

AN AMERICAN THINK TANK WITH ‘SOMETHING TOO EUROPEAN
ABOUT IT’
Theory, Politics, and Feminism at the IAUS in New York

Rebecca Siefert
Governors State University, University Park, IL, United States of America

Abstract

This paper assesses the influence of the Congrès Internationaux d’Architecture Moderne
(CIAM) on Peter Eisenman’s Institute for Architecture and Urban Studies (IAUS) in New
York City. Founded in 1967, the Institute was a ‘think tank,’ a school, and a site for public
discourse, criticized by Italian architectural historian Manfredo Tafuri for having ‘something
too European about it.’ Tafuri’s statement serves as a foundation to analyze the IAUS’s
complicated relationship to European modernism, by assessing some of the varied projects
and groups associated with the Institute. Eisenman’s Conference of Architects for the
Study of the Environment (CASE), for example, began in the mid-1960s as a series of
meetings on contemporary architectural concerns – in some ways an American counterpart
to the earlier CIAM (although Eisenman had actually envisioned CASE as more of a ‘Team
10-like group’). Members of the IAUS were splintered in their positions on architecture’s
responsibility to political, social, and aesthetic issues, which prompted the founding of
ReVisions, a group formed within the auspices of the IAUS in 1981 that focused on
architecture’s thorny relationship to political ideology. This paper addresses the neglected
role of ReVisions and women members, topics which have been long neglected in the
historiography of the IAUS. A study of the IAUS illustrates the complex influence of CIAM
on the direction of architectural intellectualism in New York in the wake of 1968, which is
instructive for engaged architects and intellectuals working in the United States today.

Keywords: IAUS, Peter Eisenman, CASE, Team 10, architectural theory

The now legendary, and somewhat infamous, Institute for Architecture and Urban

Studies (IAUS) was truly a product of its time and place. It was New York City,

1966, a time of seismic change within the discipline of architecture, as the growing

dissatisfaction with modernist planning ideals, the destruction of the city, and the

perceived failure of social housing encouraged many architects to turn to

theoretical activities as alternatives to building. The IAUS grew out of architect

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and

Feminism at the IAUS in New York

288

Peter Eisenman’s earlier, lesser-known project, Conference of Architects for the

Study of the Environment (CASE), which began in 1964 as a series of meetings

on contemporary architectural concerns. CASE acted as a postmodern counterpart

to the European modernist Congrès Internationaux d’Architecture Moderne

(CIAM). Reminiscent of CIAM in its acronymic name and discursive aims,

Eisenman had actually envisioned CASE as more of a ‘Team 10-like group’

(Colomina & Buckley, 2010, p. 264), a reference to the younger generation of

architects and urban planners who splintered off from CIAM at their ninth meeting

in 1953. CASE was also similar to CIAM in its international character; in Stanford

Anderson’s historical account of CASE, he emphasized how crucial the European

participants were to the vitality of their early meetings on architectural education;

Bruno Zevi of the University of Rome and Reyner Banham of the University of

London were the most polemical, and helped set the tone for critical exchange

that would define the IAUS (Anderson, 2013, p. 582). However similar, CASE and

the IAUS were not mere vehicles to extend CIAM’s reach – they were also part of

the growing critique of the earlier generation’s faith in top-down planning and

blind idealism.

Modernism bore the brunt of the criticism but also stimulated new ideas, and

contemporary Italian architectural theory is important for an understanding of the

development of the IAUS along these lines. While Manfredo Tafuri claimed that

the Institute’s formal and institutional autonomy were signs of ‘the organizational

structure of intellectual work in America,’ he criticized the Institute for having

‘something too European about it’ (Allais, 2010, p. 32). The European tinge that

Tafuri identified was no doubt intentional; despite some staunch critiques of

European modernism, members of the IAUS hardly rejected its tenets wholesale.

CIAM’s intellectual debates and more humanitarian efforts (epitomized by Le

Corbusier’s 1943 conception of the ‘Modulor Man,’ modeled after Cesariano’s

‘Vitruvian Man’) resonated among members of the IAUS; not only was the image

of Vitruvian Man emblazoned on IAUS apparel (Figure 1), the revolving door at

the IAUS had an image of ‘Modulor Man’ on one side and ‘Vitruvian Man’ on the

other.

