

MML CV 20223 p. 1

CURRICULUM VITAE

416 Doe Library, U. C. Berkeley CA, 94720-6020
Margaretta M. Lovell

tel: 510-643-7290 fax: 510-643-2185

2023

email: mmlovell@berkeley.edu
Education

Yale University, New Haven, CT, 1980, Ph.D. (M. Phil., 1977)

Program: American Studies

University of Delaware (joint program, Winterthur Museum), 1975, M.A.

Program: Early American Culture

Oxford University and Ruskin School of Art, Oxford, England, 1967-69

Coursework in drawing, design, and English paleography

Smith College, Northampton, MA., 1966, B.A.

Major: English Language and Literature

Faculty Appointments and Curatorial Appointments

University of California, Berkeley, Department of History of Art, Jay D. McEvoy, Jr., Professor of
American Art History, 2007-present

University of California, Berkeley, Department of History of Art, Professor, 2003-present

University of California, Berkeley, Department of History of Art, Associate Professor, 1992-2003

William & Mary, The Duane A. and Virginia S. Dittman Professor of American Studies, 1990-1992

University of California, Berkeley, Dept. of History of Art, Assistant Professor, 1985-1990

University of California, Berkeley, Dept. of History of Art, Assistant Professor, and Fine Arts
Museums of San Francisco, Curator of American Art (concurrent positions) 1981-85

Yale University, Dept. of History of Art, Assistant Professor, 1980-81

Yale University, Dept. of History of Art, Acting Assistant Professor, 1978-1980

Yale Art Gallery, American Arts Department, Curatorial Assistant 1972-1975
Visiting Professorships

Stanford University, Dept. Art and Art History, Distinguished Visiting Professor, 2001 fall term

Harvard University, Dept. of Art and Architecture, Visiting Assoc. Professor, 1998 fall term
Univ. of Michigan, Ann Arbor, Dept. of Art History, Visiting Associate Professor, 1989 fall term

Fellowships and Grants (extramural)
Terra Foundation International Publication Grant for Painting the Inhabited Landscape, 2021

Furthermore Publishing Program Grant (Kaplan Fund) for Painting the Inhabited Landscape,

 2020
Terra Foundation, Yale Center for British Art, British Art Studies, Objects in Motion Project 2018

Terra Foundation Research Travel Grant, 2017
Winterthur Museum Research Fellowship, 2016-17

Henry E. Huntington Library and Art Gallery, Dana and David Dornsife Fellowship, 2009-10

John Simon Guggenheim Memorial Foundation Fellowship, 2007-08

American Antiquarian Society, Mellon Distinguished Scholar in Residence (invitational) 2007-08

Terra Foundation, Giverny Center, Senior Scholar Residency (invitational), summer 2006

Rockefeller Foundation, Bellagio Center, Research Residency, 2002

Library Company of Philadelphia, Mellon Fellowship in American History and Culture, 1999

American Philosophical Society, Mellon Research Fellowship, 1996

Henry E. Huntington Library and Art Gallery, R. Stanton Avery Distinguished Fellow

(invitational) 1994-95

Henry E. Huntington Library and Art Gallery Research Fellowship, 1987; 1990; 1993; 1997

National Endowment for the Humanities Research Fellowship for Univ. Professors, 1989-1990

American Council of Learned Societies Grant-in-Aid, 1988

Deutscher Akademischer Austauschdienst Research Fellowship, 1988

Gladys Krieble Delmas Foundation Grant for Research in Venice, 1979

Danforth Foundation Graduate Fellowship for Women, 1975-1978

National Endowment for the Arts, Museum Professional Fellowship Grant, 1973
Prizes, Awards, and Elections
American Historical Print Collector’s Society, Ewell L. Newman Book Award for Laid Down on

 Paper:
Print Making in
 America, 1800 to 1865 (Gloucester, MA: Cape Ann Museum),

 Caroline Sloat, ed., that includes “Fitz H. Lane’s Marine Lithographs, Robert Bennett
Forbes, and Pirates of the South China Sea,” 99-119; 134-37, 2021.
University of California, Berkeley, The Berkeley Faculty Service Award recognizing “a

member of the Berkeley Division of the Academic Senate whose activities as a faculty

 member have significantly enhanced the quality of the campus as an educational

 institution and community of scholars.” 2014-15
College Art Association, Distinguished Teaching Award for “inspiration to a broad range of
students in the pursuit of humanistic studies; rigorous intellectual standards and

 outstanding success in both scholarly and class presentation; contribution to the

 advancement of knowledge and methodology in the discipline, including integration of

 art-historical knowledge with other disciplines; and aid to students in the development of

 their careers.” 2014
Omohundro Institute of Early American History and Culture, College of William and Mary,
elected to the Council, 2012-2015; Associate from 2012 to present.
University of California, Berkeley, Sarlo Distinguished Graduate Student Mentoring Award for
“exemplifying the values of our campus's Best Practices for Faculty Mentoring of
Graduate Students,” 2009
Decorative Arts Society Robert C. Smith Award for “innovative research, thorough investigation of
sources, and clear presentation of conclusions” for “The Forest, The Copper Mine, and the
Sea: The Alchemical and Social Materiality of Greene and Greene,” 2008

College Art Association, Historians of British Art Prize “for a single-authored book on a pre-
c.1800 subject” for Art in a Season of Revolution: Painters, Artisans, and Patrons in

 Early America, 2007 (University of Pennsylvania Press)
Smithsonian American Art Museum, The Charles C. Eldredge Prize “recognizes originality

 and thoroughness of research, excellence of writing, clarity of method, and significance

 for professional or public audiences. It is especially meant to honor those authors who

 deepen or focus debates in the field, or who broaden the discipline by reaching beyond

 traditional boundaries,” for Art in a Season of Revolution: Painters, Artisans, and

 Patrons in Early America, 2006 (University of Pennsylvania Press)
American Antiquarian Society, elected to membership, 2001

American Society for Eighteenth-Century Studies, Clifford Prize, honorable mention, for "'Such

 Furniture as Will be Most Profitable': The Business of Cabinetmaking in

 Eighteenth-Century Newport," (Winterthur Portfolio), 1992

American Studies Association, Ralph Henry Gabriel Prize “for best book manuscript in any field

 of American Studies,” for A Visitable Past: Views of Venice by American Artists 1860-
1915, 1981 (University of Chicago Press, 1989)
Languages

