Nancy Rose Marshall

8

2

Art History Department
University of Wisconsin-Madison
800 University Avenue
Madison, WI 53703
(608) 263 2342
				425 N. Paterson Street
				Madison, WI 53706
				(608) 260-8404							nrmarshall@wisc.edu

EDUCATION	
Yale University, Ph.D. (1998) and M.A. (1992) in History of Art
Dissertation: “‘Transcripts of Modern Life?’ The London Pictures of James Tissot 1871-1882”
Courtauld Institute of Art, M.A. (1991) History of Art
			 Thesis: “Victorian Representations of Ophelia 1840-1880.”
Yale University, B.A. (1987) in History of Art
Honors: Phi Beta Kappa, Summa Cum Laude, Distinction in Art History, A. Conger Goodyear Senior Thesis Prize
			 Thesis: “‘The Worm in the Bud’: Images of Guinevere in Victorian Art and Literature.”
	
PROFESSIONAL EXPERIENCE
International Academic Program Leader and Instructor, UW Study Abroad, London (Spring 2019)
Professor of Nineteenth-Century European Art and Visual Culture, Art History Department, University of Wisconsin-Madison, Madison, WI (2012 to present).
Associate Professor of Nineteenth-Century European Art and Visual Culture, Art History Department, University of Wisconsin-Madison, Madison, WI (2006 to 2012).
Assistant Professor of Nineteenth-Century European Art and Visual Culture, Art History Department, University of Wisconsin-Madison, Madison, WI (2000-2006).
Lecturer in Nineteenth-Century French and British Art, History of Art Department, Yale University, New Haven, CT (Spring 1997-2000).
Visiting Assistant Professor, Art History Department, Connecticut College, New London, CT (Fall 1999).
Part-Time Acting Instructor, History of Art Department, Yale University, New Haven, CT (Fall 1997).
Adjunct Lecturer, Art History Department. University of Hartford, West Hartford, CT (Fall 1997).
Gallery Assistant, Newhouse Galleries, New York, NY (Fall 1987-Spring 1990).

TEACHING FIELDS
Nineteenth-Century French and British Art and Visual Culture with a focus on Victorian Britain; Post-1945 American Art; Western Art from the Renaissance to the Present.

PUBLICATIONS
Books and Catalogues
Victorian Science and Imagery: The Evolution of Form in Nineteenth Century Visual Culture. Edited collection, with contributions by Rebecca DeLue, Carey Gibbons, Barbara Larson, Keren Hammerschlag, Nancy Rose Marshall, Caitlin Silberman, Naomi Slipp, and Alison Syme. Pittsburgh University Press, 2021.

City of Gold and Mud: Painting Victorian London. Paul Mellon Centre for Studies in British Art. London and New Haven: Yale University Press, April 2012. Short-listed for the 2013 Historians of British Art Book Prize for the 19th Century Contemporary Category
Reviewed: Barringer, Tim. “City of Gold and Mud: Painting Victorian London, N. Marshall” Burlington Magazine (April 2013): 266.
Eyman, Scott. “Victorian London: Revisited in Art,” Palm Beach Post (Aug. 2012), PB Pulse. http://www.pbpulse.com/news/entertainment/victorian-london-revisited-in-art/nRDf2/
Guilding, Ruth. “City of Gold and Mud: Painting Victorian London.” World of Interiors Vol. 32 Issue 4 (Apr. 2012): 66.
Hardy, Pat. “A Tale of Two Cities.” Apollo: The International Magazine for Collectors Vol. 175 Issue 599 (June 2012): 120-121.
Marks, Thomas. “Victorians Revisited.” Art Newspaper (December 2012): 53.
Nead, Lynda. “London: Modern City,” Oxford Art Journal (2013): 143-145.
Stirton, P A. “City of Gold and Mud: Painting Victorian London,” Choice50.3 (Nov. 2012): 468.

James Tissot: Victorian Life / Modern Love. Exhibition catalogue. Introduction by Malcolm Warner. New Haven: Yale Center for British Art, 1999.
Reviewed: Anonymous. “James Tissot: Victorian Life/Modern Love.” The Virginia Quarterly Review76.2 (Spring 2000): 58.
Bolus-Reichert, Christine. “James Tissot: Victorian Life/ Modern Love / Seductive Surfaces: The Art of Tissot .” Victorian Studies Vol. 46 Issue 1. (Autumn 2003): 124.
Casteras, Susan P. “Seductive Surfaces: The Art of Tissot by Katharine Lochnan; James Tissot: Victorian Life/Modern Love by Nancy Rose Marshall; Malcolm Warner; The Holland Park Circle: Artists and Victorian Society by Caroline Dakers” Albion: A Quarterly Journal Concerned with British Studies Vol. 33, No. 1 (Spring, 2001): 139-141.
Hirshler, E E. “James Tissot: Victorian Life/Modern Love.” Choice37.7 (Mar 2000): 1288-1289.
Leribault, Christophe. “Lochnan, ed., Seductive Surfaces: The Art of Tissot; James Tissot: Victorian Life/ Modern Love.” CAA Reviews Online (March 2002-May 2003) http://www.caareviews.org/reviews/130
Rosenfeld, Jason. “After the Pre-Raphaelites.” Journal of Victorian Culture Vol. 6 Issue 2 (Autumn 2001): 349.
Rothenberg, Sandra. “James Tissot: Victorian Life/Modern Love / Seductive Surfaces: The Art of Tissot.” Library Journal124.20(Dec. 1999): 124.
Williams, Adelia V. “James Tissot: Victorian Life/Modern Love by Nancy Rose Marshall; Warner Malcolm.” The French Review Vol. 74, No. 5 (Apr., 2001): 1030-31.

