinionated glory as they run their own businesses, embroider their signature of fiery flowers on clothing and comment with angry humor on articles in the foreign press that flippantly and inaccurately depict them as a promiscuous matriarchy.

Al Otro Lado (To the Other Side) by Natalia Almada March 1 - 8, 2006

Like many in Sinaloa, the drug capital of Mexico, Magdiel faces two choices to better his life: traffic drugs or ilegally cross the border. Yet Magdiel has a special talent that could be his ticket out: composing *corridos* – ballads that have served as musical underground newspapers for over 200 years. From Sinaloa to the streets of South Central and East L.A. *Al Otro Lado* explores the world of drug smuggling, illegal immigration and the *corrido* music that chronicles it. The film features music and interviews from the most famous *corrido* musicians like Grammy winners Los Tigres del Norte, Jessie Morales and Jenni Rivera. The Mexican Cultural Institute collaborated with Cinema Tropical in screening the film at The Museum of Modern Art, Cinema Arts Centre, and BAMcinématek.

Jai by Ariel Zylbersztejn April 2 - 8, 2006

The Mexican Cultural Institute helped sponsor and present the short film *Jai* as part of **Makor's Feria Artística – from Arepas to Zmirot** festival of Latino Jewish Culture.

Juan Rulfo Tribute screenings April 12 - April 26, 2006

As part of the 20th anniversary of Juan Rulfo's death, the Instituto Cervantes, The Mexican Cultural Institute of New York and the Fundación Juan Rulfo presented screenings of *Pedro Páramo* by Carlos Velo, *Del Olvido al no me acuerdo / Juan I forgot I don't Remember* by Juan Carlos Rulfo, *Paso del Norte* by Roberto Rochin Naya, *Zona Cero* by Carolina Rivas and *El Abuelo Cheno y otras historias* by Juan Carlos Rulfo.

Latin Beat Festival September 8 -24, 2006

Presenting 26 films from Argentina, Bolivia, Brazil, Chile, Cuba, Mexico, and Venezuela, this year's Latinbeat Festival included work by Mexican filmmaker Maryse Sistach with a screening of *The Girl on the Stone / La Niña en la Piedra* also organized by NYWIFT (New York Women in Film & Television). A brunch to meet and greet the Latin American filmmakers of the Festival preceded at Lincoln Center's Frieda and Roy Furman Gallery of the Walter Reade Theater. The series also featured a salute to director Alfonso Cuarón that includes, among others, his best-known works Y tu mama también and Harry Potter and the Prisoner of Azkaban as well as a Q&A session with filmmakers Felipe Cazals and Fernando Frías.

The Girl on the Stone, Maryse Sistach

VIDEO DUMBO October 13 – 15, 2006

As part of the 10th Annual art under the bridge festival, d.u.m.b.o arts center (dac) presented VIDEO_DUMBO. This film component of the festival was curated by multimedia artists Caspar Stracke and Gabriela Monroy and showcased new conceptual, experimental and documentary works by artists living in the NYC area who submitted work through an artist call. The Mexico program included work by the following artists: Miguel Calderón (Yepa Yepa Yepa), Demián Flores (VS), Paulina del Paso (Malintzin), Mauricio Limón (Bizco Merolico Chorus), Joaquín Segura (Someone Else's Doc Martens), Gabriel Acevedo Velarde (Parálisis), Graciela Fuentes (Saida, Asra), Omar Gámez (Costa da Caparica), Gabriel Acevedo Velarde (Escenario), Pancho Wenstendarp (Groenlandia), Mónica Dower (El Beso), Andrea Robles / Adriana Bravo (Microftalmia), Pedro Reyes (The New Group Therapies: Part 1 (Instant Rockstar), Maria José Cuevas (Mal de Amores), Paulina del Paso (Buscando a Marte), Fernando Llanos (Preguntas sobre pixel), and Paulina Lasa (El Legado de Mc Gava).

Native American Film + Video Festival November 30 – December 3, 2006

The Smithsonian National Museum of the American Indian presented more than 125 feature films, short fictions, documentaries, experimental videos, and animations introduced by Native media makers from Bolivia, Brazil, Canada, Chile, Colombia, Ecuador, Guatemala, Mexico, Peru, and the continental United Status and Hawaii. The Mexican Cultural Institute lent its support by facilitating the appearance of directors Dante Cerano (Día 2 / Cheranásticotown), Mariano Estrada (La Cumbre Sagrada), Sergio Julián Caballero (Nuevo Amanecer), and Pedro Daniel López (Canción de Nuestra Tierra)

Día 2

Zonema 2006 December 7 - 9, 2006

Zone: Chelsea Center for the Arts presented ZONEMA 2006 in honor of Mexican independent cinema. Over three days, about thirty films were shown, including scheduled features, continuous screenings of shorts and displays of video art. ZONEMA 2006 was made possible with the generous contribution of Row 26, with additional support by the International Morelia Film Festival, Estación Indianilla, Mantarraya Producciones, Codigo 06140, De mi Arte a Tu Arte, Esto es Tech Mex and the Mexican Cultural Institute of New York.