French: Reading excellent, Writing good, Speaking fair

German: Reading fair

Latin: Reading fair

Middle English: Reading good
English Paleography, 16th-18th-centuries: Reading good
Activities Supporting Equity and Inclusion
Over four decades, in my teaching, my service to the university, and in my scholarship I have exerted myself to teach, mentor, administrate, model, and achieve Diversity at UCB, in my field, and in the professoriate. I have had the pleasure of supervising dissertations on Native American, African-American, and Ainu craftsmen and artists; I have served as reader and examiner on graduate committees for African-American, Pacific Islander, LGBTQ, Latinx, New Immigrant, and a dozen Asian and Asian-American graduate students, aiding them in successfully achieving MA theses, Qualifying Examinations, and PhD dissertations. My engaged work with graduate students of many backgrounds was recognized by UC Berkeley’s Sarlo Distinguished Graduate Student Mentoring Award for “exemplifying the values of our campus’s Best Practices for Faculty Mentoring of Graduate Students” in 2009, and by the College Art Association Distinguished Teaching Award in 2014 for “inspiration to a broad range of students.” I was pleased to be able to host Roger Birt, a Black scholar of African-American photography on a Ford Foundation Fellowship at UCB for a post-doc fellowship year in the History of Art department in 1988-89, the first African-American academic to be affiliated with the department. I am particularly proud of the achievements of Rue Mapp who credits a course I co-taught with Joe McBride of ESPM called “The American Forest, its History, Ecology, and Representation” with inspiring her to establish Outdoor Afro in 2009, an organization now in 40 states that resulted in two invitations to the Obama white house and installation on the Berkeley Wall of Fame, the only Art Historian so honored.
I was one of three founders of the American Studies Program at UCB, and I designed and have many times taught its “Methods” class. This program—currently serving about 100 majors--has for many years, provided an intellectual home base for a higher percentage of Underrepresented Minority students than any other major at Berkeley: 40% of American Studies majors have been Underrepresented Minorities. Similarly, since 2000 I have designed and taught American Cultures courses in History of Art and enlisted my graduate students to also design and teach American Cultures classes to expand the canon to prominently include the visual ‘voices’ of Underrepresented Minority artists and craftspersons. In the context of a community-oriented Public Art History project I have designed a course focused on an historically-non-white Redlined Berkeley neighborhood; and I have recently developed a seminar/research project focused on the autobiography of an antebellum free Black woman. I have for several years served as Equity Officer for the Folklore Program, and Reviewer for candidates for U. C. President’s Postdoctoral Fellowships, designed to further the interests of Underrepresented Minorities and to broaden the professoriate.
On a second front, when I joined the UC Berkeley faculty in 1981, women comprised 11.2 % of the institution’s ladder rank faculty. As a board member of the Association of University Women organized to study the nature and future of UCB’s affirmative action policies and goals, I worked to improve this statistic and have been among those vigorously mentoring undergraduates, graduate students, and faculty to mend this ‘leaking pipeline.’ There has been improvement but this work is unfinished; in 2020 31 % of UC Berkeley faculty are women but that figure is still considerably less than half, and women continue to lag in pay and in rate of tenurings.

https://ofew.berkeley.edu/sites/default/files/faculty_profile_over_time.pdf
https://ofew.berkeley.edu/sites/default/files/faculty_climate_survey_report_2011.pdf
https://ofew.berkeley.edu/sites/default/files/faculty_diversity_data_overview.pdf
Courses Taught

Graduate Seminars
Material Culture: Interpretation of Objects (Workshop at a Spanish 17th-Century Manor House, a

 Stronach Traveling seminar)
Material Culture: The Interpretation of Objects (also with Dell Upton, and with Pat Berger)

The Arts of Migration

The Transatlantic Gilded Age and its Discontents

The Museum in American Culture: Theory and Practice

Rethinking American Art (with Bryan Wolf, Stanford University)

Berkeley Collects! (with Pat Berger, supported by an Andrew W. Mellon Foundation grant)

Object Analysis (with Pat Berger, supported by an Andrew W. Mellon Foundation grant)

The Collecting Enterprise

Tudor & Neo-Tudor Architecture in England (with E. Honig, a Stronach Traveling seminar)

The Idea of the Villa

Eighteenth-Century American and British Painting

Landscape Painting and Photography in America

John Singer Sargent, James McN. Whistler, and Mary Cassatt

Winslow Homer and Thomas Eakins

Redesigning the World: William Morris and Charles R. Mackintosh (a Kress traveling seminar)

Teaching Art History (Pedagogy for Graduate Students)

Lecture Courses
The Transatlantic Gilded Age and Its Discontents (upper division)

Art, Architecture, and Design in the United States 1800 to the Present (upper division)

American and British Painting and Architecture, 17th and 18th Centuries (upper division)

American Architecture: Domestic Forms (upper division)

American Architecture: The U. C. Berkeley Campus (upper division)
The American Forest, Its Ecology, History, and Representation (with Joe McBride), a Hewlett-
sponsored course, cross-listed with American Studies and with Environmental Science,

Policy, & Management (upper division)

Food in American Culture (American Studies Methods; with Kathleen Moran), for American

Studies (lower division)

Berkeley and the 1960s, for American Studies (lower division)

Undergraduate Seminars
Berkeley’s Built Environment: Two Residential Neighborhoods, Sponsored by the Townsend

 Center--The Art of Writing Program Grant
The Narrative of Nancy Prince, the Antebellum Autobiography of a Free Black Woman:

 Annotation and Screenplay (American Studies)
Decorative Arts Designed by Architects

Folk Art and Architecture in America (an American Cultures course)

California Architecture 1890-1920: Bernard Maybeck, Julia Morgan, and Greene & Greene

The Collection, The Collector, and The Novel (with Elizabeth Honig)

Art History and the Workplace—Art History in the News

Priorities Under Pressure: Critical Assessment of How the University’s Core Mission is Affected

 by Intercollegiate Athletics (with Brian Barsky and Laura Nader) (freshman seminar)
Publications (selected)

Books and Book-length Catalogues

In preparation

Art of the Gilded Age and Its Discontents
In preparation

The Narrative of the Life and Travels of Mrs. Nancy Prince, Annotated

Edition
2023

Painting The Inhabited Landscape: Fitz H. Lane and the Global Reach

 of Antebellum New England (Penn State Press)
2018

George W. Boudreau and Margaretta Lovell, eds., A Material World:

 Culture, Society, and the Life of Things in Early Anglo-America (Penn

 State Press).
Reviewed: Sarah Jones Weicksel, Journal of Design History, v. 20, n. 20, Feb. 2020, pp. 1-3: https://academic.oup.com/jdh/advance-article/doi/10.1093/jdh/epaa003/5740236
Krisren Foster, Journal of American History, v. 107, n. 2 (Sept. 2020)

pp. 462-63: https://doi.org/10.1093/jahist/jaaa202
2007
Paperback edition of Art in a Season of Revolution: Painters, Artisans, and Patrons in
Early America, University of Pennsylvania Press (341 pages).
2007
American Encounters (with Angela Miller, Bryan Wolf, Janet Berlo, David Lubin, Jennifer Roberts) (Prentice Hall), pp. 56-73; 78-90; 98-109; 114-31; 149-60; 176-81; 243; 248-51.