Books and Catalogues in Preparation
“SOUL/BODY: Dante Gabriel Rossetti, Pre-Raphaelitism, and the Victorian Animate Corpse.” In preparation for Paul Mellon Centre, London. Publication goal 2021 to complement Rossetti Show at Tate Britain, London.
“‘Ashes and Sparks’: Britons on Fire in the Nineteenth Century.” Book project. 2/3 of ms. completed in talk, article, and draft form.

Articles
“‘The River Seemed Almost Turned to Blood’: The Tooley-Street Fire.” In “Thames River Works: Art, Industry, and Environment,” Special Issue of British Art Studies. Spring 2022.
“Introduction” and “A Haunting Picture: John Everett Millais’ Speak! Speak! in Light of Psychology and Chemistry.” In Nancy Rose Marshall, ed. Victorian Science and Imagery: The Evolution of Form in Nineteenth Century Visual Culture. Pittsburgh Univ. Press, 2021.
“In Flaming Fire Shall Pass Away”: Victorian Imag(in)ing of the Pagan Pyre.” 19: Interdisciplinary Studies in the Long Nineteenth-Century (December 2017). https://www.19.bbk.ac.uk/articles/10.16995/ntn.795/: 20 ms. pp.
 ‘“Startling; Nay, Almost Repulsive”: Light Effects and Nascent Sensation in John Everett Millais’ The Rescue.’” Journal of Victorian Culture 21.4 (December 2016).
“‘A Fully Consummated Sacrifice Upon her Altar’: Victorian Cremation as Metamorphosis.” Victorian Studies 56:3 (Fall 2014): 458-469.
 “‘A Strongly Shaded Picture’: Representations of Othello and Desdemona in Victorian Visual Culture.” In Transculturation in British Art 1770-1930. Edited by Julie Codell. Farnham, Surrey and Burlington, VT: Ashgate Press, June 2012. 73-92.
 “James Tissot’s ‘Colored Photographs of Vulgar Society.’” In Victorian Vulgarities. Edited by Susan David Bernstein and Elsie B. Michie. London: Ashgate Press, 2009. 201-222.
 “Family Affair: Realism, Detection and the Family in William Powell Frith’s The Railway Station of 1862.” British Art Journal (Summer 2007): 24-45.
 “‘A Dim World, Where Monsters Dwell’: The Sydenham Crystal Palace Dinosaur Park.” Victorian Studies. 49:2 (Winter 2007): 286-301.
 “Illuminated by the Afterglow: William Holman Hunt’s London Bridge.” Art History 29: 5 (November 2006): 827-859.
 “Image or Identity: James Tissot’s Images of Kathleen Newton.” In Seductive Surfaces: The Art of Tissot. Edited by Katharine Lochnan. London: Paul Mellon Centre and Yale University Press, 1999. 23-52.

Commissioned Catalogue Contributions
“James Tissot and Genre.” In Melissa E. Buron and Jan Dirk Baetens, James Tissot. New York: Prestel Verlag GmbH & Company KG, 2019. Musée D’Orsay and Fine Arts Museums of San Francisco.
 “James Tissot,” “Seymour Haden,” and “William Hogarth.” Sheldon Museum: Catalogue of Works on Paper. Lincoln: Sheldon Museum of Art Catalogues and Publications, 2014.
 “Edward Cook, The Pilot Boat,” “James Tissot, London Visitors,” and “Lawrence Alma-Tadema, A Roman Art Lover.” John C. Eastberg and Eric Vogel, eds. Layton’s Legacy: A Historic American Art Collection, 1888–2013. Madison: University of Wisconsin Press, 2013.
 “James Tissot.” Pre-Raphaelite and Other Masters from the Andrew Lloyd Webber Collection. London: Royal Academy of Arts, 2003.

Book Reviews
“The Pre-Raphaelites and Science, by John Holmes.” Victorian Studies, Vol. 62, No. 3, “Undisciplining Victorian Studies: (Spring 2020): 488-490 (3 pages).
“Pre-Raphaelite Masculinities: Constructions of Masculinity in Art and Literature, edited by Amelia Yeates and Serena Trowbridge.” Nineteenth-Century Gender Studies. Summer 2015.
 “Joseph Crawhall, One of The Glasgow Boys, by Vivian Hamilton.” Victorian Studies. Winter 1999/2000. 358-360.

