

Collins c.v. 9/16, p. 15

Jeffrey Laird Collins

Bard Graduate Center

18 West 86th Street, New York, NY 10024

Tel. (212) 501-3082 Fax: (212) 501-3093

email: collins@bgc.bard.edu
ACADEMIC APPOINTMENTS

Professor, Bard Graduate Center, NY, NY, 2004-present (Chair of Academic Programs 2012-16)
Affiliate Professor of Art History, University of Washington, Seattle, WA, 2005-12

Associate Professor of Art History and Adjunct Associate Professor of Romance Languages and Literature, University of Washington, 2001-04

Assistant Professor of Art History, University of Washington, 1994-2001
EDUCATION

Yale University, New Haven, CT

· Ph.D. History of Art, 1994

· Dissertation: “Arsenals of Art: The Patronage of Pope Pius VI and the End of the Ancien Régime” George L. Hersey, advisor (Blanshard Dissertation Prize)

· General Examinations:

· Italian Painting, 17th-18th centuries

· Italian Architecture, 17th-18th centuries

· Reception of Ancient Sculpture, 15th-18th centuries

· American Decorative Arts and Material Culture, 17th century

· M.Phil. History of Art, 1991

· M.A. History of Art, 1990

· B.A. Summa cum laude. American Studies, with Distinction in the Major, 1985

· Thesis: “Religion and Politics in West New Jersey: The Keithian Controversy, 1691-1702”

University of Cambridge, Cambridge, U.K.

· M.A. History of Art, 1994

· B.A. (First-class Honours). History of Art, 1987

· Thesis: “The Life and Architecture of R. R. Rowe (1824-99)”

· Tripos Examinations:

· The Patronage of Louis XIV at Versailles

· British Romantic Painting and Sculpture

· Architecture in Britain, France, and Germany, 1750-1850

FELLOWSHIPS AND AWARDS
2010

Getty Scholar, Getty Research Institute, Los Angeles
2009

National Endowment for the Humanities Fellowship

2001-02
American Philosophical Society Sabbatical Fellowship

2000-01
Royalty Research Fund Award, University of Washington

2000

Gladys Krieble Delmas Grant for Independent Research in the Veneto

1999-2000
Society of Scholars, Walter Chapin Simpson Center for the Humanities

1999

Teaching Fellowship, Walter Chapin Simpson Center for the Humanities

1996-97
Rome Prize, American Academy in Rome

1996

Royalty Research Scholarship
1995

Frances Blanshard Dissertation Prize, Yale University

1993-94
Andrew W. Mellon Dissertation Fellowship

1992-93
Fulbright Grant, Rome, Italy

1992

Edward Maverick Scholarship, Attingham Summer School on the British Country House
1991-92
Yale University Fellowship

1990-91
John Marshall Phillips Fellowship, Yale University

1988-90
Andrew W. Mellon Fellowship in the Humanities

1988

Henry S. McNeil Fellowship (Honorary), Yale University

1987

Honorary Scholarship, Clare College, Cambridge

1985-87
Clare-Mellon Fellowship, University of Cambridge

PUBLICATIONS

[forthcoming in brackets]
Books

2013
History of Design: Decorative Arts and Material Culture 1400-2000, ed. Pat Kirkham and Susan Weber. New Haven and London: Yale University Press, 2013.

Principal contributor (50,000 words):

· Editors’ Introduction, Notes to the Reader (with Pat Kirkham and Susan Weber), pp. xii-xiii

· 1400-1600
· Ch. 6: Spanish and Portuguese America, pp. 132-141
· 1600-1750
· Ch. 11: Europe, pp. 230-267
· Ch. 12: Spanish and Portuguese America, pp. 281-292
· 1750-1830
· Ch. 17: Europe, pp. 394-415
· Ch. 18: Spanish and Portuguese America, pp. 449-456
2009

Pedro Friedeberg, ed. Déborah Holtz and Juan Carlos Mena, essays by James Oles and Jeffrey Collins. Mexico City: Trilce Ediciones, 2009 (Published in conjunction with the exhibition Pedro Friedeberg: arquitecto de confusiones impecables, Museo del Palacio de Bellas Artes, Mexico City, October 2009 - January 2010)

Co-contributor (30,000 words):
· “A través de la ventana: Pedro Friedeberg y la arquitectura sublime / Through the Window: Pedro Friedeberg’s Sublime Architecture,” pp. 245-344
2004

Papacy and Politics in Eighteenth-Century Rome: Pius VI and the Arts. New York: Cambridge University Press, 2004.

Reviews:

· Catholic Historical Review 91:2 (2005), pp. 378-80

· Church History 74:3 (2005), pp. 624-26

· Eighteenth-Century Studies 39:4 (2006), pp, 561-64

· Journal of Ecclesiastical History 56:1 (2005), pp. 184-5
· Journal of the Society of Architectural Historians 64:3 (2005), pp. 375-77

Book chapters and articles

[2017]
“Travel: Pleasures of the Road.” In The Pursuit of Pleasure: Casanova’s Europe, catalogue to accompany exhibition at Museum of Fine Arts, Boston, Kimbell Art Museum, Fort Worth, Fine Arts Museums of San Francisco, 2017-18. Forthcoming
[2017]
(with Meredith Martin) “Early Modern Incense Boats: Religion, Trade, and Cultural Exchange.” In The Global Republic of Sacred Things: The Circulation of Religious Art in the Early Modern World, ed. Christine Göttler and Mia Mochizuki. Leiden: Brill (Intersections: Interdisciplinary Studies in Early Modern Culture), forthcoming.