2005 Art in a Season of Revolution: Painters, Artisans, and Patrons in

Early America, University of Pennsylvania Press (341 pages)

Reviewed: Katherine C. Woltz, Journal of the Early Republic, v. 26, n. 1 (spring 2006), pp. 130-33; Akela Reason, in Common-place: www.common-place.org vol. 6, no. 1, October 2005; Catherine E. Kelly, Early American Literature v. 41, n. 3 (fall 2006), pp. 583-87; Brandon Brame Fortune, The Journal of America History, v. 92, n. 4 (March 2006), p. 1419; Laura R. Prieto, American Historical Review, v. 111, n. 4 (October 2006) pp. 1166-67; Philippe Bordes, Perspective: La Revue de l’Institut national d’histoire de l’art , Choix de publications (Periode moderne), v. 2 (June 2007), p. 403; Natalie Zacek, Journal of American Studies v. 40, n. 2 (2006), p. 413; Mauri McInnis, Winterthur Portfolio 41.1 (2017), 81-86; and other sites.

1989

A Visitable Past: Views of Venice by American Artists 1860-1915

(University of Chicago Press) (130 pages).

Reviewed: Winterthur Portfolio v. 25, n. 4, Winter 1990, pp. 300-03.
1984

Venice: The American View, 1860-1920 (Fine Arts Museums of San

Francisco, and Washington University Press) exh. catalogue. (169 pages)

Reviewed: Winterthur Portfolio v. 22 no. 1, Spring 1987, pp. 100-01.
1982
The National Museum of Western Art, Tokyo 国立西洋美術館, The Japan Society, New York, and The Fine Arts Museums, San Francisco, American Painting 1730-1960: A Selection from the Collection of Mr. and Mrs. John D. Rockefeller 3rd アメリカ絵画展:ロックフェラー3世夫婦コレ. Tokyo: The National Museum of Western Art, Tokyo, 1982 Revised English language version produced 1986 (160 pages).
Articles and Chapters (peer refereed)

In preparation
“Itinerant Paintings: John Singleton Copley, Imperial Britain, and the Scottish

 Diaspora,” For British Art Studies.
2020

“Fitz H. Lane’s Marine Lithographs, Robert Bennett Forbes, and Pirates of the

 South China Sea,” in Caroline Sloat, ed., Laid Down on Paper: Print Making in

America, 1800 to 1865 (Gloucester, MA: Cape Ann Museum), pp. 99-119; 134-37.

This publication was awarded the 2021 Ewell Newman Award from the American

 Historical Print Collector’s Society.

2019

Republication of “Food Photography, Anxiety, and Desire,” in Zbornik:

Seminara Za Studije Moderne Umetnosti Filozofskog Fakulteta Univerziteta U

Beogradu (The Journal of Modern Art History Department, Faculty of

Philosophy, University of Belgrade [Serbia]), no. 15, pp. 167-78.

2018

“Introduction: The Life of Things: Culture, Society, and the Material World of

 Early America,” in George W. Boudreau and Margaretta Lovell, eds., A Material

World:
Culture, Society, and the Life of Things in Early Anglo-America (Penn

 State Press, 2018), pp. 1-9.
2018

“Trophy Heads” in George W. Boudreau and Margaretta Lovell, eds., A Material

 World:
 Culture, Society, and the Life of Things in Early Anglo-America (Penn

 State Press, 2018), pp. 153-76.
2017

“City, River, Mountain: Wayne Thiebaud’s California,” Panorama: Journal of

 the Association of Historians of American Art 3, no. 2 (Fall 2017),

https://editions.lib.umn.edu/panorama/article/wayne-thiebauds-california/
2017

 “Food Photography, Anxiety, and Desire,” in “The Gustatory Turn in American

 Art,” Panorama: Journal of the Association of Historians of American Art issue

 3.2 (Fall 2017), https://editions.lib.umn.edu/panorama/article/food-

photography/
 ‎
2017

“Thoreau and the Landscapes of Solitude: Painted Epiphanies in
 Undomesticated Nature” for Cultures of Solitude: Loneliness – Limitation - Liberation, Ina Bergmann
 and Stefan Hippler, eds. (Frankfurt am Main: Peter Lang, 2017), pp. 123-38. https://www.peterlang.com/view/title/19676?rskey=zqibm4&result=1
2015

“Dashing for America: Frederic Remington, National Myths, and Art Historical

Narratives,” Panorama, the Journal of the Association of Historians of

American Art, fall 2015 (issue 1.2). 43 pages (12,054 words).

https://editions.lib.umn.edu/panorama/article/dashing-for-america-frederic-remington-national-myths-and-art-historical-narratives/
2014

“Art, Violence, and the American Revolution,” Common-place, vol. 14, no. 3,

spring, 2014

 http://www.common-place-archives.org/vol-14/no-03/lovell/#.WOJzZlKZN0s
2013
“Designing with Nature? The persistence of Capability Brown’s 18th-century water features,” (with Kristen Podolak, G. Mathias Kondolf, Louise A. Mozingo, Keith Bowhill, Landscape Journal 32:1 ISSN 0277-2426, pp. 53-66. http://lj.uwpress.org/content/32/1/51.abstract.html
2012

sMrt, rat i JaVno sećanJe:

iVo DžiMa, ViJetnaM i DiVlJi zaPaD (“Death, War, and Public Memory:

Iwo Jima, Vietnam, and the Wild West”), in Zbornik: Seminara Za Studije Moderne Umetnosti Filozofskog Fakulteta Univerziteta U Beogradu (The Journal of Modern Art History Department , Faculty of Philosophy, University of Belgrade [Serbia]), August 2012, p. 127-36.
2011

“Fitz Henry Lane, Spectateur de l’Histoire” (“Watching History—Fitz Henry Lane

 and the Revolutionary Past in Antebellum New England”) in Refaire

 L’Amerique: Imaginaire et Histoire des Etats-Unis, eds., Didier Aubert &

 Helene Quanquin (Paris: Presses Sorbonne Nouvelle), pp. 47-61.
2001

"Food Photography and Inverted Narratives of Desire," in Exposure, v. 34: 1/2,

 summer, pp. 19 - 24.