Maria Finn Book Presentation: Mexico in Mind June 15, 2006

Maria Finn and Vintage Books celebrated the release of *Mexico in Mind*, a literary anthology that touches upon aspects of life in Mexico from 1843 to modern day at **St. Mark's Church in-the-Bowery**. Special guest **Diana Kennedy** spoke on the unusual foods found in the markets of Oaxaca.

El Corno Emplumado / The Plumed Horn September 29, 2006

Presentation of the documentary *El Corno Emplumado / The Plumed Horn – una historia de los sesenta*, directed by Anne Mette Nielsen and Nicolenka Beltrán which was followed by a panel discussion with Sergio Mondragón, Jerome Rothenberg and Cecilia Vicuña. The event was moderated by Anne Mette W. Nielsen and took place at King Juan Carlos I of Spain Center. The lecture took a journey into the past to revisit the histories, thoughts, dreams and visions of those poets that during the sixtees came together to produce and participate in the bilingual magazine *El Corno Emplumado / The Plumed Horn*, became a cultural bridge between North and South America and one of the most significant poetry magazines in the vanguard of the era.

Pablo Boullosa Book Presentation: The Poet as Translator October 7, 2006

Librería Lectorum and the Mexican Cultural Institute of New York presented *The Poet as Translator. Poems of love by Marichiko* by Kenneth Rexroth as translated by Mexican writer **Pablo Boullosa**.

The Word Exchange / El Trueque de Palabras October 10 – 12, 2006

The Word Exchange was the culmination of the 2006 U.S.-Mexico Playwright Exchange Program, a 10-day residency and theatrical dialogue between five U.S. playwrights, five Mexican playwrights, and the Lark community. Through the translation of plays (into both English and Spanish) and the sharing of artistic processes through workshops and public readings, this program provided a space for creative exchange between artists and audiences of both cultures. The program featured excerpts from the following translated plays: *Placer y Dolor* (*Pleasure and Pain*) by Chantal Bilodeau, *Dad's in Atlantis* (*Papá está en la Atlántida*) by Javier Malpica, *Adela and Juana* (*Adela y Juana*) by Verónica Musalem Moreno, *Events with Life's Asides* (*Acontecimientos con apartes de la vida*) by Alberto Villarreal and *H* by Richard Viqueira. Public events included readings at Carlito's Café.

All readings were held at the Lark Studio in partnership with FONCA (Mexican Fund for Culture and the Arts) and with support from The Mexican Cultural Institute).

Carmen Boullosa Book Presentation: La Novela Perfecta October 26, 2006

Librería Lectorum in collaboration with **Alfaguara Publishers**, the **Instituto Cervantes** and the Mexican Cultural Institute of New York presented the new book by Mexican writer **Carmen Boullosa**: *La novela perfecta*. The book is about a lazy, indolent writer that is about to write the perfect novel. His neighbor has just invented a strange piece of software that will allow him to do this by applying a small sensor to the underside of the writer's tongue, which receives the signals emitted by his brain (sights, sounds, sensations, scents), and records them onto a drive. This way, a reader can actually "read" the novel exactly as it was intended by the writer, There is only one condition – the entire story has to be a creation of the author's mind. The catch? The experiment turns as chaotic as our imagination.

Patricia Quintana Book Presentation November 16, 2006

Librería Lectorum in collaboration with the Mexican Cultural Institute of New York and **Café Frida** presented renowned Mexican chef and award-winning author **Partricia Quintana** for a presentation of her books: **Polvo de Jade: Esencia del Tiempo** and **Mulli: El Libro de los Moles**. Guests learned about the secrets of Mexican cooking and enjoyed some of the chef's exquisite dishes.

THEATER & DANCE

La Bella y la muy Bestia (Fraternidad) September 5, 2006

Barrera Productions presented the comic play La Bella y la muy Bestia directed by Eugenio Derbez and starring Mariana Buoninconti and Emyliano Santa Cruz at the Repertorio Español with the support of The Mexican Cultural Institute of New York and the General Consulate of Mexico in New York.