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and
Feminism at the IAUS in New York

289

The internationalism that CIAM was known for would also characterize the IAUS,

whose members came from North America, South America, and Europe (just to

name a few: Diana Agrest and her husband Mario Gandelsonas were Argentinian,

Rem Koolhaas was Dutch, and Rafael Moneo came from Spain). The history of

the Institute can further be broken down into two periods, both European in

origins: the first was associated with British architectural historian Colin Rowe and

his Cornell University circle; the second centered on an Italian influence. Rowe

had famously compared Palladio to Le Corbusier in his 1947 ‘The Mathematics of

the Ideal Villa,’ a sign of a growing interest in reinterpreting Le Corbusien

aesthetics and moving the spirit of CIAM into the postwar era. Rowe’s influence

was strong in the early years of the Institute, not only because he was Eisenman’s

mentor at Cambridge but also because of his presence at Cornell, one of the early

sponsors of the Institute. Rowe also accompanied Eisenman on a trip to Italy in

1961-62, where Eisenman was first exposed to magazines such as Casabella and

Giuseppe Terragni’s Casa del Fascio in Como (Eisenman and Rowe, 2008, 131).

The trip deeply affected him; after seeing Terragni’s rationalist building for the

first time, it caused him to have an ‘epiphany’ of sorts. As Eisenman put it: ‘I was

berserk’ (Colomina & Buckley, 2010, p. 261).

Eisenman was the founder, director, and veritable mouthpiece and image of the

Institute until he stepped down in 1982 (Anthony Vidler, Mario Gandelsonas, and

Stephen Peterson were named director in 1982, 1983, and 1984, respectively,

and the Institute officially closed in 1985). He was also one of the founding editors

of Oppositions, their organization’s chief publication. It is no surprise, then, that

Eisenman remains the figure most closely associated with the IAUS. As Stanford

Anderson wrote, ‘Eisenman was the great entrepreneur of all’ (2013, p. 633).

Crediting Eisenman alone, however, would be at odds with the collective nature

of the Institute – in one promotional photo the members even presented

themselves as a team, dressing in matching ‘uniforms’ (Figure 1). Although there

were dozens of architects, teachers, artists, fellows, and interns involved, four

names are primarily associated with the Institute – Eisenman, Kenneth Frampton,

Mario Gandelsonas, and Anthony Vidler, the foursome who jokingly referred to

themselves as ‘The Beatles’ (Colomina & Buckley, 2010, p. 60)

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and

Feminism at the IAUS in New York

290

Figure 1. IAUS members as a soccer team. Top row, from
left: Joseph Rykwert, Duarte Cabral de Mello, Isaac Mario
Gandelsonas, Kenneth Frampton, Jachim Mantel, Gregory
Gale, Thomas Schumacher, Stanford Anderson; Bottom row,
from left: Elizabeth Cromley, Robert Slutzky, William Ellis,
Beth Spekter, Emilio Ambasz, Peter Eisenman, Victor
Caliandro, Suzanne Frank. Photo by Dick Frank. Published in
Casabella 359/360, 1971, ‘The City as an Artefact.’ Image
credit: Esther Choi, ‘The Institute for Architecture and Urban
Studies IAUS and Princeton School of Architecture, Princeton
NJ and New York NY, USA, 1965-1975, Radical Pedagogies,
<http://radical-pedagogies.com/search-cases/a19-institute-
architecture-urban-studies-princeton-school/>.

This oversimplified narrative further ignores the women who were involved in

official and unofficial capacities, as well as the ReVisions ‘study group,’ as

contributing factors in the Institute’s success. Often neglected in studies of the

IAUS and virtually unknown today, ReVisions brought together a group of young

architects and thinkers who met on a regular basis to discuss theoretical texts,

share new projects, and organize public programs. Its members (who included

Joan Ockman, Mary McLeod, Alan Colquhoun, and Bernard Tschumi, among

several others) wanted to counter the perceived lack of attention to the political

and ideological underpinnings of architecture at the IAUS and beyond. The need

for a close study of ReVisions and the contributions of women at the Institute

underscores the fact that the historiography of the IAUS, much like that of CIAM,

is still in its infancy.

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and
Feminism at the IAUS in New York

291

Beginnings

The history of the IAUS has already been well-documented by Kim Förster in his

important archival research at The Canadian Centre for Architecture, resulting in

his 2011 Ph.D. dissertation, ‘The Institute for Architecture and Urban Studies, New

York (1967-1985): ein kulturelles Projekt in der Architektur.’ However, a brief

synopsis is necessary to provide some context for the purposes of this paper.