[2017]
“Sites and Sightseers: Art, Education, and Travel in Early Modern Rome,” in A Companion to Early Modern Rome, 1492-1692, ed. Simon Ditchfield, Pamela M. Jones, and Barbara Wisch. Leiden: Brill, forthcoming.

[2017]
“Visual Representations.” In A Cultural History of Furniture: The Age of Exploration, 1500-1700, ed. Christina Anderson and Elizabeth Carroll Consavari. London: Bloomsbury, forthcoming.

[2017]
“The Public Setting.” In A Cultural History of Furniture: The Age of Enlightenment, 1700-1800, ed. Sylvain Cordier. London: Bloomsbury, forthcoming.
[2017]
“From Pit to Pedestal: Putting the Muses on Display,” Proceedings of the 34th World Congress of Art History (CIHA), forthcoming.

2016
“Pedagogy in Plaster: Ercole Lelli and Benedict XIV’s Gipsoteca at Bologna’s Instituto delle Scienze e delle Arti.” In Benedict XIV and the Enlightenment: Art, Science, and Spirituality, ed. Rebecca Messbarger, Christopher M. S. Johns, and Philip Gavitt, pp. 391-418. Toronto: University of Toronto Press, 2016.
2014

“Rank and Display: The Papal Model.” In Display of Art in the Roman Palace, 1550-1750, ed. Gail Feigenbaum, with Francesco Freddolini, pp. 73-75. Los Angeles: Getty Research Institute, 2014.
2012

“Museo Pio-Clementino, Vatican City: Ideology and Aesthetics in the Age of the Grand Tour.” In The First Modern Museums of Art: The Birth of an Institution in 18th- and Early 19th-Century Europe, ed. Carole Paul, pp. 112-143. Los Angeles: The J. Paul Getty Museum, 2012.

Reviews:

· Eighteenth-Century Studies 47:1 (2013), pp. 87-88
2010

“A Nation of Statues: Museums and Identity in Eighteenth-Century Rome.” In Architectural Space in the Eighteenth Century: Constructing Identities and Interiors, ed. Denise Baxter and Meredith Martin, pp. 187-214. Farnham: Ashgate, 2010.

Reviews:

· Journal of the Society of Architectural Historians 70:4 (2011), pp. 538-539

· Journal of Art Historiography 7 (2012)

· caa.reviews (#1733)
2010

“Know Thy Time: Batoni and Pius VI.” In Intorno a Batoni: Atti del Convegno Internazionale, ed. Liliana Barroero, pp. 107-130. Lucca: Fondazione Ragghianti, 2010.

2008

“Marshaling the Muses: The Vatican’s Pio-Clementino Museum and the Greek Ideal,” Studies in the Decorative Arts 16, no. 1 (Fall-Winter 2008-2009, special issue ed. Jeremy Aynsley, Pat Kirkham, and Penny Sparke), pp. 35-63.
2006

“Power and Art at Casino Borghese: Scipione, Gianlorenzo, Maffeo.” In La imagen política [The Political Image]: XXV Coloquio Internacional de Historia del Arte, ed. Cuauhtémoc Medina, pp. 243-283. Mexico City: Universidad Nacional Autónoma de Mexico, Istituto de Investigaciones Estéticas, 2006.

2001

“What’s Love Got to Do With It? Passion, Creativity, and the Cinematic Construction of Baroque Art.” In Amor y desamor en las artes [Love and Disaffection in the Arts]: XXIII Coloquio Internacional de Historia del Arte, ed. Arnulfo Herrera Curiel, pp. 27-55. Mexico City: Universidad Nacional Autónoma de Mexico, Istituto de Investigaciones Estéticas, 2001.
2000
“The Gods’ Abode: Pius VI and the Invention of the Vatican Museum.” In The Impact of Italy: The Grand Tour and Beyond, edited by Clare Hornsby, 173-94. London: The British School at Rome, 2000.

Reviews:

· Times Literary Supplement, 25 May 2001

· Adrienne Ward, “Reflections and Refractions of Italy in Britain,” Eighteenth-Century Studies 35:4 (2002), 656-59 at 659

· John Wilton-Ely, “Classic Ground’: Britain, Italy, and the Grand Tour,” Eighteenth-Century Life 28:1 (2004), 136-65 at 147-48

· Journal of Modern Italian Studies 10:2 (2005), pp. 183-99 at 195

2000

“Obelisks as Artifacts in Early Modern Rome: Collecting the Ultimate Antiques.” In Viewing Antiquity: The Grand Tour, Antiquarianism, and Collecting, ed. Louis Marchesano and Carole Paul, Ricerche di Storia dell’Arte 72 (2000), pp. 49-68.