Digital Humanities
“Sidney Metyard” and “Thomas Gotch.” Yellow Nineties Online. Peer-reviewed database. http://www.1890s.ca/. Fall 2016.
 “William Powell Frith, The Railway Station, 1862.” BRANCH: Britain, Representation, and Nineteenth-Century History. Peer-reviewed database. http://www.branchcollective.org/. Fall 2014.
Editor, The Golden Age of British Watercolors Exhibition Catalogue. Chazen Museum, Madison, WI. Fall 2012. http://arthistory.wisc.edu/exhibitions/victorian-watercolors/index.html

Encyclopedia/Dictionary Entries
“William Logsdail.” For London update of Oxford Dictionary of National Biography, published in conjunction with the Summer Olympics. Oxford: Oxford University Press, 2012.

Other Publications
“A Colored Photograph of Elizabeth Siddall.” The Pre-Raphaelite Society Newsletter of the United States, No. 43 (Fall 2016).
 “Master Paintings of James Tissot: Celebrating the Elegant Life with Dogs.” The Bark (Summer 2013): 82-87.

CONFERENCE PAPERS
Spring 2023. College Art Association, New York, NY.
Refereed Panel: “INKS: Writing, Imaging and Medium in the Interdisciplinary Nineteenth Century.” Interdisciplinary Nineteenth-Century Studies (INCS) Special Panel.
Fall 2022. North American Victorian Studies Association Conference, Bethlehem, PA.
Refereed Paper: “Let it Be: The Rossettis, Consent, and Ecce Ancilla Domini!”
Spring 2022. Interdisciplinary Nineteenth-Century Studies Conference, Salt Lake City, UT.
Refereed Paper: “‘Painfully Interesting Stereoscopes’: Victorian Responses to Pompeiian Plaster Casts.”
Fall 2018. North American Victorian Studies Association Conference, St. Petersburg, FL.
Refereed Paper: “It is Long Since the Baleful Fires of Druid Were Seen on our Hilltops: The Performative Pleasures of Victorian Neo-Druidism.”
Summer 2018. Interdisciplinary Nineteenth-Century Studies Conference, Rome, Italy.
Refereed Paper: “‘The Living Grave’: Representing Sati.”
Spring 2018. Midwest Victorian Studies Association.
Refereed Paper: “‘Are We Not Men?’ Burns, Scarring and Skin Grafting in Victorian Medicine and Culture.”
Spring 2017. College Art Association, New York, NY.
		Refereed Paper: “‘Speak! Speak!’ John Everett Millais’ Women in White.”
Spring 2016. Modern Languages Association Convention. Austin, TX.
Refereed Paper: “In Flaming Fire Shall Pass Away”: Victorian Imag(in)ing of the Pagan Pyre.”
 Summer, 2015. The Arts and Feeling in Nineteenth-Century Literature and Culture. Birkbeck Centre for Nineteenth-Century Studies. London, UK.
		Refereed Paper: ‘A Desire to Fire’: The Pleasures of Pyromania.”
		Panel: “Feeling, Affect, Sentiment in Victorian Art: The Socialization of the Spectator.”
Spring, 2015. College Art Association, New York, NY.
Session Convener and Chair of Double Session: “Science is Measurement? Nineteenth-Century Science, Art, and Visual Culture, Parts I and II.”
Fall, 2013. North American Victorian Studies Association Conference, Pasadena, CA.
Refereed Paper: “‘A Fully Consummated Sacrifice Upon Her Altar:’ Representing the
Victorian Cremation Debate.”
Fall, 2011. North American Victorian Studies Association Conference, Nashville, TN.
Refereed Paper: “‘The Difficulty of the Junction’: Dorothy Tennant’s The Dead Mer-Baby and Reparative Hybridity.”
Fall, 2010. North American Victorian Studies Association Conference, Montreal, CAN.
Refereed Paper: “‘The Feeling of Memory’: Dante Gabriel Rossetti and Victorian Understandings of Somatic Recollection. ”
Fall, 2008. North American Victorian Studies Association, New Haven, CT.
			 Refereed Paper: “‘An Ever Present Enemy’: Representing Fire in Victorian London.”
Spring, 2008. College Art Association Conference, Dallas, TX.
Refereed Paper: “Shades of Shakespeare.” Open Forms Session: “The Imperial Artist: Contact Zones and Border Cultures.”
Fall, 2006. North American Victorian Studies Association Conference, West Lafayette, IN.
Refereed Paper: “‘A Dim World, Where Monsters Dwell:’ The Sydenham Crystal Palace Dinosaur Park.”
Spring, 2006. College Art Association Conference, Boston, MA.
Refereed Paper: “Family Affair: Authority in William Powell Frith’s The Railway Station.”
Spring, 2002. College Art Association Conference, Philadelphia, PA.
Refereed Paper: “‘Fabrications’”: Replication in the Work of James Tissot.”
Spring, 2001. Nineteenth-Century French Studies Symposium, Madison. WI.
Refereed Paper: “‘Terni et noir comme mon visage’: Light and Dark in French Images of Othello.”
Spring, 2001. College Art Association Conference, Chicago, IL.
Refereed Session Co-Chair: “Homecomings: The Intersections between Public and Private Art.”
Spring, 2001. Popular Culture Association Conference, New Orleans, LA.
Refereed Paper: “‘The Town without a Frown,’ or What Happened to Asbury Park?”