2000

"Body of Illusion: Portraits, People, and the Construction of Memory," in

Possible Pasts:
Becoming Colonial in Early America, Robert Blair St. George,

 ed. (Ithaca: Cornell University Press, 2000), p. 270 - 301.

1998

"Mrs. Sargent, Mr. Copley, and the Empirical Eye," Winterthur Portfolio, spring,
1998, v. 33, no. 1, pp. 1 - 39.

1998

"Copley and the Case of the Blue Dress," Yale Journal of Criticism, spring, 1998,

 v. 2, no. 1, pp. 53 - 67.

1997

"Reading Eighteenth-Century American Family Portraits: Social Images and

 Self-Images," reprinted in Mary Ann Calo, ed., Critical Issues in American Art

 (N.Y.: Harper Collins, 1998), pp. 35-45.

1996

“Picturing the ‘City for a Single Summer:’ Paintings of the Chicago 1893

 Columbian World’s Exposition,” Art Bulletin, March, 1996, v. 78, n. 1, pp. 40–55.

1994

"Painters and Their Customers: Aspects of Art and Money in Eighteenth-Century

America" in Of Consuming Interest: The Style of Life in 18th-Century America,

eds., Cary Carson and Ronald Hoffman (University Press of Virginia, 1994), pp.

284 - 306.

1991

"'Such Furniture as Will be Most Profitable': The Business of Cabinetmaking in

 Eighteenth-Century Newport," Winterthur Portfolio, sp. 1991, v.26:1, pp. 27-62.

1990

"Modernist Interrogations of an Old World: John S. Sargent's Venice," Bollettino

del Centro, Interuniversitario di Ricerche sul 'Viaggio in Italia,' vols. 15-16,

January-December, 1987, pp. 61 - 94, 326 - 27. (published fall, 1990).

1987

"Reading Portraits: Social Images and Self-Images in Eighteenth-Century

 American Family Portraits," Winterthur Portfolio, winter, 1987, pp. 46 - 71.

1975

"Boston Blockfront Furniture," in Walter Muir Whitehill, ed., Boston Furniture of
the Eighteenth Century (Boston: Colonial Society of Mass.) pp. 77 - 135.

Articles and Chapters (invited contributions)
2022

“John Greenwood: The Nanny, The Spyglass, and the Drunken Gentlemen” in

 Charles C. Eldredge, ed., Unforgettable: 63 Noteworthy American Artists
 (University of California Press), pp. 26-32.
2020

“Confections and Candied Landscapes” in Scott Shields, ed. Wayne Thiebaud

 100: Paintings, Prints, and Drawings (Sacramento, CA: Crocker Art Museum,

 2020), pp. 52-62.
2019

“City, River, Mountain: Wayne Thiebaud’s California,” republished in Wayne

 Thiebaud Mountains 1965-2019 (New York: Acquavella and Rizzoli, 2019), pp.

27-59.
2018

The “Face” and “Body” of Early Republican Capital Cities: Paris, Philadelphia,

New York, and Washington, in Todd Larkin, eds., Political Portraiture in the

 United States and France During the Revolutionary and Federal Eras,

Smithsonian Institution Press.
2018

“Malerei in einer neuen Welt, einer newen Nation (“Painting in A New World, A

 New Nation”) in Anita Hachmann and Barbara Schaefer, eds., exh. cat.Es War

 Einmal In Amerika: 300 Jahre U.S.-Amerikanische Kunst (Once Upon a Time

 in America: Three Centuries of U. S.-American Art) (Cologne: Wallraf-Richartz-

Museum & Fondation Corboud), Germany, pp. 38-46.

2018
“Wayne Thiebaud’s Early Landscapes,” in Rachael Teagle, ed., Thiebaud in the 1960s, exh. cat. (Davis, CA: University of California, Davis, 2018), pp. 50-59.

2016
“Roundtable on Pedagogy,” Panorama: Journal of the Association of Historians of American Art, summer 2016 (2.1). http://journalpanorama.org/margaretta-m-lovell-jay-d-mcevoy-jr-professor-of-american-art-university-of-california-berkeley/
2013

John Galen Howard and the University of California, Berkeley (Women’s

Faculty Club, in celebration of the Club’s 90th anniversary) (9 pages).
2009

“Money,” American Art, Smithsonian Museum, v. 23, no. 1, Spring 2009, pp. 4-7.
2009

“American Material Culture: Artists, Artisans, Scholars, and a World of

Things,” in American Material Culture and the Texas Experience: The David B.

 Warren Symposium, vol. 1, ed. Christine Manca (Museum of Fine Art, Houston,

2009), pp. 44-65.
2008

“The Forest, The Copper Mine, and the Sea: The Alchemical and Social

 Materiality of Greene and Greene,” in Anne Mallek and Edward R. Bosley, eds.,

 A ‘New and Native’ Beauty: The Art and Craft of Greene & Greene, exh. cat.,

Huntington Library and Art Gallery, San Marino, CA, Renwick Gallery,

Washington, D.C. and Museum of Fine Arts, Boston, pp. 84-109.

2007 “Peaceable Kingdoms: Colonization and Rebellion (1700-1830)” in Susan

Davidson, ed., American Art 300 Years of Innovation (exhibition organized by

the Guggenheim Museum, NYC; shown at the National Art Museum of China,

Beijing, and at the Shanghai Museum of Contemporary Art), pp. 43-81.
2006

“Bancroft and the Big Trees,” Bancroftiana, no. 129, fall 2006, pp. 20-21.

2005

“Death, War, and Public Memory: Iwo Jima, Vietnam, and the Wild West,” WEB

publication of Symposium Proceedings, Conference “Public Spheres and

American Cultures,” Brown University, Occasional Papers from the John

Nicholas Brown Center (12 pages).

http://www.brown.edu/Research/JNBC/presentations_papers.php
1999
Preface, The City and The Country: American Perspectives, 1870-1920, pp. 8 – 11 (Giverny: Musee d'Art Americain, Terra Foundation).
1997

"Celebrating William Morris: The Artful Book and the Artful Object," published

 by the Huntington Library and Art Galleries, San Marino, CA. (14 pages).

1991
"To Be 'Conspecuous in the Croud:' John Singleton Copley's Sir William
 Pepperrell and His Family," North Carolina Museum of Art Bulletin, fall 1991, v. 15, pp. 29 - 42.

1984

William Morris: The Sanford and Helen Berger Collection (Berkeley: Univ. Art
Museum and Bancroft Library) exhibition catalogue, with Anthony Bliss, pp. 8 -

 29, 48 – 52.