2000
“In Vino Vanitas? Death and the Cellarette in Empire New York.” In American Artifacts: Essays in Material Culture, ed. Jules D. Prown and Kenneth Haltman, pp. 46-69. East Lansing, MI: Michigan State University Press, 2000.

2000
“Tommaso Maria Conca” [artist’s biography and object entry]. In Art in Rome in the Eighteenth Century, ed. Edgar P. Bowron and Joseph J. Rishel (catalogue of an Exhibition in Philadelphia and Houston), pp. 494-95. London: Merrill, 2000.

2000

“Obelisk Designs by Giovanni Stern,” The Burlington Magazine 142, no. 1163 (February 2000), pp. 90-100.

1997
“Non Tenuis Gloria: The Quirinal Obelisk from Theory to Practice,” Memoirs of the American Academy in Rome 42 (1997), pp. 187-245.

1991
“Prototype, Posing and Preference in the Book Illustrations of Simeon Solomon and Frederick Sandys.” In Pocket Cathedrals: Pre-Raphaelite Book Illustration, ed. Susan Casteras, pp. 79-91. New Haven: Yale Center for British Art, 1991.

Reviews
2013
The English Prize: The Capture of the Westmorland, An Episode of the Grand Tour, ed. María Dolores Sánchez-Jáuregi and Scott Wilcox [New Haven and London: Yale University Press, 2012; catalogue of an exhibition at the Ashmolean Museum of Art and Archaeology and the Yale Center for British Art], caa.reviews, published 10/13 [http://www.caareviews.org/reviews/2181].

2013
Alden Cavanagh and Michael E. Yonan, eds., The Cultural Aesthetics of Eighteenth-Century Porcelain [Farnham, Surrey, and Burlington, VT: Ashgate, 2010], Winterthur Portfolio 47:1 (Spring 2013), pp. 109-110.

2011
Nigel Aston, Art and Religion in Eighteenth-Century Europe [London: Reaktion Books, 2009], Journal of Modern History 83, no. 2 (June 2011), pp. 394-396.
2008
Emma Barker, Greuze and the Painting of Sentiment [Cambridge and New York: Cambridge University Press, 2005], in review essay “Style and Society: Painting in Eighteenth-Century France,” Eighteenth-Century Studies 41, no. 4 (Summer 2008), pp. 568-574.

2008
Mary Tavener Holmes, Nicholas Lancret: Dance Before a Fountain [Los Angeles: Getty Museum Studies on Art, 2006], in “Style and Society: Painting in Eighteenth-Century France,” Eighteenth-Century Studies 41, no. 4 (Summer 2008), pp. 568-574.
2008
Melissa Hyde, Making Up the Rococo: François Boucher and his Critics [Los Angeles: Getty Research Institute, 2006], in “Style and Society: Painting in Eighteenth-Century France,” Eighteenth-Century Studies 41, no. 4 (Summer 2008), pp. 568-574.
2008
Jennifer D. Milam, Fragonard’s Playful Paintings: Visual Games in Rococo Art [Manchester: Manchester Univ. Press, 2007], in “Style and Society: Painting in Eighteenth-Century France,” Eighteenth-Century Studies 41, no. 4 (Summer 2008), pp. 568-574.
2008
Edgar Peters Bowron and Peter Björn Kerber, Pompeo Batoni: Prince of Painters in Eighteenth-Century Rome [New Haven and London: Yale University Press, in association with the Museum of Fine Arts, Houston, 2007; catalogue of an exhibition at the Museum of Fine Arts, Houston], caa.reviews, published 4/08 [http://www.caareviews.org/reviews/1105].

2007

Viccy Coltman, Fabricating the Antique: Neoclassicism in Britain, 1760-1800 [Chicago and London: The University of Chicago Press, 2006], in Bryn Mawr Classical Review 2007.05.39 [http://ccat.sas.upenn.edu/bmcr/2007/2007-05-39.html].

2007

Canaletto in England: A Venetian Artist Abroad, 1746-1755, ed. Charles Beddington [New Haven and London: Yale University Press, 2006; catalogue of an exhibition at the Yale Center for British Art and the Dulwich Picture Gallery], caa.reviews, published 1/07 [http://www.caareviews.org/detail.lasso?rev=canaletto-collins].

2006

Il Tempio Vaticano 1694: Carlo Fontana, ed. Giovanna Curcio, with contributions by C. Baglione, A. Bruschi, F. Camerota, F. Coarelli, S. De Blaauw, N. Grillitsch, H. Hager, T. Marder, S. McPhee, C. Tessari, C. Thoenes [Milan: Electa, 2003], Journal of the Society of Architectural Historians 65, no. 2 (June 2006), pp. 308-10.

2005

Watteau et la Fête Galante [Paris: Réunion de Musées Nationaux, 2004; catalogue of an exhibition at the Musée des Beaux-Arts, Valenciennes], Eighteenth-Century Studies 38, no. 4 (Summer 2005), pp. 691-96.

2002

Athanasius Kircher, S. J.: Il Museo del Mondo, ed. Eugenio Lo Sardo [Rome: Edizioni de Luca, 2001; catalogue of an exhibition at Palazzo di Venezia, Rome], Kunstchronik 12 (December 2002), pp. 596-602.