According to Eisenman, the self-proclaimed ’central activities of the Institute’ upon

its founding were ‘research and development’ (Eisenman, 1980, p. 58). It was a

laboratory for ideas, an alternative school, an exhibition space, and a publishing

house. They ran an evening lecture series for the public, held symposia, published

Oppositions journal, translated and published books, operated four educational

programs, and ran an exhibitions program. As a grant proposal of 1968 explained,

the Institute would ‘coordinate theoretical ideas with practical constraints,’ and

act ‘as an intermediary between public and private agencies to demonstrate the

potential of such a realm for other studies,’ such as sociology (as quoted in Allais,

2010, p. 32).

In late 1960s New York it would have been difficult to ignore such potential;

indeed, this context prompted the Institute’s only built project, Marcus Garvey

Park Village, constructed in the Brownsville section of Brooklyn. Brownsville had

developed a notorious reputation in the postwar years as a poverty-stricken,

crime-ridden neighbourhood, a situation which, like that of the South Bronx, was

only exacerbated by discriminatory housing policies and the economic depression

of the 1970s. Part of the ‘Low-rise, High Density’ housing project commissioned

by the New York State Urban Development Corporation (UDC), drawings for

Marcus Garvey Park Village were exhibited in the Museum of Modern Art’s ’Another

Chance for Housing’ in 1973. Although anti-modernist sentiment was strong by

the early 1970s, the roots of socially responsible and engaged architecture

undeniably stemmed in part from the social housing projects of CIAM. The high-

density plan for Marcus Garvey Park Village may even recall Ernst May’s

‘Existenzminimum’ interwar housing, and the emphasis on incorporating nature

through courtyard spaces evokes Siegfried Giedion’s call for ‘light, air, and

openness’ in his manifesto of 1929.

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and

Feminism at the IAUS in New York

292

However, as Kenneth Frampton explained in the catalogue for the MoMA show,

Marcus Garvey Park Village was modeled more closely after Atelier 5’s 1961

Siedlung Halen in Switzerland, which was itself inspired by Le Corbusier’s 1948

unbuilt project for Roquebrune-Cap-Martin in the South of France (Museum of

Modern Art, 1973, p. 11). This would be the Institute’s only built project, as

concrete humanitarian or sociological projects were discarded in favour of

increasingly theoretical activities. Even though Marcus Garvey Park Village was

promoted by the IAUS as ‘not another theoretical exercise’ but rather a way to

address ‘real problems,’ the hallowed halls of the MoMA in Midtown Manhattan

seemed light years away from the reality of Brooklyn’s Brownsville neighbourhood

and its residents’ needs. (Allais, p. 30)

The IAUS moved away from such social projects early on, and quickly became

known as a ‘think tank,’ a ‘symptom of a broader intellectual turn in the American

political scene’ (Allais, 2010, p. 32). That shift in architecture ‘from doing to

thinking,’ as Allais put it, occurred not only due to a dearth of commissions during

the economic downturn of the 1970s, but also as the perceived failure of modern

architecture led to a sense of disillusionment or even pessimism about the power

of architecture to address social problems. This setting also provided alternative

opportunities for women, who were too often denied positions and/or a voice in

architectural firms, to help shape the contemporary architectural discourse.

ReVisions and the Women of the Institute

Unlike the women of CIAM, whose roles were limited and almost entirely

undocumented at the time, there were many women involved in various capacities

at the IAUS who made significant contributions to public programs, exhibitions,

and publications. Laurie Hawkinson and Frederieke Taylor, for example, wrote

grants and spearheaded the ‘Open Plan’ lecture series, and Hawkinson ran the

exhibition program from 1979-1981. Lindsay Stamm Shapiro was then director of

exhibitions from 1981 to 1983 (Frank, 2011, p. 243). Suzanne Stephens organized

the relaunch of Skyline, a newspaper-style publication that began in 1981,

published under Rizzoli Publications (Colomina & Buckley, 2010). Joan Ockman

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and
Feminism at the IAUS in New York

293

was a Fellow from 1981-1983, wrote articles for Oppositions, and was a keen

editor and often revised Eisenman’s texts; she also was responsible for making

some of the texts more comprehensible to a wider audience, according to Julia

Bloomfield (Frank, p. 222). Bloomfield and Diana Agrest were also editors integral

to the success of Oppositions. However, their impact has long been overshadowed

or downplayed by their male counterparts and historians alike.

Only in recent years have the women involved at the IAUS made public statements

on this topic, and even in this context their concerns seemed to fall on deaf ears.