Book Reviews

2017

review of Susan Rather, The American School: Artists and Status in the Late-

Colonial and Early National Era. (New Haven: Yale University Press, 2016. viii,

308 p.) in Journal of American History, September, p. 26.
2016

review of Judith A. Barter, ed., Art and Appetite: American Painting, Culture,

 and Cuisine (Chicago: Art Institute of Chicago, 2013). 248 pages, Gastronomica

 vol. 16, no. 3, August 2016, pp. 113-14.

2016

review of Mark W. Sullivan, Picturing Thoreau: Henry David Thoreau in

 American Visual Culture (Lanham, MD: Rowman & Littlefield for Lexington,

MA Books, 2015). 216 pages. New England Quarterly (MIT Press) 89:1, pp. 151-

53.
2013

review of Jennifer L. Anderson, Mahogany: The Costs of Luxury in Early

 America (Cambridge, Mass.: Harvard University Press, 2012). 398 pages,

William and Mary Quarterly, 3d ser., 70, no. 3, July 2013, pp. 613-16.
2011

“Of Food and Space,” review of Elizabeth Cromley, The Food Axis: Cooking,

Eating, and American Architecture (University of Virginia Press 2010),

Common-place, Interim Is. 11 (Vol. 12: Is. 1.5--November 2011),

http://www.common-place.org.
2007

review of Maura Lyons, William Dunlap and the Construction of An American

 Art History (Amherst: University of Massachusetts Press, 2005), The American

 Historical Review February, pp. 190-91.

2004

“Adding Food to Business History and Urban History” review of Helen Tangires,

 Public Markets and Civic Culture in Nineteenth-Century America (Baltimore:

 Johns Hopkins
University Press, 2003) Common-place, v. 5, no.1 October, 2004

(http://www.common-place.org/vol-05/no-01/reviews/Lovell.shtml) (5 pages).

2002

review of Laurel Thatcher Ulrich, The Age of Homespun: Objects and Stories in

the Creation of an American Myth (New York: Alfred A. Knopf, 2001) William

 and Mary Quarterly, 3rd Series, v. 59, no. 1, (January 2002), pp. 269-72.

2000
 review of Robert Blair St. George, Conversing by Signs: Poetics of Implication in Colonial New England Culture (Chapel Hill: University of North Carolina Press, 1998) Pennsylvania Magazine of History and Biography, v. 124 no. 3, July, pp. 422-25.

2000
review of Philip Zea, Useful Improvements, Innumerable Temptations: Pursuing Refinement in Rural New England, 1750-1850 (Deerfield, MA: Historic
Deerfield, 1998), American Furniture, 1999, ed. Luke Bekerdite (Hanover: University Press of New England), pp. 276-80.

1998

review of Edward S. Cooke, Jr., Making Furniture in Preindustrial America: The
Social Economy of Newtown and Woodbury, Connecticut (Baltimore: Johns

Hopkins University Press, 1996), Winterthur Portfolio. v. 33, no. 2/3,

Summer/Autumn, pp. 197-200.

1998

review of Simon Schama, Landscape and Memory (New York: Alfred Knopf,

 1995), William and Mary Quarterly, v. no., January, pp. 138-41.

1995

review of Roberta J. M. Olson, ed. Ottocento: Romanticism and Revolution in

19th-Century Italian Painting (New York: American Federation of the Arts and

 Centro Di, 1992) Italiana Americana v. 13, no. 1 (winter 1995), pp. 128-132.

1994

review of Sally M. Promey, Spiritual Spectacles: Vision and Image in Mid-

Nineteenth-Century Shakerism (Bloomington: Indiana University Press, 1993)

 v. 76, no. 3, pp. 544-46.

1990

"Folk Painting—-An Oxymoron or a Threat to Folk Orthodoxy?" review of John

 Vlach, Plain Painters: Making Sense of American Folk Art (Washington, D.C.,

Smithsonian Institution Press, 1988), American Quarterly, v.42, n.1, pp.153-60.

1984

review of Thomas J. Schlereth, Material Culture Studies in America (Nashville,

Tennessee, The American Association for State and Local History, 1982),
Winterthur Portfolio, v. 19, no. 4, winter, 1984, pp. 287-289.

Review Essays
1989
"The Terre Inconnue of the Colonial Face," review essay of Wayne Craven, Colonial American Portraiture: The Economic, Religious, Social, Cultural, Philosophical, Scientific, and Aesthetic Foundations (Cambridge: Cambridge University Press, 1986) and Ellen Miles and Richard Saunders, American Colonial Portraits, 1700-1776, exhibition catalogue (Washington, D.C., National Portrait Gallery, 1988), Winterthur Portfolio, v. 24, no. 1, spring, 1989, pp. 69-76.

1987
review of Stanley Olson, John Singer Sargent: His Portrait (New York: St. Martin's Press, 1986), John Singer Sargent (New York: Whitney Museum of American Art, 1986), and Sargent at Broadway: The Impressionist Years (N.Y.: Universe Coe Kerr Gallery, 1986), Antiques, January, 1987, pp. 144, 162, 170.

Exhibition Reviews

2003
review of “Sargent and Italy,” Los Angeles County Museum of Art, Burlington Magazine,

v. 145, no. 1201, pp. 318-19.

1990
review of "California: A Place, A People, A Dream," Oakland Museum, Journal of
American History, v. 77 n. 3 (December), pp. 960-965.
Museum Exhibitions: Curator and Project Manager

 “The Papyrus in the Crocodile: A Century of Exploration, Excavation, Collection, and

 Stewardship at Berkeley” drawing on 6 UC Berkeley object collections, libraries, and
archives (with Patricia Berger and the students of HA 290.2), 2015-16

Bancroft Library Gallery, UC Berkeley

"Celebrating William Morris: The Artful Book and The Artful Object"

Huntington Library and Art Galleries, San Marino, CA, 1996-97
"Venice: The American View, 1860-1920"

The Fine Arts Museums of San Francisco, 1984; and Cleveland Museum, 1985

"William Morris: The Sanford and Helen Berger Collection"

University Art Museum, University of California, Berkeley 1984,

"Selections from the American Collections: 1640-1950"

Fine Arts Museums of San Francisco, 1983

"Winslow Homer: Wood Engravings, Visions and Revisions"

Fine Arts Museums of San Francisco, 1983

"American Places, American People"

Fine Arts Museums of San Francisco, 1982-83

"American Painting 1730-1960: A Selection from the Collection of Mr. and Mrs. John D.
Rockefeller 3rd"
National Museum of Western Art, Tokyo, 1982-83