The 3rd Annual International Mexican Dance Competition Festival & Concert September 16, 2006

The Mexican Dance Society of New York and Lehman Center for the Performing Arts presented a dance competition of Mexican folklore followed by a concert with MOW, Sol Moreno, and Estruendo. The Mexican Cultural Institute collaborated by making possible the participation of the Mayan children's Group *Siijil Ka'an de Ticopo* from Mérida, Mexico who performed after the competition.

Pistolera March 3, 2006

Pistolera is a NYC-based band that plays an original brand of latin pop-folklorico. Drawing from traditional styles of Mexican music, the electrifying quartet features the Spanish lyric songs of vocalist and guitarist **Sandra Lilia Velásquez**, the driving accordion melodies of **Maria Elena**, and the unbeatable rhythm section of bassist **Inca B. Satz** and drummer **Ani Cordero**. The Institute presented them at the **Mercury Lounge**.

Vox Angeli March 11, 2006

Vox Angeli, Mexican Barroque Music from the Cathedral Archives of Puebla de los Angeles was presented in collaboration with **Polyhymnia** at the **San Ignacio de Antioquia Church**. The concert featured Missa á8 "Ave Regina Caelorum" by Juan Gutiérrez de Padilla (c.1590-1664) and works by Motetes, Villancicos and Salmas de Visperas. Polyhymnia is a small ensemble of select singers that specializes in music composed between 1450 and 1650. During ten years of performing, the ensemble has amassed a vast and widely varied repertoire primarily exploring the magnificent sacred repertory from the courts and cathedrals of the Renaissance world.

Philharmonic Orchestra of the Americas

Philharmonic Orchestra of the Americas Founder's Circle Event April 20, 2006

This event featured live and silent auctions to help support POA's mission. The purpose of the Philharmonic Orchestra of the Americas is to pursue musical excellence and explore the boundaries of contemporary classical performances, to develop young musical leaders with a cross-cultural vision through the most universal of languages: music. The POA aims to promote the works of young composers and performers of the Americas.

IMS Instituto Mexicano del Sonido June 24, 2006

Fresa Salvaje Productions in collaboration with the Mexican Cultural Institute of New York presented the New York premiere of IMS Instituto Mexicano del Sonido at the East River Bar in Brooklyn. Guest DJ's included La Tirana del Amor (Graciela Fuentes), Sonido Discoayan and DJ Papichulo.

"Aires del Alma" Music from Spain, Brazil, Mexico & Argentina June 27, 2006 The Ensemble Alma, made up of Anna Bartos (soprano), Fabio Gardenal (piano), Virginia Luque (guitar), and guest artist Elena Yarrítu (flute) presented world premieres by Luque & Villa-Lobos and works by Laserna, Literes, Garcia, Albéniz, Granados, Zyman, and Ginastera at the Merkin Concert Hall at Kaufman Center.

Nortec Collective & Beto Richie Grupo Soñador July 15, 2006 The Celebrate Brooklyn! Performing Arts Festival series presented Mexican groups Nortec Collective and their countrymen Grupo Soñador at the Prospect Park Bandshell in Brooklyn. Tijuana's Nortec, made up of Fussible (Pepe Mogt), Bostich (Ramón Amezcua), Panóptica (Roberto Mendoza), Clorofila (Jorge Verdín) and Hiperboreal (PG Beas) blend techno with traditional norteño music (hence the name Nortec) into live performances with an eye-popping kaleidoscope of images as a backdrop. Grupo Soñador added some authentic cumbia poblana.

Grupo Soñador

U K'ayil-Kah

U K'ayil-Kah and Los Juglares August 27, 2006

As part of the Lincoln Center Out of Doors Festival, the Mexican Cultural Institute of New York presented Los Juglares: Bolero Music made up of brothers Jose and Fernando Vadillo Vasquez and Cesar and Jose Marrufo Mena as well as U K'ayil-Kah: Contemporary Mayan Sounds. Los Juglares is a group of young Yucatecs who for the past 15 years have brillantly interpreted the songs of Yucatan and U K'ayil-Kah have added their own compositions and music from different regions in Mexico and Latin America to the compiled historic repertoire. Their work includes illustrative conferences about Pre-Hispanic music in high schools and colleges, concerts, and popular music workshops for children. Both performances took place at La Casita: A home for the heart.

Maria Daniela y Su Sonido Lasser October 7, 2006

Fresa Salvaje Productions with the support of The Mexican Cultural Institute of New York presented Maria Daniela directly from Mexico City at the East River Bar featuring electric beats, mambos, pop, sonideras and the latest music from Mexico and its surroundings. Guest DJ's included Sector Monibichi, Tirana del Amor, Sonido Discoayan and DJ Papichulo.