2001
Canaletto: Prima Maniera, ed. Bożena Anna Kowalczyk [Milan: Electa, 2001; catalogue of an exhibition at Fondazione Giorgio Cini, Venice], in “Venetian Visions,” Eighteenth-Century Studies 35, no. 1 (Autumn 2001), pp. 101-08.

2001
Bernardo Bellotto: 1722-1780, ed. Bożena Anna Kowalczyk and Monica da Cortà Fumei [Milan: Electa, 2001; catalogue of an exhibition at Museo Correr, Venice, and Museum of Fine Arts, Houston], in “Venetian Visions,” Eighteenth-Century Studies 35, no. 1 (Autumn 2001), pp. 101-08.

2001
Making a Prince’s Museum: Drawings for the Late-Eighteenth-Century Redecoration of the Villa Borghese, by Carole Paul, with an essay by Alberta Campitelli [Los Angeles: Getty Research Institute, 2000; catalogue of an exhibition at the Getty Research Institute], Eighteenth-Century Studies 34, no. 2 (Winter 2001), pp. 280-85.

2000
Porcelain Stories: From China to Europe, by Julie Emerson, Jennifer Chen, and Mimi Gardner Gates [Seattle: Seattle Art Museum, 2000; catalogue of an exhibition at the Seattle Art Museum], Eighteenth-Century Studies 34, no. 1 (Autumn 2000), pp. 115-20.

1999
Donato Creti: Melancholy and Perfection, ed. Eugenio Riccòmini and Carla Bernardini, in cooperation with Keith Christiansen [Milan: Olivares, 1998; catalogue of an exhibition at the Metropolitan Museum of Art, New York], Eighteenth-Century Studies 32, no. 4 (Summer 1999), pp. 570-73.

1997
Grand Tour: The Lure of Italy in the Eighteenth Century, ed. Andrew Wilton and Ilaria Bignamini [London: Tate Gallery Publishing, 1996; catalogue of an exhibition at the Tate Gallery, London, and the Palazzo delle Esposizioni, Rome], Journal of the Society of Architectural Historians 56, no. 4 (December 1997), pp. 499-502.

1997
Petitot: Un Artista del Settecento Europeo a Parma, ed. Giorgio Cusatelli, Giuseppe Cirillo, and Anna Mavilla [Parma: U. Guanda, 1997; catalogue of an exhibition in Parma], Journal of the Society of Architectural Historians 56, no. 4 (December 1997), pp. 499-502.
Translations

1997
Venere Vincitrice: la Sala di Paolina Bonaparte alla Galleria Borghese. Rome: Edizioni dell’Elefante, 1997. Selections:
· Claudio Strinati, “Daring Ordered by Reason,” pp. 157-62

· Alba Costamagna, “Prelude,” pp. 163-65

· Kristina Herrmann Fiore, “Unpublished Letters on the Statue of Pauline Borghese,” pp. 201-14

Books in preparation
· From Muses to Museums: Antiquarian Culture in Enlightenment Rome

· Megalithomania: Obelisks in the Western Imagination

· Giulio Carpioni (1613-78) in the Realm of Hypnos

Book chapters/articles in preparation
· “Revealing History: St. Peter and the Pallia”

· “A Modest Proposal: Giuseppe Valadier’s Temporary Tomb for Pius VI at St. Peter’s”

· “‘A World of Wonders’: Domenico Remps and the Art of Trompe-l’oeil”
· “Canova’s Pius VI at Prayer: Visualizing Piety in Restoration Rome”

· “Capuchin Saints and the Catholic Enlightenment at San Lorenzo Nuovo”
INVITED LECTURES AND PAPERS
2017
Nashville, Vanderbilt University, The Norman L. and Rosalea J. Goldberg Lecture in Art History

2017
New York, Frick Collection, Early Modern Medals (Symposium to honor Stephen Sher)

2017
New York, Frick Center for the History of Collecting, Symposium on Collecting Sculpture from the Seventeenth Century to the Present
2016
Hangzhou, Art History Seminar, China Academy of Art, “Display and its Discontents: Eighteenth-Century Installations in Context”

2016
Palo Alto (Stanford University), interdisciplinary conference on Digitizing the Grand Tour: A Workshop on the Worlds and Lives of Eighteenth-Century Travelers to Italy, held at Stanford Humanities Center, co-sponsored by the Departments of Classics, History, English, and Art History; Europe Center; and Division of Cultures, Languages, and Literatures: “Counting the Woodcocks: Snapshots from the Tour”
2016
Abu Dhabi, international conference on The Nomadic Object: Early Modern Religious Art in Global Contact (sponsored by NYU Abu Dhabi Institute, Saadiyat campus): “‘Fleets of Little Gilded Vessels: Incense Boats in Global Context” (with Meredith Martin)

2015
New York, Maison Française, Columbia University: “France vs. Italy? Bernini in Paris”

2015
Mexico City, Franz Mayer Museum Seminar on Decorative Arts and Design: “Decorative Arts or Design: What’s in a Name?”