Symposia: Organizer and Project Manager

“A Tale of Two Berkeleys: A Student Symposium about The History of This City,” in

 conjunction with HA 192 G History of Art and the Art of Writing Program,

Women’s Faculty Club, Fall 2021
“Building Berkeley: Women, Men & Architecture” in conjunction with HA 190 G,

Women’s Faculty Club, UCB, May 7, 2019

“Berkeley Collects!” in conjunction with HA 290.1 and 290.2, Women’s Faculty Club,

UCB, May 2016

 “Art History in the Age of Big Data,” sponsored by Townsend Center, Digital Humanities

 Initiative, and Art History Department, November 13, 2015

“John Galen Howard,” in conjunction with HA 190G, Women’s Faculty Club, UCB, April

22, 2015
“Ruin in Progress: How Its Buildings Reflect the University’s Changing Mission,” (with

 Gray Brechin and Roberta Park) Maud Fife Room, Wheeler Hall, UCBerkeley

 March 7, 2014 http://youtu.be/oTmQNBP_vSo
“Seeing the U. S. A. through Art and Visual Culture”: An Interdisciplinary Conference of

the International Consortium of American Studies Programs, Terra Foundation,

Giverny, France, May 30-June 4, 2010

“Faces and Places of Early America: An Interdisciplinary Conference on Art and the

 World of Objects,” University of Pennsylvania, McNeil Center, December

 2005 (co-organizers George Boudreau, Daniel Richter)

American Studies Spring Lectures and faculty talks, March, 2003, University of

California, Berkeley

American Studies Spring Colloquium, 2002, 2004, University of California, Berkeley

"American Artists and Writers in Italy in the 19th Century," symposium, University of

 California, Berkeley - Fine Arts Museums of San Francisco, 1984

"William Morris, Designer," symposium, University of California, Berkeley, 1984

Invited Lectures, Professional Presentations (selected)

2023
Keynote Berkeley Architectural Heritage Association; Vernacular Architectural Forum,
Plymouth, MA; Cape Ann Museum, Gloucester, MA; Farnsworth Museum, Rockland,

 ME; American Antiquarian Society, Worcester, MA

2022
California Preservation Foundation Conference; UC Berkeley, American Studies Spring

 Colloquium; Berkeley ad hoc Committee on Historic Districts (San Pablo Park); Berkeley

 Architectural Heritage Association lecture (Thorsen House); Quinsigmond College
2020
UC Berkeley, American Studies Spring Colloquium; Portland Museum of Art, The
Bernard Osher Endowed Lecture; Berkeley City Club

2019
College Art Association; DeCal Class on UCB History; Women’s Faculty Club Centenary
Event; Stenton, Philadelphia
2017
College Art Association; Berkeley City Club; Winterthur Museum and University of

 Delaware; Cape Ann Museum, Gloucester, MA;
2016
Tate Britain Museum, London; David Brower Center, Berkeley; Milwaukee Museum of
Art; American Studies Spring Symposium; Redwood Library, Newport, Rhode Island;
Homecoming Lecture for UCB Development Office; British Art Center, Yale University
2015
UCBerkeley, American Studies Spring Colloquium; Penn State University; Berkeley

Humanities Club
2014
UCBerkeley, symposium on campus architecture (http://youtu.be/oTmQNBP_vSo); American Society for Environmental History; UCBerkeley Folklore Program; Bi-Annual International Consortium of American Studies Faculty Conference, Freie Universitat Berlin; National Portrait Gallery (Washington, D.C.); Berkeley Art Museum; UCB Anthropology 160 Lecture
2013
National Gallery (London); Stanford University; American Studies Program, UCB; University of Pennsylvania and the American Philosophical Society

2012
Huntington Library; Dallas Museum of Art; Yale University; American Society for Eighteenth-Century Studies; Texas Christian University; Presidio Trust (San Francisco); Society for Historians of the Early American Republic; Association of Historians of American Art (Boston Atheneaum); UCB Librarians and Library Staff; UCB Center for British Studies; American Studies Association (Puerto Rico)
2011
Yale University; Amon Carter Museum (keynote presentation); Society of Architectural Historians, New Orleans; Center for British Studies, UCB; Stanford University

2010
University of Southern California (2); Bard College; Huntington Library (2); College Art Association, Distinguished Scholar Panel; Filoli (National Trust)

2009
Huntington Library

2008
University of Iowa, Keynote Presentation; American Antiquarian Society (2); Yale University (British Art Center); University of Connecticut, Storrs; Massachusetts Historical Society; U. C. Berkeley, American Studies International Consortium Conference; Rothermere Institute, Oxford University; Smithsonian American Art Museum

2007
Smithsonian American Art Museum; Keynote Presentation, David B. Warren
Symposium, Museum of Fine Arts Houston (Bayou Bend); Newark Museum; American

Antiquarian Society; Clark Art Institute Williamstown, Mass.

2006
Los Angeles County Museum of Art; Stanford University; Bancroft Library, UCB; U. C. B. American Studies Colloquium; U. C. B. Humanities Club; the Sorbonne; the Louvre, Paris; Terra Foundation, Giverny, France; Smithsonian American Art Museum

2005
Philadelphia Museum of Art; Fine Arts Museums of San Francisco; Penn State, State

College, PA; American Studies Association; McNeil Center at University of Pennsylvania;

 Detroit Institute of Arts

2004 College Art Association; Octagon House, S.F.; New York University; Huntington Library;

Brown University; New York University

2003 American Studies Association; Huntington Library

2002
Keynote Presentation, University of Pennsylvania (McNeil Center); California College

of Arts and Crafts; Society for Historians of the Early American Republic; University of Bologna (American Studies Program); Rockefeller Foundation (Bellagio Center).