INVITED LECTURES AND SEMINARS
Spring 2020. English Department. Beloit College, Beloit.
 Talk: “Victorians on Fire: JMW Turner and Sublime Spectacle in the Age of Industry."
 			POSTPONED
Spring 2020. Tissot Symposium. San Francisco Palace of the Legion of Honor, San Francisco.
 		 Talk: “Chicks with Guns: Tissot’s Safe to Win and Women’s Relationship to Firearms.”
Summer 2016. Layton Collection. Milwaukee Art Museum. Milwaukee, WI.
Gallery Talk: “London Visitors by James Joseph Tissot.”
Fall 2015. University of Delaware Library/Delaware Art Museum. Newark, DE.
Public Talk: “A Pre-Raphaelite Paints Music: Dante Gabriel Rossetti and the Delaware Museum’s Veronica Veronese.”
Spring 2015. Interdisciplinary Nineteenth-Century Studies Conference, Atlanta, GE.
Invited Plenary Panel Speaker: “The Future of Victorian Studies.”
Moderator, “Media and the Moving Image”.
Spring 2015. “Sonic Spaces: Music and Visual Culture in Nineteenth-Century London.” Symposium, Yale University, New Haven, CT.
Invited Paper: “‘A Note of Defiance to the Universe:’ Rossetti's Hum and Despising Music in Aesthetic London.”
Spring 2015. “Sense and the Senses,” Midwest Victorian Studies Association Conference, Iowa City, IA.
Invited Seminar Leader: “Mind-Body Matters: Picturing the Victorian Frame of Mind.”
Spring 2015. University of Southern California Victorian Studies Group, Los Angeles, CA.
Invited Paper: “‘The Possibility of Fire’: British Bonfire Rituals and the London Fire Exhibition of 1903, or, How to Speak of a Work in Progress.”
Spring 2013. Lecture in conjunction with the 125th Anniversary Celebrations of the Layton Collection. Milwaukee Art Museum. Milwaukee, WI.
Invited Lecture: “Horror and Delight: Views of Victorian London.”
Spring 2012. “Victorian Cities.” Annual Victorian Symposium. Graduate Center, City of the University of New York, New York, NY.
Invited Talk: “‘This Horrid Grandeur’: Imaging Fire in the Victorian World.”
Fall 2012. NAVSA conference, Madison, WI.
Organizer and Moderator, “Victorian Eyes” Roundtable Discussion,
Spring 2011. “Models of Critical Discourse” Colloquium, French Department, UW-Madison, Madison, WI.
Respondent, “How Do Text and Image Studies Change Our Understanding of Culture?”
Fall 2010. Department of Art and Design, University of Wisconsin-Stevens Point, Stevens Point, WI.
Invited Lecture: “’The Fleshly School’: Matter in Books and Bodies in the Work of Dante Gabriel Rossetti.”
Spring, 2010. Madison Museum of Contemporary Art, Madison, WI.
Gallery Talk: “‘Apple Pie’: Artists Explore Americana.”
Fall, 2009. Friends of Art History Lecture. University of Wisconsin, Madison, WI.
Invited Lecture: “’The Fleshly School’: Matter in Books and Bodies in the Work of Dante Gabriel Rossetti.”
Fall, 2009. Royal Academy, London. John William Waterhouse Symposium.
Invited Lecture: “Nymphs in the City: Waterhouse in the Context of Late Nineteenth-Century London.”
Spring, 2009. School of Human Ecology. University of Wisconsin, Madison, WI.
Invited Lecture: “‘Neither Substance Quite, nor Shadow’: Victorian Fairy Painting.”
Fall, 2008. Madison Museum of Contemporary Art, Madison, WI.
Gallery Talk: “George Segal and the Uncanny.”
Spring, 2008. Visual Culture Center, University of Wisconsin, Madison, WI. “New Directions in Visual Culture: Interdisciplinarity and the University Art Museum.”
Moderator: “The University Art Museum as Interdisciplinary Laboratory: Exhibitions, Policy, and Interdisciplinary Research”
Fall, 2007. Madison Museum of Contemporary Art, Madison, WI.
Gallery Talk: “Repetition as a Strategy of Identity Politics in the work of Jasper Johns.”
Spring, 2004. New York Public Library, Dorot Jewish Division. New York, NY.
Invited Lecture: Joy Gottesman Ungerleider Lecture: “The Painter of the Lost Ark: James Tissot’s Biblical Art.”
Fall, 2003. North American Victorian Studies Association Conference, Bloomington, IN.
Moderator: “Sublime Realism” Panel.