2014
Sydney, Australia: David Nichol Smith Seminar in Eighteenth-Century Studies XV, University of Sydney (Ideas and Enlightenment: The Long Eighteenth Century). Keynote lecture: “From Ditch to Nitch: Making the Vatican Museum”
2014
Greenwich, CT, Bruce Museum: “From Italy to England: Furniture Designs by William Kent”

2014
New York, NYU Institute of Fine Arts: “Museums and the Cult of Neoclassicism”

2013
San Diego Museum of Art: “More is More: Piranesi and Design” (symposium for exhibition “Piranesi, Rome, and the Arts of Design”)

2012
Bern, Institute of Art History, University of Bern: “Interior Designs: Imagining the Museum in Eighteenth-Century Italy”
2012
Paris, INHA/BGC rencontre “Du projet à l’objet: une approche critique de l’histoire du vêtement”: “Cornelis Troost: Fashioning Satire in Eighteenth-Century Holland”
2010
Los Angeles, Getty Research Institute: “Marshaling the Muses at the Museo Pio-Clementino: Project Update”

2009
Malibu, Getty Villa Colloquium on The Taste for the Antique in Early Modern Europe (March): “Institutionalizing Desire: Collections and Conservation in Eighteenth-Century Rome”

2009
Rome, Convegno Internazionale Intorno a Batoni, Palazzo degli Esposizioni: “ΚΑΙΡΟΝ ΓΝΩΘΙ: Batoni and Pius VI”

2008
Rome, University of Washington Rome Center: “The Secret Life of Statues: From Muses to Museums at the Vatican”

2008
Atlanta, High Museum of Art: “From France to America: Transformations of the Empire Style”

2007
Baltimore, The Johns Hopkins University/Baltimore Museum of Art: “Viewing Ancient Sculpture in Eighteenth-Century Rome”

2006
New York, NYU Institute of Fine Arts Daniel H. Silberberg Lecture: “Marshaling the Muses: The Pio-Clementino and the Greek Ideal”

2006
Tacoma, University of Puget Sound Tilley Lecture: “Marshaling the Muses: Visualizing Greece in Papal Rome”
2006
New York, Columbia University Seminar in Eighteenth-Century European Culture: “Marshaling the Muses: Visualizing Greece in Papal Rome”

2006
Montreal, Canadian Center for Architecture: “Survival or Revival? Carlo Marchionni’s Vatican Sacristy in Context”

2006
New York, Françoise and Georges Selz Endowed Lecture in Eighteenth- and Nineteenth-Century French Art and Culture, Bard Graduate Center: “From Retz to Rambouillet: The Nature of Antiquity in French Neoclassicism”

2003
Philadelphia, American Philosophical Society Annual Meeting: “Megalithomania: Obelisks and Empire in Papal Rome”

2003
Florence, Italy, YPO Florence University: “Money and Vision: Medici Art Patronage in Renaissance Florence”

2003
New York, Bard Graduate Center: “The Politics of Taste: Pius VI and the Decorative Arts in Eighteenth-Century Rome”

2001 Rome, Bibliotheca Hertziana Conference on Gusto Antico-Gusto Moderno-Buon Gusto: “Musing on the Muses: Visconti, Simonetti, and Conca at the Vatican”

2000
Los Angeles, Getty Research Institute Conference on Viewing Antiquity: The Grand Tour, Antiquarianism, and Collecting: “Obelisks, Papacy, and Power: Collecting the Ultimate Antiques”

1998
Seattle, Inaugural lecture for Seattle Baroque Orchestra 1998-99 season: “Frozen Music: Splendor and Transparency in German Baroque Art”

1997
Rome, British School at Rome: “The Gods’ Abode: Pius VI and the Invention of the Vatican Museum”

1997
Rome, American Academy in Rome: “Pio VI Urbanista: Politics and Town Planning in Settecento Rome”

1996
Seattle, Seattle Art Museum: “Dinner is Served: The Art of Eating in 19th-Century America”

1992
Boston, Boston University/Museum of Fine Arts Symposium in History of Art: “Representing Representation: Domenico Remps’ Cabinet of Curiosities and the Defense of Painting”

1991
New Haven, Yale Center for British Art: “From Vamps to Valkyries: Women in the Art of Frederick Sandys”
PAPERS AT DISCIPLINARY CONFERENCES

AND MEETINGS
2016
Beijing, 34th World Congress of Art History (CIHA), Panel 17, “Display”: “From Ditch to Nitch: Putting the Muses on Display”

2015
Los Angeles, American Society for Eighteenth-Century Studies Annual Conference: “From Ditch to Nitch: Digging the Villa of Cassius”
2011
Vancouver, American Society for Eighteenth-Century Studies Annual Conference: “Cornelis Troost: Fashioning Satire in Eighteenth-Century Holland”

2011
New York, College Art Association Annual Conference: “Spaces of Cosmopolitanism”
2007
Atlanta, American Society for Eighteenth-Century Studies Annual Conference: “St. Peter and the Pallia: Revealing History in the Catholic Enlightenment”
2006
Montreal, American Society for Eighteenth-Century Studies Annual Conference: “Marshaling the Muses: Exhibiting Greece in Papal Rome”
2003
New York, College Art Association Annual Conference: “Capuchin Saints and the Catholic Enlightenment at San Lorenzo Nuovo”