When Beatriz Colomina confronted Kenneth Frampton at a panel discussion on

Oppositions in 2010 about why Agrest was not made part of the official editorial

board, Frampton skirted the question, replying, ‘Diana Agrest was an important

part of the board. She was with us at the end’ (Colomina & Buckley, p. 63). And

yet, as Colomina noted, Agrest was only listed as a board member for the very

last issue. Eisenman, for his part, asked the panel to ‘get over the implied male

chauvinist critique,’ conceding that it is ‘probably true,’ adding that ‘there were

more women in powerful positions at the Institute than there were men’ (Ibid.).

Eisenman continued to state that Julia Bloomfield ‘ran Oppositions, no matter what

anybody wants to say,’ although Colomina then pointed out that, despite that fact,

Bloomfield was excluded from the editorial board as well (Ibid.). In another

interview, Eisenman allowed that ‘there must have been some gender prejudice,

even if the Institute was really very open’ (Ibid., p. 262).

These exchanges highlight two facts: one, that both sides agree that women had

significant roles and influence at the Institute; two, contrary to Eisenman’s and

Frampton’s remarks, women were rarely given official credit for their

contributions. As Frederieke Taylor affirmed, women were seldom made full

fellows at the Institute, and instead usually started as receptionists, only to move

on ‘to manage programs that were directed by men’ (Frank, 2011, p. 319). Taylor

also recalls that there was a women’s group that met at the Institute about once

a month as a show of solidarity (Ibid.). This information is part of Taylor’s account

of her time at the IAUS, published in Suzanne Frank’s own 2011 memoirs.

Although Frank admitted that she ‘may not have been a central player’ at the IAUS

and the book ‘is more of a personal memoir than a definitive, scholarly study’

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and

Feminism at the IAUS in New York

294

(Ibid., p. 5), her memoirs are nevertheless an important resource that includes

accounts by twenty-seven other key members. This book had potential to address

the chauvinism alluded to by Colomina above, but the issue was scarcely

mentioned.

The ReVisions group, however, which formed in the spring of 1981 and continued

until 1988, lent agency to women who had been excluded from official positions

at the IAUS. Roughly half of the ReVisions members were women, and the

production of their publications speaks to their crucial leadership: the first volume

was edited by Joan Ockman, one of the founding coordinators, and co-edited by

Deborah Berke and Mary McLeod; the second was edited by Beatriz Colomina and

Ockman, co-edited by Berke and McLeod. Perhaps the most radical aspect of this

seemingly humble ‘study group,’ besides the fact that it was largely driven by

women, was that their discourse addressed pressing yet overlooked socio-political

issues.

The idea was first proposed by Eisenman’s assistant, Walter Chatham, who wanted

to bring together younger architects and thinkers (Ockman, 2013). Christian

Hubert and Joan Ockman were involved early on, although the group would

eventually include a cross-section of members involved at the IAUS: Alan

Colquhoun, Pe’era Goldman, Michael Kagan, Bernard Tschumi, Mary McLeod,

Deborah Berke, Denis Hector, Beyhan Karahan, Lauretta Vinciarelli, and Jon

Michael Schwarting. Their initial focus was on producing public programs about

the relationship between architecture and ideology and between architecture and

art. As Ockman recalled, ‘it was just the moment when people like Julian Schnabel

and David Salle were kind of bursting on the scene – Laurie Simmons, people like

that – and we invited them to speak’ (Ockman, 2013). ReVisions also provided a

testing ground for new work – Tschumi, for example, first presented his project

for the Parc de la Villette competition to the ReVisions group, and competitions

were held – one for Columbus Circle was won by Elizabeth Diller and Ricardo

Scofidio. (Frank, 2011, p. 296)

In addition to their regular meetings, the group held a symposium at the Institute

in 1982, the papers from which were subsequently published in Architecture,

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and
Feminism at the IAUS in New York

295

Criticism, Ideology (1985); this included the first published version of Frederic

Jameson’s influential text on postmodernism, ‘Architecture and the Critique of

Ideology.’ After that symposium, ReVisions began detaching itself from the

Institute, shifting its focus away from public programs and towards reading and

discussing texts by Neo-Marxists such as Manfredo Tafuri and Galvano Della Volpe,

as well as leading voices in postmodern debates: Jürgen Habermas, Benjamin

Buchloh, Craig Owens, Frederic Jameson, Gilles Deleuze and Felix Guattari, and

Michel Foucault (McLeod, 2016). In the process, they raised issues related to

architecture and politics, education, and philosophy, resulting in a rich cross-

pollination of ideas. The second volume of ReVisions texts,

Architectu(re)production, was published in 1988 and included essays centered on

modernist subjects such as Le Corbusier, Konstantin Melnikov, Mies van der Rohe

and the relationship between architecture and design (and production and

reproduction, as suggested by the multivalent title).