ACADEMIC HONORS
Evjue-Bascom Distinguished Professor (Summer 2021-Summer 2026).
Chancellor’s Distinguished Teaching Prize, University of Wisconsin-Madison, 2018
Sabbatical Leave (Fall 2015-Spring 2016).
Visiting Scholar, Yale Center for British Art, Yale University, New Haven, CT. Spring 2016.
Pre-Raphaelite Fellowship, Delaware Art Museum and the University of Delaware, Wilmington, DE, Fall 2015.
Hilldale Undergraduate/Faculty Research Fellowship, University of Wisconsin, Madison (Summer- Fall 2014). With Brontë Mansfield, Double Major in Art History and English.
Vilas Associate Fellowship. University of Wisconsin-Madison (2013-2015).
Graduate School Research Award, Project Assistantship (2011-12) in support of Fire book.
Publications Grant for City of Gold and Mud: Representing Victorian London (2012).
 Paul Mellon Centre, London.
Graduate School Research Award, Project Assistantship 2009-10 in support of Rossetti book.
Residential Fellowship, Institute for Research in the Humanities, University of Wisconsin, Madison (Spring 2009).
Sabbatical Leave (Fall 2008).
European Studies Center Faculty Travel Grant, University of Wisconsin, Madison (Spring 2006).
The Vilas Young Investigator Award, University of Wisconsin, Madison (2000-2005).
Graduate School Research Award, One Month of Summer Support, University of Wisconsin Madison (Summers 2004; 2007; 2010).

CURATORIAL AND OTHER WORK IN THE FIELD
Lead Curator, “The Golden Age of British Watercolor Painting 1780-1910”: Victorian Watercolor Exhibition, Chazen Museum, Madison, WI (Fall 2010-Fall 2012). Curated by AH555/AH855 class on Victorian Watercolor.
Research Curator, “James Tissot,” Yale Center for British Art, New Haven, CT (Fall 1998).
Research Assistant, “James Tissot’s Old Testament Illustrations,” Jewish Museum, New York. Exhibition Cancelled. (Summer 1996-Spring 1997).
PROFESSIONAL ORGANIZATIONS
College Art Association, Interdisciplinary Nineteenth-Century Studies Association, North American Victorian Studies Association, Midwest Victorian Studies Association, Modern Languages Association

COURSES TAUGHT
Survey of Modern Art (lecture)
Gender, Class and Identity: Art and Modernity in France 1850-1880 (undergraduate seminar)
Issues and Images of “Britishness” from 1750 to World War I (lecture)
Nineteenth-Century French Art (lecture)
Realism in Late Nineteenth- Century French Painting (undergraduate seminar)
Embodying Morality: Victorian Figure Painting and its Cultural Contexts (undergraduate seminar and FIG- “First Year Interest Group” course)
Realisms in Nineteenth-Century French and British Art and Visual Culture (topics course: mixed seminar and lecture)
Survey of Western Art from the Renaissance to the Present (introductory lecture: taught 9 times)
Love, War, and the Emergence of the Modern World Nineteenth-Century Painting in Europe
(lecture)
From Empire to Brexit: British Art and Society from the Eighteenth Century to the Present (lecture)
The Nineteenth-Century Body in French and British Visual Culture (undergraduate seminar)
American Art Since 1945 (lecture)
Art and Empire in Nineteenth-Century French and British Visual Culture (graduate seminar)
Representing the City in Nineteenth-Century French and British Visual Culture (undergraduate; graduate seminar)
Pre-Raphaelitism, Vision and Desire (topics course: mixed seminar and lecture)
Practicum in Art History (graduate methods and professional development seminar)
Victorian Networks: Themes Toward an Exhibition of British Watercolors (graduate and undergraduate seminar designing and producing an exhibition of Victorian watercolors for the Chazen Museum and the Fall 2012 North American Victorian Studies Association conference)
Representing London in Image and Word 1750-the Present (undergraduate seminar and First-Year Interest Group course)
Evolving Forms: Victorian Art and Science (graduate seminar)
From Fairies to Steampunk: The Victorian Imagination Then and Now in Art and Literature (topics course: mixed seminar and lecture)
Art Matters (Topics in Art History): Sex, Health, and the Body in Art (introductory course aimed at non-majors; comm b)
The Art of Diversity: Race and Representation in the Art and Visual Culture of the United States from Colonization to the Present (introductory course aimed at non-majors; ESR)
Collapsing Categories: Art and the Sciences in the Modern/Post-Modern Era (mixed graduate and undergraduate seminar)
Study Abroad London Special Course: City of Gold and Mud
Study Abroad London Special Course: Victorian Fantasies
Painting Politics: Art and the Roots of Racism in Britain and America 1700-2000
(First-Year Interest Group course)

GRADUATE COMMITTEES
Ph.D. s Advised
Lindsay Wells, “Plant-Based Art: Indoor Gardening and the British Aesthetic Movement, 1860-1900” (Spring 2021)
Ann Glasscock, “Hudson Roysher, American Silversmith 1911-1993” (Spring
2019)
Caitlin Silberman, “‘I Believe We Shall Be Crows’: Thinking with Birds in Britain, 1840-
1900” (2016)
Caroline Malloy-Glaab, “Exhibiting Ireland: Irish Villages, Pavilions, Cottages and Castles at
International Exhibitions, 1853-1939” (2013)