2001
S. Luis Potosí, Mexico, XXV Coloquio Internacional de Historia del Arte (Istituto de Investigaciones Estéticas, Universidad Nacional Autónoma de México): “Power and Art at Casino Borghese: Scipione, Gianlorenzo, Maffeo”
2000
Philadelphia, American Society for Eighteenth-Century Studies Annual Conference: “From Muses to Museology: Tommaso Conca and the Papal Apollo”

1999
Los Angeles, College Art Association Annual Conference: “A Light in the Dark: Derek Jarman, Caravaggio, and the Creative Process”

1999
Xalapa, Mexico, XXIII Coloquio Internacional de Historia del Arte (Istituto de Investigaciones Estéticas, Universidad Nacional Autónoma de México): “What’s Love Got to Do With It? Passion, Creativity, and the Cinematic Construction of Baroque Art”

1996
Boston, College Art Association Annual Conference: “In Vino Vanitas: A Sarcophagus-Cellarette in Federal New York”

1995
Tucson, American Society for Eighteenth-Century Studies: “Carlo Marchionni’s Vatican Sacristy and the Politics of Baroque Style”

1994
New York, College Art Association Annual Conference: “Papal Museology on the Threshold of Modernity”
CONFERENCES, PANELS, SYMPOSIA ORGANIZED

2016
Symposium co-organizer and co-chair (with Meredith Martin and Robert Wellington): Versailles in the World, 1660-1789, New York (co-sponsored by NYU, BGC, Metropolitan Museum of Art)

2014
Session chair (with Meredith Martin): “New Approaches to Eighteenth-Century Gardens,” American Society for Eighteenth-Century Studies Annual Conference, Williamsburg, VA

2013
Symposium co-organizer and chair: Re-Presenting William Kent, Bard Graduate Center
2010
Session Chair: “Unification of Interiors,” at conference Display of Art in Roman Palaces, 1550-1750, Getty Research Institute, Los Angeles

2007
Symposium organizer and chair: Rediscovering Antiquity in the Eighteenth Century: James “Athenian” Stuart in Context, Bard Graduate Center
2004
Session co-chair (with Margaret Carroll): “Open Session: Baroque Art,” College Art Association Annual Conference, Seattle

2000 Session chair: “Art and Mythology, 1600-1800: New Perspectives,” College Art Association Annual Conference, Chicago
2000
Session chair: “The Beautiful and the Devout,” at conference The Pious and the Profane, Western Humanities Alliance, Seattle
COURSES TAUGHT

Bard Graduate Center

500
Survey of the Decorative Arts, Design History, and Material Culture I
501
Survey of the Decorative Arts, Design History, and Material Culture II

502
Approaches to the Object (with Aaron Glass)
522
Arts of the Baroque

590
Bard Term Abroad/Bard Travel Program

· 2004: Amsterdam/Paris

· 2006: Paris

· 2007: Paris

· 2008: Paris

· 2010: Córdoba/Seville/Madrid

· 2013: London
608
Western Europe in the Eighteenth Century

674
Society and the Arts in Eighteenth-Century France

675
Art and Court Culture at Versailles

679
Neoclassicism in Europe and America, 1750-1840

686
Furniture and Furnishings in Early Modern France
763
The Monument: Designs and Meanings
777
Readings in Early Modern Visual and Material Culture

782
Latin America and the Hispanic World

793
The Grand Tour

888
Interwoven Globe: The Worldwide Textile Trade, 1500-1800
891
The England of William Kent
911
From Ditch to Nitch: Making the Vatican Museum

936
Viceregal America: Visual and Material Cultures
University of Washington

Undergraduate

Art H 203
Introduction to Western Art, Renaissance to the Present

Art H 373
Baroque Art

Art H 397
Art and Politics in Rome from Augustus to Mussolini (Art History Seminar in Rome)

Art H 400
Culture and Society in the Baroque World (with B. Schmidt, cross-listed as History 403)

Art H 400
Italian Baroque Painting

Art H 400
American Decorative Arts

Art H 471
Rome in the Seventeenth Century

Art H 497
Bernini and the Roman Baroque (Art History Seminar in Rome)

Graduate:

Art H 504
Research Methods of Art History

Art H 509
Museums and Museology from the Wunderkammer to the Guggenheim (cross-listed as Comp Lit 596, Humanities 596)

Art H 577
The Baroque Portrait
Art H 577
Caravaggio and Caravaggism
Art H 577
Common Lives: Genre Painting in Europe, 1500-1800
Other:

Art History Seminar in Rome

· developed and led ten-week on-site intensive course for Art History majors at the University of Washington Rome Center at Palazzo Pio in spring semester 1996, 1999, 2001, 2003

Wednesday University: Baroque Personae
· developed and taught four-week evening lecture series in fall semester 2000 for Seattle’s “Wednesday University,” sponsored by UW’s Simpson Center for the Humanities and Seattle Arts and Lectures
GRADUATE STUDENTS SUPERVISED
Ph.D. Committees (member/chair)

Mei Mei Rado, “Xiyang Textiles in the Eighteenth-Century Qing Imperial Court: Fabrication, Display, and Representation of the West” (BGC)

Joyce Denney, The Story of Troy Finds a Home in Macau: A Set of Multicultural Embroidered Hangings of the Seventeenth Century (BGC)