By taking a Neo-Marxist approach, in large part adopted from Italian thinkers like

Tafuri, Antonio Gramsci, and others, ReVisions played a vital role in establishing

a critical voice for the architectural discourse in New York. The political fervor that

pervaded architecture culture in the late 1960s had dissipated by the early 1970s

as architects found their discipline at an impasse. With the rise of semiotic,

structuralist, phenomenological, and typological analyses in the 1970s, politics

were increasingly expressed through theory or downplayed in favour of formal

concerns. As Mary McLeod explained in the introduction to Architecture, Criticism,

Ideology, the architectural discourse in America had for a long time fallen short of

engaging the relationship to politics and ideology: ‘The naive utopianism of the

modern movement, the social criticism of the sixties, the semiological analyses of

the seventies, and contemporary eclectic approaches – all fail to examine

architecture’s “real connection” to material processes’. (in Ockman, 1985, p. 9).

ReVisions was conceived to fill that void, as a mode of examining, as McLeod

stated, ‘the relationship between culture and material conditions – in particular,

the nature of architecture as ideology’ (in Ockman, 1985, p. 8). At issue was the

role of architectural representation and its relationship to consumption. As the

economy rebounded in the 1980s and architects began to gain more (and more

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and

Feminism at the IAUS in New York

296

profitable) commissions to build, many of the dilemmas of public housing and

urban blight remained while the connections between postmodernism and market

forces became increasingly explicit. ReVisions members addressed these sets of

problems in a manner similar to CIAM – meeting, discussing, debating, publishing

– in order to interrogate a progressively dominant postmodernism.

The legacy of ReVisions extended far beyond the walls of the Institute and, like

the IAUS itself, impacted architectural theory, education, and practice. Several

members had long and ground-breaking careers at Columbia University,

Princeton, The Cooper Union, Yale, and elsewhere; McLeod and Vinciarelli were in

fact some of the first women hired to teach architecture studio courses at

Columbia University. Ockman also taught at Columbia, and later served as director

of the Temple Hoyne Buell Center for the Study of American Architecture at

Columbia from 1994-2008. Tschumi was Dean of Columbia’s Graduate School of

Architecture, Planning and Preservation from 1988-2003, and in 2016, Berke

became the first woman to be Dean of the Yale School of Architecture. Several

members also went on to found architecture firms or collaborate with others;

Vinciarelli, for example, worked with Minimalist artist Donald Judd for roughly ten

years on architectural projects for Marfa, Texas, Providence, Rhode Island, and

Cleveland, Ohio.1 Fittingly, one of the most enduring legacies of ReVisions is their

scholarship on modern architecture: Colquhoun’s critical survey of Modern

Architecture (published by Oxford University Press), Ockman on mid-century

architectural education and theory, and McLeod on Charlotte Perriand, the latter

which inspired my own research on Vinciarelli.

The CIAM Effect, Then and Now

Just as the architects of CIAM reevaluated the role of the architect and historian

in the wake of two world wars and members of the IAUS in the wake of 1968, so

too must we consider our responsibility in this politically and socially volatile era.

1 These collaborations had been omitted from the literature on Judd until very recently. For more,
see: ‘Lauretta Vinciarelli, Into the Light: Her Collaborations with Donald Judd,’ Women’s Art
Journal 38, no. 1 (Spring/Summer 2017): 20-27.

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and
Feminism at the IAUS in New York

297

Familiar problems persist in a new context: affordable housing is an especially

important and timely issue considering the exponential rate at which high-rise,

luxury apartments have been constructed, consequently warping the real estate

market and making it increasingly difficult to make the case for more affordable

housing. In New York, the major concerns that gentrification continues to raise,

especially regarding the complicity of artists and architects and the increasing

need for low-income housing, make clear that the stakes are high especially in

dense urban areas. In early 2018, New York City Mayor Bill de Blasio unveiled his

plan to rehabilitate 125,000 public housing units under more sustainable means

and build 200,000 new units of affordable housing (Zacks, 2017).