Art History Ph.D. Dissertation Committees
Marie-Agathe Simonetti, “Representing Indochina: Art in Hanoi, Saigon, and Paris, 1887-1945,” (expected 2022)
Cortney Kramer, “Not Just Visionary: Redefining Agency in Concrete Sculpture Gardens,”
(expected 2022)
Marisa Gomez, “Fabricating the American Dream: Stressed-Skin Technology and the American Home, 1930-1965 ” (expected 2021).
Peter Bovenmyer, “Alternative Anatomies: The Medieval Body Opened and Exposed” (2017)
Melanie Saeck, “Surrogacy Acts: Queer Crossings in Modern Trans-Atlantic Portraiture”
(2016)
Cory Pillen, “WPA Posters: A New Deal for Design” (2013)
Kiki Gilderhus, “Joseph Albers: Mexican Photocollages,” 1935-1941” (2010)
Lee Spurgeon, “Constructing the Classical Past: History Painting in the Meiji Period” (2009)
Nichole Bridges, “Contact, Commodity, Commentary: Ivory Tusk Sculptures from the 19th -
century Loango Coast, Congo (2008)
Joann Skrypzak, “Sporting Modernity: German Artists and the Athletic Body 1918-1945”
(2006)
Linda James, “Yves Klein and Dandyism” (2005-06; prospectus reader and temporary advisor)
Bob Cozzolino, “‘Every Picture Should be a Prayer’: A Critical Study of Ivan Albright” (2005)
Saadia Lawton, “The Wedgwood Slave Medallion: Multiple Meanings of Freedom
Represented in America” (2004; prospectus reader)
Shannen Hill, “The Changing Legacies of Bantu Stephen Biko and Black Consciousness in
South African Visual Culture” (2003)
Brian Bubenzer, “The Arthurian Architecture of Henry Hobson Richardson” (2003)
Jun Shin, “A Materialized Vision as a Meditative Exemplar: Dürer’s Marienleben” (2001)

PhD Committees outside Art History
Elizabeth Franz, French, “From Model to Maker: The Feminine Gaze as an Agent in the
Creation and Definition of Artistic Works” (expected Fall 2022)
Lauryn Gold, English, “The Female Dandy in Late Nineteenth-Century British Literature” (Fall 2020)
Virginia Piper, English, “Forms at Work: Aesthetics, Politics, and Plasticity in the Nineteenth-
Century: British and French Novel English” (2015)
Cyrielle Faivre, French, “Le bagnard, personnage à la conquête de l'écriture: Portraits du
forçat et représentations du bagne au dix-neuvième siècle” (2014)
Aaron Jossart, French, “The Gaze in the French Nineteenth-Century Novel” (2008)
Julia Chavez, English, “From Wandering Writing to Wandering Reading: Productive
Digression in Victorian Serial Fiction” (2008)

M.A.s Advised
Christopher McGeorge, “Caravaggio and the Victorians: Contextualizing the Practice of Art
History and Unraveling a Rescue Narrative” (2012)
Kasie Veen, “Performance, Temporality and Empire in Early Nineteenth-Century British
Culture: JMW Turner’s Burning of the Houses of Lords and Commons” (2011)
Katherine Wells, “Performing the Remnant: Japanese People-as-Exhibitions” (2009)
Marina Kliger (co-advisor), “Seeing Through the Veil: The (In) visibility of Women’s Colonial
Flânerie”(2008)
Lucy Traverse (co-advisor), “Maya Deren, Hypnosis and Possession”(2009)
Sloan McBride, “Napoléon’s Tomb” (2008):
Elizabeth Wohlers, “Themes of Purity in Edwardian Chocolate Advertisements” (2006)
Erica Schock, “Altarpieces and Altering Pieces: The Candy Spills of Felix Gonzalez-Torres”
(2004)
Katie White, “Picturing ‘Authentic’ Scotland: Thomas Faed’s Representations of Rural
Scottish Life” (2003)
Jacob Esselstrom, “Gilbert Munger and Albert Bierstadt: Images of the American West in
Victorian England” (2002)

MA Committees
Samantha Comerford, “Dresses for Death: Mass-Produced Burial Garments in America 1880-1915” (Expected Spring 2021)
Jennifer Spindler, “Weather in Brueghel’s Seasons” (2018)
Angela Pratt, “Forest Hill Cemetery: Everyday Life and Miniaturization in Madison’s Silent
Suburb” (2015)
Patricia Zahn, “The Nibelungenlied and the Return to “Medieval Values” (2007)
Cory Pillen, “Debating Domesticity: Gender Roles in Tompkins Matteson’s Now or Never”
(2005)
Martha Monroe, “Hiram Powers’ Greek Slave” (2006)
Kimberly James, “Insanity as a Multivalent Tool: George Grosz’ Klene Grosz Mappe” (2004)
Nichole Bridges, “Souvenir Standards and Aesthetic Integrity in a Carved Loango Tusk”
(2002)