Shax Riegler, Mario Praz, Collector and Historian (BGC)

Tom Tredway, Van Day Truex and Postwar American Design (BGC)

2012
Amy Sande-Friedman: Kenneth Snelson and the Science of Sculpture in 1960s America (BGC)

2011
Christina Ferando: Staging Canova: Sculpture, Connoisseurship and Display, 1780-1843 (Columbia, outside examiner)
2006
Robin Thomas: Charles of Bourbon’s Naples: Architecture and Urbanism (Columbia, outside examiner)

2004
Linda Williams: The Art of Love and Marriage in Renaissance Rome (UW)

Kriszta Kotsis: “Your Body, O Empress, is a Treasure of Marvelous Qualities”: Representations of Middle Byzantine Empresses (780-1081) (UW)
2003
Caroline Swope: Redesigning Downtown: The Fabrication of German-Themed Villages in Small-Town America (UW—chair)
2003
Ana Munk: Pallid Corpses in Golden Coffins: Relics, Reliquaries, and the Art of Relic Cults in the Adriatic Rim (UW)
2000
Elizabeth Darrow: Pietro Edwards and the Restoration of the Public Pictures in Venice, 1778-1819: Necessity Introduced these Arts (UW)

Margaret Ann Zaho: Imago Triumphalis: The Function and Significance of Triumphal Imagery for Italian Renaissance Rulers (UW)
1998
Donna Baker: The Artistic and Sociological Imagery of the Merchant-Banker on the Book Covers of the Biccherna in Siena in the Early Renaissance (UW)
M.A./Qualifying Paper Committees Chaired:

2015
Cabelle Ahn, “Skinned Sculptures: Paper, Plaster, and Pose in Jean-Galbert Salvage’s Anatomie du Gladiateur combattant (1812)”

2014
Alizzandra Baldenebro, “Flowers, Figures, Fragments: Revisiting André-Charles Boulle’s Marquetry Cabinets-on-Stands”

2014
Hannah Kinney, “Material of Memory: The Doccia Porcelain Factory’s Statue a Grandezza Naturale (1745-1757)”

2011
Lauren Arnold, “Gambling with Virtue: The Moral Currency of Playing Cards in Early Modern Italy” (BGC)

2010
Quillan Rosen, “Consumerism and Style: The Development of the Toilette in Eighteenth-Century France” (BGC)

2008
Anna Steinhardt, “La Reine et la Fermière: Marie-Antoinette’s Hameau in Context” (BGC)

2007
Christina Kretschmer: “Jean Hauré: Entrepreneur du Garde-Meuble” (BGC)

Rebecca Tilles: “Reconstruction of Marie-Antoinette’s Corbeille de Mariage: A Model of Royal Commemorative Furniture and Early Neoclassical Design” (BGC)

2006
Csongor Kis: “Le Sacerdotesse dell’Atene d’Italia: Royal Female Patronage at the Bourbon Court of Parma in the Second Half of the Eighteenth Century” (BGC)

Katherine Hall: “The Use and Significance of Mirrors in Eighteenth-Century French Interiors” (BGC)

2005
Amy Sande-Friedman: “Hero, Horror, and Heartache: Captain James Cook in Word and Image, 1768-1805” (BGC)

2003
Lisa Schulz: “Aspirations of a Prince: Love, Ambition, and Legacy in Giuseppe Chiari’s Chariot of the Sun in Palazzo Barberini” (UW)

2000
Kristanne Heaton: “Teaching High-School Art History: Visions of Self/Visions of Society” (UW practicum)

1999
Dickson Preston: “Henry Salt and the Ethiopians” (UW)

Graham Boettcher: “God’s First Temple: Pantheistic Constructions in Nineteenth-Century German and American Landscape” (UW)

1997
J. Nicholas Napoli: “The Accademia di S. Luca in the Seventeenth Century: Theory, Practice, and Legitimacy” (UW)

1996
Julie Perko: “Museum Education: An Interpretation” (UW practicum, Seattle Art Museum)

M.A./Qualifying Paper Committees (member):

2014
Ana M. Gutierrez-Folch, “The Neoclassical Klismos Chair: Early Sources and Avenues of Diffusion”

2013
Christine Griffiths, “‘Not Forgetting his Perfumed Gloves’: Accessorizing Scent in Eighteenth-Century England”

Rick Carroll, “Great Expectations: The Manifesto of the Society for the Protection of Ancient Buildings and its Viability for Early Twentieth-Century Society Architects”
2012
Katrina London, “Aping the Aristocracy: Animals in the Painted Decoration of French Interiors, 1690-1758”

Ruthie Osborne, “Breathing New Life Back into the Ancien Regime: The Origin, Reception, and Modern Museum Installation of Furniture from the Château of Saint-Cloud”

2011
Miranda Peters, “Beyond the Painted Walls: Rufus Porter’s Publishing Career, 1820-1848” (BGC)

2010
Grace Chuang, “The Role of the Savant and the Académie Royale des Sciences in Porcelain Research and Development in France, 1715 to 1772” (BGC)

Alexis Romano, “Emmanuelle Khanh and the Development of Stylisme in 1960s Paris” (BGC)