Flashion Victims – Zemmoa & La Prohibida October 27, 2006

Fresa Salvaje and **Nacotheque** presented *Flashion Victims* featuring **Zemmoa** straight from the Mexico City D.F. electro underground in her first ever U.S. appearance singing her hits: "Fashion Victims" and "La fiesta dentro de mi" as well as **La Prohibida**, one of Spain's biggest, hottest performers. The event took place at The Delancey.

An Evening with Max Lifchitz November 13, 2006

Presented by PAMAR as part of the 1st Annual Latin American Cultural Week, An Evening with Max Lifchitz: Recent Choral and Chamber Orchestra Compositions featured four works portraying Mr. Lifchitz's wide ranging compositional interests with the participation The North/South Chamber Orchestra. Rita Porfiris was on viola, Norma Fire as narrator, Lisa Hansen on flute, and Max Lifchitz and Roger Wesby as conductors. The presentation included the premiere of Confrontación, a new concerto for viola and chamber orchestra, Mosaico Latinoamericano, Yellow Ribbons No. 40, Villancicos Rebeldes and Blood Orange. This concert took place at Christ & St. Stephen's Church.

A Tribute to Juan Rulfo April 26, 2006

In commemoration of the 20th Anniversary of Juan Rulfo's death, the Instituto Cervantes, The Mexican Cultural Institute of New York and the Fundación Juan Rulfo presented a tribute of the author of *El llano en llamas* and *Pedro Páramo* as part of PEN World Voices, The New York Festival of International Literature. The tribute included a panel discussion with Rodrigo Fresán, Carlos Monsiváis, Antonio Muñoz Molina, Pablo Rulfo and Alberto Vital, the presentation of the newest editions of *El llano en llamas* and *Pedro Páramo* as well as free film screenings.

Ernesto Vargas Pacheco

Treasures of Sacred Maya Kings July 8, 2006

As part of the Treasures of Sacred Maya Kings exhibition at the Metropolitan Museum of Art, The Mexican Cultural Institute of New York presented *Ulama*, *el juego de la vida y la muerte (Ulama, the Game of Life and Death)* (1986) directed by Roberto Rochín and lectures related to the exhibition within the framework of the *Saturday at the MET* series. *Ulama* explored the social and religious significance of the traditional Mesoamerican ball game and lectures included *Recently Discovered Murals at Calakmul, Mexico* summarized by archeologist Marinés Colón González and *Mayan Life and World* by archeologist Ernesto Vargas Pacheco from the UNAM University in Mexico.

Celebrate México Now September 1 – 17, 2006

The third annual **Celebrate México Now** offers audiences a rare opportunity to explore Mexico's vibrant, contemporary cultural scene and featured over 15 events at multiple venues throughout New York City during its 17-day celebration. The Mexican Cultural Institute of New York helped sponsor this festival.

Cantos Latinos September 12, 2006

Throughout September, **Thirteen's Cantos Latinos** celebrated the contribution of Latinos to our shared cultural identity. As part of this celebration, The Mexican Cultural Institute of New York assisted a special event at **El Museo del Barrio** in which they provided Mexican cultural events information to the community.

Music, Poetry and Dance from Latin America September 17, 2006

This *Sunday at the MET* event included a medley of the performing arts of Latin America, blending contemporary artistic expression with traditional forms and themes. **danscores by Ofelia Loret de Mola** explored the ambiguities of exile and freedom in Maya culture through modern dance with their performance *Aktun Spukil*. Mexican Poet **Maria Rivera** read a selection of her evocative compositions about experience and identity. This event took place at **The Metropolitan Museum of Art**.

danscores

Chile Pepper Fiesta September 30, 2006

This year, The Mexican Cultural Institute of New York presented musical performances by **Pistolera** with their "rock-folklorico" and the **Mariachi Academy of New York** with their set of traditional Mexican music as well as a Mexican cooking demonstration by **Selena Restaurante's** chef. All three events were within the framework of the festivities taking place at the **Chile Pepper Fiesta 2006** at the **Brooklyn Botanic Garden**.

Pistolera

Día de los Muertos Breakfast October 19, 2006

The **México Tourism Board** and the Mexican Cultural Institute of New York presented a special **Day of the Dead** breakfast and press conference at **Zarela Restaurant** to gather all the cultural organizations and institutions celebrating **Day of the Dead** events throughout the city.