MA Committees Outside of Art History
Irene Borngraber, French Department, FPMD (French Professional Master’s Degree),
December 2008: “L’évolution du sac croissant”

Art History Senior Honors Theses
Hoyon Mephokee, “Dancers, Warriors, and the Body on Display: Deconstructing Jean-Léon Gérôme’s Orientalism” (2017-18)
Samantha Timm, “The Artist’s Stage: Frederic Leighton’s Performance of Cultural Hybridity
and Orientalist Aestheticism” (2014-15)
Lauren Miller, “Manifesting Maleficarum: Repositioning Victorian Witches” (2014-15)
Brontë Mansfield, “Chasing Tail: Mermaids as Emblems of Unfulfilled Desire in the Long
Nineteenth Century” (2014-15)
Laura Sevelis, “A State of Wonder: Blaschka Marine Invertebrates and the Victorian Debate
Between Science and Religion from 1863-1890” (2013-14)
Rebecca Benshoof, “The Brothel in the Art of Toulouse-Lautrec” (2009-10)
Leigh Wilcox, “The Representation of Masculinity in the Art of Gustave Caillebotte” (2009-
10)
Caitlin Beduhn, “Goya’s Disparates” (2006-07)
Lindsay Wadleigh, “Eva Hesse’s Repetition 19” (2005-06)
Kristen Titus, “Men in Degas’s Ballet Paintings” (2005-06)
Lydia Barry, “The Pastoral in Early British 20th-Century Art” (2004, dropped after one semester)
Curran Osenton, “Figuring Delacroix” (2002-03)
Nina Brantley, “Jacques-Louis David’s Coronation of Josephine” (2001-02)

INSTITUTIONAL SERVICE
Departmental Service, Positions:
· Chair, Curriculum Committee, Fall 2019-Spring 2022; Fall 2016-Spring 2017; Spring 2018.
· Chair, Technology and Space Committee, Fall 2022-Spring 2023; Fall 2018.
· Chair, Admission and Fellowship Committee, Fall 2017-Spring 2018; Fall 2014-2015; Fall 2012-Spring 2013.
· Director of Undergraduate Studies, Fall 2021-Spring 2022; Fall 2016-Spring 2017.
· Acting Associate Chair, Fall 2014-Spring 2015.
· Director of Graduate Studies, Spring 2009-Spring 2011.
· Chair, Development Committee, Fall 2009-Spring 2010.

Departmental Service, Committees:
· Member, Undergraduate Awards Committee, Fall 2022-Spring 2023
· Member, Faculty Advisory Committee, Fall 2021-Spring 2022.
· Member, Hiring Committee for Departmental Administrator, Spring 2022. Member, Technology and Space Committee, Fall 2006-Spring 2007; Fall 2001- Spring 2003 (implementation of 2002 Teaching and Learning with Technology Grant, “A New Image Database for Art History Instruction,” including presentation as Primary Investigator to DoIT and University Community)
· Member, Consortium for Elvehjem Room Use, Fall 2021-Spring 2022.
· Member, Ad/Hoc Technology and Space Committee, Fall 2019-Spring 2021.
· Member, Continuity of Instruction Team, Spring 2020-Spring 2021.
· Member, Modernist/Contemporary Professor Search Committee, Fall 2019-Spring 2020.
· Member, Visiting Assistant Professor Hiring Committee, Summer 2018.
· Member, Personnel, Budget and Merit Committee, Fall 2016-Spring 2017; Fall 2007-2008;.
· Member, Hiring Committee, Dept. Administrator, Fall 2006; Spring 2017,
· Member, Admissions and Fellowship Committee, Fall 2021-Spring 2022; Fall 2009-Spring 2012; Fall 2004- Spring 2007.
· Member, Development Committee. Spring 2005-Spring 2007.
· Departmental Point Person, Visual Culture Cluster Search Committee, Spring 2002-Spring 2003.
· Chazen Accessions Committee, 2012-2014; 2006.
· Member, Museum Studies Initiative Committee, Spring 2012-Spring 2013.
· Search Committee, Northern Early Modern Faculty Position, Fall 2011-Spring 2012.

Departmental Service, Mentoring:
· Member, Mentoring Committee, Daniel Spaulding, Fall 2022-Spring 2023.
· Chair, Mentoring and Tenure Committee, Jennifer Nelson. Fall 2019-Spring 2023.
· Member, Tenure Committee, Sarah Carter, Design Studies. Spring 2021.
· Teaching Mentor, Carolina Alarcon, Visiting Assistant Professor. Fall 2018.
· Chair, Mentoring Committee, Shira Brisman. Spring 2018.
· Member, Mentoring Committee, Shira Brisman. Fall 2016-Spring 2017; Fall 2014-Spring 2015.
· Member, Mentoring Committee, Lauren Kroiz. Fall 2011-Spring 2013.
· Paul Mellon Post-Doctoral Fellow Mentor, Ellery Foutch, Fall 2011.