2008
Jenna Wainright, “Collecting Junk: Providence Throwaway Style, 1995-Present” (BGC)

Natalie Espinosa, “Arquitectura/México: Case Study of an Architecture and Design Magazine, 1938-1949” (BGC)

2006
Carolyn Bedrosian: “Eighteenth-Century France in the Gilded Age: Eleanore Elkins Widener Rice” (BGC)

Sarah Brierley: “Longfellow’s Wayside Inn: Henry Ford’s Vision of the American Past” (BGC)

2004
Molly Abbey: “Miraculous Public Imagery of the Virgin in Renaissance Rome” (UW)

2003
Jennifer Wilkin: “Midwives at the Nativity: Origin and Survival of Italian Renaissance Birth Iconography” (UW)

1996
Brigitte Dillman-Cruce: Visions of Love and Life: Pre-Raphaelite Art (UW practicum, Seattle Art Museum)

Nominated for UW Outstanding Graduate Mentor Award, 1999

Nominated for Graduate Mentoring Award, American Society for Eighteenth-Century Studies, 2007
UNIVERSITY SERVICE (Selected)

Bard Graduate Center
2012-present
BGC/NY Silver Society Prize Committee

2005-present
Convener, Françoise and Georges Selz Endowed Lectures in Eighteenth- and Nineteenth-Century French Decorative Arts and Culture

2014-16

Research Committee

2014-16

Publications Committee

2014-16

Gallery Academic Advisory Council

2013-16

Curatorial Administration Committee

2012-16

Chair of Academic Programs

2012-16

Chair, Curriculum Committee
2012-16

Steering Committee, Mellon “Cultures of Conservation” Initiative
2012-16

Student Travel and Research Committee
2012-16

AP Advisory Council

2015

Digital Media Lab Search Committee

2014-15

Chair, Modern Design History Search Committee

2014-15

Chair, Islamic Search Committee

2012-14

Textbook Task Force

2012-13

Digital Review Committee and Subcommittees
2005, 10, 12-15
Graduate Admissions Coordinator
2010, 12, 14, 15
Wainright Award Committee
2009-10

Exhibitions Committee

2006-7

Faculty Advisor, Graduate Student Symposium

2004-6

Library Committee
University of Washington

2002-03

Chair, Division of Art History

2002-03

Executive Committee, Danz Courses in the Humanities

2000-03

Executive Board, Walter Chapin Simpson Center for the Humanities
1999

Japanese Search Committee

1996-2003

Founding Director, Art History Seminar in Rome

1997-98

Chair, Northern European Search Committee

1995-96

Chair, Library and Visual Resources Committee

PROFESSIONAL SERVICE (Selected)

Editorial Boards:

· Journal 18 [online journal of eighteenth-century art and culture]
· Studi di Storia dell’Arte, Ediart (Todi, Italy)

· Studies in Eighteenth-Century Culture, Johns Hopkins University Press for ASECS
· Cultural Histories of the Material World, monographs published by BGC and University of Michigan Press

· West 86th: A Journal of Decorative Arts, Design History, and Material Culture, BGC and University of Chicago Press
Peer Reviewer/Advisory Editor:

· American Historical Review

· Art Bulletin

· Ashgate Publishing

· Blackwell Publishing
· Eighteenth-Century Studies

· Exemplaria: A Journal of Theory in Medieval and Renaissance Studies

· Gardner’s Art Through the Ages, 11th edition
· Getty Publications
· Getty Research Journal

· Journal of Art Historiography [online]
· Memoirs of the American Academy in Rome

· Nineteenth-Century Art Worldwide [online]
· Penn State University Press

· Stanford University Press

· Studies in Eighteenth-Century Culture
· Studies in the Decorative Arts
· West 86th: A Journal of Decorative Arts, Design History, and Material Culture
External Reviewer/Juror:

· American Philosophical Society Sabbatical Fellowships

· Cooper Hewitt/Parsons M.A. Program in the History of Decorative Arts
· Historians of Eighteenth-Century Art and Architecture, Dora Wiebenson Prize
Museum Consulting:

· Museo Franz Mayer, Mexico City (Advisory committee on reinstallation of permanent galleries, 2015)

· Seattle Art Museum (Advisory committee, NEA installation grant 2004-5)

· Palazzo Ducale, Lucca (Consulting Committee, Pompeo Batoni 1708-1787: L’Europa delle Corti e il Grand Tour, 2006-9)

· Mexic-Arte Museum, Austin TX (Editorial consulting, 2007)

· Museo del Palacio de Bellas Artes, Mexico City (Editorial consulting for Pedro Friedeberg: arquitecto de confusiones impecables, 2009-10)
Advisory Boards

· Centre for Eighteenth-Century Studies in Sweden, International Committee
· Other

· Site visitor/consultant, National Endowment for the Humanities Fellowship Programs at Independent Research Institutions

· External reviewer for tenure and promotion (8 US universities)
PROFESSIONAL AFFILIATIONS

Fellow of the American Academy in Rome
Member, American Society for Eighteenth-Century Studies

Member, College Art Association

Member, Columbia University Seminar in Eighteenth-Century European Culture

Member, Historians of Eighteenth-Century Art and Architecture

References on request