New questions have been raised in the process, in light of the tumult of the last

few years: ‘can public space and public housing be used as an antidote to practices

of exclusion? What is the relationship between the size of an apartment and the

rate of gentrification?’ (Cheah, 2017). It might be instructive to look back to

projects such as Marcus Garvey Village in Brownsville (as the New York City AIA

Center for Architecture did for their 2013 exhibition, ‘Examining the ‘Compromised

Ideal’: Marcus Garvey Park Village at 40’), or to revisit some of the conversations

about architecture and ideology that took place among members of ReVisions. The

time is right to reevaluate the impact of CIAM and the IAUS, to reimagine the

socio-political potential of experimentalism, ‘real and theoretical’ approaches to

design, and measured utopianism. However, we must look back with a critical and

cautious eye, recognizing the implicit biases of taking two overwhelmingly

Eurocentric and male organizations as models for design problems in an era

defined by the social reckonings of “Me Too” and Black Lives Matter. More than

ninety years after the founding of CIAM and fifty years after the founding of the

IAUS, there ought to be a new model, one grounded in a true sense of

internationalism and humanitarianism that can keep pace with the needs of our

diverse and rapidly transforming societies.

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and

Feminism at the IAUS in New York

298

Acknowledgments

This paper is based in part on a chapter in the author’s recently published Ph.D.
dissertation, ‘Lauretta Vinciarelli in Context: Transatlantic Dialogues in Architecture, Art,
Pedagogy, and Theory, 1968-2007,’ The Graduate Center, City University of New York,
2018. The author would like to thank her dissertation committee for their feedback at
various stages of the writing process: Dr. Mona Hadler, Dr. John Maciuika, Dr. Marta
Gutman, and Dr. Joan Ockman.

References

Allais, L. (2010). The Real and the Theoretical, 1968. Perspecta 42, 27-41.

Anderson, S. (2013). CASE and MIT: Engagement. In Dutta, A., (Ed.). A Second
Modernism: MIT, Architecture, and the ‘Techno-Social’ Moment. Cambridge, MA: SA+P
Press & MIT Press.

Cheah, S. (2017). The (Un)Affordable Housing Fair will change how you see gentrification.
The Architect’s Newspaper. https://archpaper.com/2017/07/unaffordable-housing-fair-
2017/ (accessed August 2, 2017).

Colomina, B. (Ed.) (1988). Architectu(re)production. Princeton, NJ: Princeton Architectural
Press.

______ and Buckley, C. (Eds.) (2010). Clip, Stamp, Fold: The Radical Architecture of Little
Magazines, 196X to 197X. New York: Actar.

Eisenman, P. (1980). Aldo Rossi in America: 1976-1979. Exh. cat. New York: The Institute
for Architecture and Urban Studies.

______ and Rowe, C. (2008). Interview with Peter Eisenman: The Last Grand Tourist:
Travels with Colin Rowe. Perspecta 41, 130-39.

Förster, K. (2011). The Institute for Architecture and Urban Studies, New York (1967-
1985): ein kulturelles Projekt in der Architektur. Ph.D. diss. Department of Architecture
(D-ARCH), ETH Zurich, Switzerland.

Frank, S. (2011). IAUS: An Insider’s Memoir. Bloomington, IN: AuthorHouse.

Giedion, S. (1929). Befreites Wohnen. Zurich: Orell Füssli Verlag.

McLeod, M. (2016). Email to author.

Museum of Modern Art (1973). Another Chance for Housing: Low-Rise Alternatives. Exh.
cat. New York: Museum of Modern Art.

Ockman, J. (Ed.) (1985). Architecture Criticism Ideology. New York: Princeton
Architectural Press.

______. (2013). Interview with author. New York, NY.

Rebecca Siefert, An American Think Tank With ‘Something Too European About It’: Theory, Politics, and
Feminism at the IAUS in New York

299

Zacks, S. (2017). NYCHA’s new guidelines for rehabilitation of public housing push for
sustainability and preservation. In The Architect’s Newspaper.
https://archpaper.com/2017/05/nycha-design-guidelines/ (accessed August 2, 2017).

Rebecca Siefert. Visiting Lecturer at Governors State University (University Park, IL,
USA). She received her Ph.D. in Art History at the The Graduate Center of the City
University of New York (2018) and a M.A. in Art History at the Hunter College, the City
University of New York (2008). Recent publications and lectures: ‘Lauretta Vinciarelli in
Context: Transatlantic Dialogues in Architecture, Art, Pedagogy, and Theory, 1968-2007,’
PhD diss., The Graduate Center, City University of New York, 2018; ‘Obdurate Space:
Architecture of Donald Judd,’ the Center for Architecture, AIA New York, March 5, 2018;
‘Lauretta Vinciarelli, Illuminated.’ AA Files. Vol. 75 (December 2017): 71-85.