Departmental Service, Other Service Positions:
· Department Colloquium Organizer, Fall 2022-Spring 2023; Fall 2013-Spring 2014; Fall 2007-Spring 2008.
· Faculty Liaison, Art History Society, Undergraduate Art History Organization. Fall 2021-Spring 2022; Fall 2010-Spring 2015; Fall 2002 -Spring 2003, Spring 2007.
· Coordinator of Administrator Positions, Spring 2011.
· Faculty Advisor, Freshmen and Sophomores, Fall 2006-Spring 2008.
· Department Web Page Revisions and drafter of material.
· Department Strategic Plan, Service, Fall 2010-Spring 2011.
· Faculty Senator, Fall 2006; Fall 2004; Spring 2003-Fall 2003.
· Hiring Committee, Department Administrator, Spring 2008.
· Point Person, Graduate Program Curriculum Revision, Spring 2008 - Fall 2008.

Departmental Service, Workshops:
· “Workshop on Applying to Graduate School,” for Art History Majors, Annual.
· “Graduate Student Workshop on Fellowships and Grantwriting,” Multiple Years.
· “Workshop on Writing Resumés and Museum Internships,” Fall 2002.

University Service
· Selection Committee, Evjue-Bascom Professorship, Spring 2022
· Selection Committee, Program Leader, UW Study Abroad Florence, Spring 2022
· Academic Planning Council, Fall 2020-Spring 2021; Spring 2022-
· Mellon Postdoctoral Fellowship Selection Committee, 2016-2017
· University Fellowships Committee, Spring 2013.
· University Fellowships Committee, Spring 2012.
· Speaker, “How to Publish Your First Book,” Colloquium, Institute for Research in the Humanities, Spring 2011.
· Chancellor Fellowships Committee, Fall 2010.
· Committee to Apply for Arts Residential Living Community, Fall 2010.
· Selection Committee, Residential Fellowships at the Institute for the Research in Humanities, Fall 2011.
· Teaching and Learning Technology Grant Committee, Spring 2003.
· Lecturer, Chazen Docent Training Program (frequent).
· Consultant, Chazen Museum. Evaluated picture for potential acquisition in London, Summer 2004; evaluated exhibition proposals.

Professional Service
 Professional Bodies
· Executive Board Member, INCS (Interdisciplinary Nineteenth-Century Studies,) 2022-2025.
· Board Member, Midwest Victorian Studies Association, 2015-18.
· Art History Representative, NAVSA (North American Victorian Studies Association) Advisory Board, 2012-2015.
· Co-Organizer (with Caroline Levine, Mario Ortiz-Robles, and Susan Bernstein), NAVSA (North American Victorian Studies) Conference 2012, Madison WI.

Professional Journals
· Victorian Review, Advisory Board, 2022-

Reviewer
· Paper Proposal Reviewer, NAVSA (North American Victorian Studies Association) Conference 2022, Lehigh University, Bethlehem, PA
· Judge, Hamilton Essay Prize, Victorian Review, 2022
· Judge, Richard Stein Essay Prize, Interdisciplinary Nineteenth-Century Society (INCS), 2019 (2020).
· External Reviewer for Teaching Award, University of Alberta, Augustana Campus, 2019.
· Manuscript reviewer for Routledge, Phaidon, Pennsylvania State University Press, Manchester University Press, Art Bulletin, Art History, Art Journal, BRANCH: Britain, Representation, and Nineteenth-Century History, Journal of Victorian Culture, Modernism/modernity, Notes and Records, Victorian Periodical Review, and Victorian Studies.
· Reviewer for Tenure and Promotion Cases: Boston University, Case Western Reserve University, Cleveland, OH; Iowa State University, Ames, IA; Louisiana State University, Baton Rouge, LA; Washington College, Chestertown, MD; University of Colorado, Boulder, CO; University of Louisville, Louisville, KY; University of Toledo, Toledo, OH; University of Wyoming, Laramie, WY
· Grant reviewer for University of Missouri St Louis Grant Program, American Academy in Berlin Fellowship Program.
· External reviewer for newly proposed major, “BA in Art History: Global Perspectives.” Bridgewater State University, Bridgewater, MA. 2013.

Consultant
· Consultant for show on Tissot’s New Testament Watercolors, with Brooklyn Museum Curator.
· Consultant on Tissot acquisition, Getty Museum.
· Regular response to public inquiries about nineteenth-century art, especially that of James Tissot

Other Service to the Field
Undergraduate professional development seminars at UW-Stevens Point: “How to Apply to Graduate School” and “How to Turn a Research Project into a Conference Paper,” Fall 2010.

Public Service
“Sunday Afternoon at the Chazen” Radio Interviews with Russell Panczenko: Edward Frampton painting, Macrindle Collection, Israels Painting, New Hang of Nineteenth-Century Galleries, Victorian Watercolor Exhibition.