Día de los Muertos at Rocking Horse Cafe October 24, 2006

Rocking Horse Café, New York's most spirited Mexican restaurant, celebrated the tenth annual *Día de los Muertos* (Day of the Dead), which honors the memory of loved ones who have gone before us to benefit **Mano a Mano, Mexican Culture Without Borders** and their local public school P.S. 11. The event featured a Spirit-Raising Cocktail Party and Art Auction as well as an exhibition of 35 Day of the Dead altars created especially for this event by visual artists who have interpreted the theme with a range of artistic styles and media. The Mexican Cultural Institute contributed in part, by being a sponsor of the event.

Babel Screening October 25, 2006

The Cinema Tropical Premiere series and the Mexican Cultural Institute of New York in collaboration with Paramount Vantage presented a special advance screening of *Babel* with the attendance of filmmaker Alejandro González Iñarritu and actors Gael García Bernal and Rinko Kikuchi at the Tribeca Cinemas.

Salute to the Latin Grammys November 1, 2006

The Mexican Cultural Institute of New York and La Esquina Restaurante in celebration of the Mexican artists nominated for the 7th Annual Latin Grammy Awards presented the DJ collective Fresa Salvaje and live performances by accordionist Rana Santacruz and electro-pop diva singer Zemmoa.

NYRemezcla.com Launch Party December 6, 2006

Formerly nymosiaco.com, **NYRemezcla.com** is a website that brings you the best of cosmopolatino New York. An online source for latino(s) trends, events, arts, cultures, and communities in New York City. The launch party took place at the **205 Club** and featured live performances by **Monareta** (colombian electro-funk) and **Zigmat** (indie dance rock), live visuals by **Isseluna** as well as DJ sets by **DJ Afro**, **DJ Leche**, **Marcelo Cunning** (Nacotheque), and **Sonido Discoyoacan** (Clandestino Radio/Fresa Salvaje).

INSTITUTIONAL SUPPORT & COLLABORATION

Grants & Contributions received during 2006:

This year, our cultural, academic and community programs were made possible thanks to the generous support of the following individuals, corporations, financial and government institutions, and non-profit organizations:

Amerigroup Corp. Citigroup Consulate General of Mexico in New York Don Paco López Panadería Fondo Nacional Para las Culturas y las Artes (Fonca) Lincoln Center for the Performing Arts Ruth B. Mendez Mexicana de Aviación Mexican Ministry of Foreign Affairs Francisco Perales Sigo Money IDT FSG Túyo Mobile IDT Telecom **UBS Financial Services** United Way of New York City Ramiro Villarreal Generoso Villarreal-Garza

In-Kind Contributions

Consulate General of Mexico in New York Corona José Cuervo La Palapa Restaurant Mexicana de Aviación Mexican Ministry of Foreign Affairs

INSTITUTIONAL SUPPORT & COLLABORATION

Liaisons

Americas Society

Annabella Gonzalez Dance Theater

Aperture Foundation

Apexart Art&Idea

Brooklyn Botanic Garden

Café Frida

Caribbean Cultural Center, African Diaspora Institute Casa Frela Gallery

Celebrate Brooklyn! Celebrate Mexico Now

Center for Architecture & Design, CAD Mexico

The Central House of Artists Museum

Cinema Tropical
Cinema Village
Conaculta
Control Bureau
Danscores

d.u.m.b.o arts center

Film Society of Lincoln Center / Latin Beat Film

Festival

Fondo Nacional Para las Culturas y las Artes

(Fonca)

Fresa Śalvaje Productions Fundación Juan Rulfo Fundación Televisa Galería Ramis Barquet

General Consulate of Mexico in New York

INAH Campeche Instituto Cervantes

International Print Center New York

International Studio & Curatorial Program (ISCP)

King Juan Carlos I of Spain Center

La Esquina

LARK Play Development Center

Librería Lectorum

Lincoln Center Out-of-Doors

Makor

Mano a Mano Mexican Culture Without Borders

The Metropolitan Museum of Art

Mexican Folkloric Dance Society of New York

Mexico Tourism Board

National Museum of the American Indian /

Smithsonian Institution

New York City Mosaico / NY Remezcla

New Yorker Films

New York Women in Film & Television

North/South Consonance

PAMAR

PEN World Voices

Philharmonic Orchestra of the Americas (POA)

Polyhymnía, Early Music Ensemble

P.O.V

PS122 Gallery Repertorio Español Rocking Horse Café SAKS Fifth Avenue Stefan Stux Gallery

St. Mark's Church in-the-Bowery

the:artist:network

Thirteen - WNET New York / Cantos Latinos

Tribeca Cinemas Queens Library Queens Museum of Art United Nations

Univisión 41 New York

The Mexican Cultural Institute of New York would like to thank all individuals, companies and organizations that helped put together our 2006 program with your kind and generous support.