2001
Huntington Library; Stanford University (Department of Art and Art History) Omohundro Institute of Early American History and Culture (University of Glasgow); Stanford University (Humanities Center); American Studies Association; Stanford University (Cantor Art Center)

2000
Emory University; Bowdoin College; New York University (School of Professional
Studies); Vernacular Architecture Forum

1999
Harvard University (American Civilization Program); St. Louis Art Museum; Bancroft

 Library, University of California, Berkeley

1998
Warren Center, Harvard University; Bancroft Library, University of California, Berkeley;
American Antiquarian Society; Yale University (American Studies Program); San Diego

University & Timken Museum; Oxford Society of San Francisco

1997
College Art Association; Organization of American Historians; California American

 Studies
Association Annual Conference (session chair); Historic Deerfield (MA); Clark
Art Institute colloquium (Williamstown, MA); American Studies Association (session
chair)
1996
Stanford University; American Antiquarian Society; Yale University; College Art Association (double session co-chair); American Historical Association (Pacific Coast); New Britain (CT) Museum of Art; Huntington Library and Art Galleries (two lectures); Winterthur Museum; Fine Arts Museums of San Francisco: Decorative Arts Society; Association of Historians of American Art (session chair); American Studies Association

1995
Yale University; Newport R.I. Historical Society; Huntington Library and Art Gallery;
Metropolitan Museum of Art, New York

1994
University of Pennsylvania, Philadelphia Center for Early American Studies, and The
Institute of Early American History and Culture; Fine Arts Museums of San Francisco,
American Studies Association (session chair)

1993
Swarthmore College; American Association of University Women; Preservation Society of

Newport (R.I.) County

1992
Yale University; Delaware Seminar; American Studies Association; Agnelli Foundation
(Corcoran Gallery)

1991
California Studies Association; Univ. of Michigan, Ann Arbor; American Studies Association (session chair)

1990
American Historical Association; U. C. Los Angeles; College of William and Mary;
Cleveland Museum

1989
Stanford University; Mills College; College Art Association (session chair),

1988
University of Pennsylvania; Wellesley College; University of Delaware; Grinnell College
(Scholars' Convocation Lecture)

1987
Amherst College; American Studies Association; San Francisco State University

1986
Yale University; University of Michigan, Ann Arbor; Princeton University; Capitol Historical Society (Washington, D.C.) Symposium; College Art Association
Professional and Academic Service, Extramural

Major Extramural Administrative Reports Authored or Co-Authored

2020
Department Review, History of Art, University of California, Los Angeles

2012
Program Review, American and New England Studies Program, Boston University

2011
Department Review, History of Art, University of California, Los Angeles
2004
Program Review, American Studies Program, University of Mary Washington, VA

2000
Artemus Ward House Proposal, for Harvard University, Department of History
1999
Five Year Self-Review of the American Studies Program, University of California,

 Berkeley

1998
Departmental Review, History of Art and Architecture, University of Pittsburgh

1994
National Convention Report, American Studies Association

Confidential Editorial and Grant Reviews (selected)

Book manuscript (editorial) peer reviews:

American Philosophical Society

Brill Books

Cambridge University Press

Getty Museum Publications Committee (1 book, 1 series)

Harcourt Brace Jovanovich (2)

Harvard University Press (5)

Northeastern University Press

Prentice Hall

University of California Press (3)

University of Chicago Press (2)

University of North Carolina Press (3)

University Press of Virginia

Yale University Press

Journal manuscript peer reviews:

American Antiquarian Society Proceedings
American Art (3)
American Historical Review

The Art Bulletin (5)

/Arts/ (9)

Buildings (1)

Common-Place

Early American Studies

J18

Journal of American History (2)

Journal of the Walters Art Museum

Material Religion: The Journal of Objects, Art, and Belief

Nineteenth-Century Art Worldwide

Princeton University Art Museum Bulletin

William & Mary Quarterly

Winterthur Portfolio (4)

Journal review:

Oxford University Press

University of Pennsylvania Press

Bibliography review:

American Council of Learned Societies

Fellowship and Grant reviews:

Amherst College Faculty Fellowship Reviews (2 years)

American Academy in Rome, Terra Foundation Affiliated Fellowship in Rome

American Council of Learned Societies: Luce Dissertation Completion Fellowships (2

years)

American Council of Learned Societies/Andrew W. Mellon Early Career Fellowships

American Philosophical Society Franklin Research Grants (3 years)
Colonial Williamsburg/Omohundro Institute Lapidus Initiative for Excellence and

 Innovation in Early American Scholarship short-term Fellowships (2 years)

Council for International Exchange of Scholars: Fulbright Senior Specialists Program (3

 years)

Getty and Getty/ACLS Post-Doctoral Fellowship Program (14 years)

Notre Dame University Institute for Advanced Study Interdisciplinary Fellowship

Smithsonian Institution Regent's Publication Program

University of California President’s Postdoctoral Fellowship Program (5 years)
Fellowship and Grant Review Panels:

American Philosophical Society Fellowships (1 yr)

American Society for Eighteenth-Century Studies, Travel Fellowship Awards, chair (2

 years)

Terra Foundation for American Art, Giverny Fellowship Program

Huntington Library Fellowships, short term (4 years)

Huntington Library Fellowships, long term (2 years)

Mabelle McLeod Lewis Humanities Fellowship (2 years)

National Endowment for the Humanities Fellowships for University Teachers / for

College Teachers and Independent Scholars

National Endowment for the Humanities Institutional Challenge Grants

National Endowment for the Humanities Projects in Museums and Historical

Organizations (Art History) (3 years)

National Endowment for the Humanities, Public Programs Planning Grants

U. C. President’s Postdoctoral Fellowship Program (4 years)
Winterthur Museum, NEH Fellowships

Consultant for Special Projects: State and National
Consultant for San Francisco Heritage (Haas-Lilienthal House) (San Francisco), 2015

National Humanities Center, Online Toolbox for Teachers, “Becoming American: The

British Atlantic Colonies, 1690-1763,” 2010

Visual Studies Center, American Antiquarian Society, Forum, 2006

Fine Arts Museums of San Francisco, “The Victorian Avant-Garde: Whistler, Godwin,

and the Aesthetic Movement,” exhibition project, 2006-12
PBS Series “Wilderness and the American Mind” 2004-06

PBS film on Carrolands, Hillsborough, CA, 2004

William and Mary Quarterly: Conference and Special Issue on Visual and Material

Cultures in Early America, 2003-04

Harvard University, Department of History, Artemus Ward project, 2000

White City Project, University of Michigan, Ann Arbor, 1991-93

Newport (R.I.) Historical Society, Newport History Project, 1991-93

"A New World: Masterpieces of American Painting," exhibition, Grand Palais, Paris;

NGA, Washington; MFA Boston, 1983-85 (Advisory Panel Member)

Committees, Boards, and Service: State and National (selected)

External Reviewer of Departments and Programs:
University of California, Los Angeles, Department of History of Art, 2020

Boston University, Boston, MA, New England and American Studies Program,

2012
University of California, Los Angeles, Department of History of Art, 2011

University of Wisconsin, Madison and University of Wisconsin, Milwaukee,

Architectural History joint program, 2008

Mary Washington University, Committee to Review American Studies Program,

 2004

Harvard University Overseers' Committee to Visit the Department of History of

Art and Architecture (formerly Dept. of Fine Arts), 1997 – 2006

University of Pittsburgh, Committee to Review the Department of Art and

 Architecture, 1998

College Art Association:

Organizer, session for Northern CA AH Affiliated Session, 2019

Distinguished Teaching Award Selection Committee Chair, 2016-17

Distinguished Teaching Award Selection Committee, 2014-15; 2015-16

Nomination Committee (selecting candidates for CAA Board), 2014-15

American Antiquarian Society:

Elected to Membership: 2001

Administrative Council Member (Governing Board) 2016-23
Omohundro Institute:

 Council Member, College of William and Mary, 2012-15, and Chair,

Omohundro Conference Committee, 2013-14

American Studies Association:

Chair, Mary Turpie Prize Committee for Lifetime Contribution to American

Studies, 1999-2000

Nominating Committee, (elected national office), 1996-99, Committee member

Chair, Nominating Committee (elected national office) 1997-99

John Hope Franklin Publication Prize, best book in any field, 1995, Committee

 member

Co-Chair, National conference, Nashville, TN, (789 speakers) 1994

Reviewer for Promotion to Associate Professor and to Full Professor (External):

Barnard College (Columbia University)

Boston University

College of William and Mary

Georgetown University

Harvard University (4)

Stanford University

University of California, Santa Barbara

University of California, San Diego

University of Delaware (6)

University of Illinois, Champagne

University of Iowa

University of Michigan, Ann Arbor (2)

University of Pittsburgh (2)

University of Southern California (4)

University of Toronto, Mississauga

University of Virginia (3)

University of Wisconsin-Madison

Vassar College

Wellesley College

Jurist for National Book Prizes of Professional Organizations

Smithsonian American Art Museum, Eldredge Prize for best book in any field of

 American Art published 2007-08, 2008-09

Vernacular Architectural Forum, Cummings Prize Committee for the best book

 published in the field of American Vernacular Architecture, 2003

American Studies Association, John Hope Franklin Publication Prize, best book

 in any field associated with American Studies, 1995

Editorial Boards of Journals:

Panorama, Journal of the Association of Historians of American Art, Book

 Review Editor, 2018-present

MDPI /Arts/, Editorial Board (Academic Editor), 2018-present

Common-place, Editorial Board, 2002-15,

William & Mary Quarterly, 2014-2015, Editorial Board

Winterthur Portfolio, 1989-2007, Editorial Board

Explorations, 1984-2000, Editorial Board

InMedia, 2011-12, 2012-13, 2013-14; 2014-15; 2015-16 Editorial Consultant
Advisory Councils, Steering Committees, Editorial Committees: National & International
Dictionary of Transatlantic Cultural History, 18th-21st cent., a collaboration of four institutions – the University of California, Berkeley (Department of History, Center for Latin American Studies, American Studies Program), the Université de Versailles Saint-Quentin-en-Yvelines (Centre for Cultural History of Contemporary Societies, initiator of the project), Université Sorbonne Nouvelle - Paris 3 (Institute for Advanced Studies of Latin America - Center for Research and Documentation on the Americas) and the University of São Paulo (Faculdade de Letras, Filosofia e Ciências Humanas, Escola de Artes e Comunicações).

Editorial Board Member 2015-present

Encyclopedia of Environmental History (New York: Routledge, 2004),

Editorial Board Member

Environmental Design Archives Advisory Board, 1993-2003, Board Member

Archives of American Art, Western Region (Smithsonian Institution), 1981-1991,

Advisory Committee Member

Advisory Council, American Art Study Center, Fine Arts, Museums of San

 Francisco, 1993-present, Council member

PBS television Series on American art, 1992-93, Advisory Committee member,

University of California / California State University Joint Project on the Status

 of the Humanities in California,
1983-87, Steering Committee Member,

Connecticut Humanities Council, 1978-81, Advisor and Program Evaluator

Faculty for National Endowment Institutes and Seminars; and National Humanities

Center:

National Humanities Center, Teachers’ Institute, “Making the Revolution” North

 Carolina, 2008

N.E.H. Institute "The Hudson River Valley Images and Texts: Constructing a

National Culture", Vassar College, 1993

N.E.H. Seminar on Interdisciplinary Undergraduate Teaching, Millersville (PA)

University, 1992

N.E.H. Institute on American Realism, University of CA, Berkeley, 1985

Other Public Service

Berkeley Architectural Heritage Association

Governing Board Member, 2019-present

Preservation Action Committee, 2020-present

Two Neighborhoods Public Engagement Project:

Recruiting, training, supervising 30 Berkeley citizens to gather data
through field work, and archive work toward establishing two historic

 districts in Berkeley.

Committees and Service, University of California, and U. C. Berkeley (selected)

Confidential Ad hoc Committees and Task Forces:

Committee to Select University Librarian 2014-15

Ad hoc tenure review and promotion committees, UCB, 2000, 2001, 2006 (2),

 2009, 2013, 2014, 2015, 2016, 2020 (Committee Member or Chair)

Ad hoc committee, review of Director of UCB unit, 2006

Ad hoc committee, five-year review of Dean, UCB, 2001, Committee Member

Ad hoc committee, Percent for Art Program 2003-04, Committee Member

Other Campus Ad hoc Committees and Task Forces

Ad hoc committee on Registration and Enrollment Balance (and Subcommittee

on Undergraduate Enrollment) 2003-2005, Committee Member

Task Force on Academic Calendar 2003-04, Committee Member

Task Force on Registration and Fees, 2004-05, Committee Member

Committees of the Academic Senate, joint Senate-Administration Standing

Committees, and special Commissions:

Outside Art Committee (sub-committee of SACI) 2022-present

Committee on Courses of Instruction, 2019-21

COCI Subcommittee on the Humanities, 2019-21

COCI Subcommittee on Instructional Formats, Unit Values, and the

Quality of Teaching and Learning at Berkeley, 2019-2021

Senate Athletic Council (representing CAPRA and at large) 2013-14; 2014-15;

 2015-16

Commission on the Future of the Library (a joint Administration-Senate special

Commission), also Subcommittees on Scholarly Dissemination, and

 Staffing and Service, 2012-13

Advisory Committee for Intercollegiate Athletics Facilities Master Plan (as

 CAPRA representative), 2013

Academic Senate Committee on Libraries and Scholarly Communication, 2012-

13, 2013-14, 2014-15, Chair

Academic Senate Committee on Libraries and Computing, 2011-12, Chair

Academic Senate Committee on Academic Planning and Resource Allocation,

2011-12; 2012-13; 2013-14; 2014-15 Committee Member (ex officio as

 Library Committee Chair)

Academic Senate Committee on Educational Policy, 2003-04; 2004-05; 2005 to

 Jan. 2006, Chair

Academic Senate Committee on Educational Policy, 1999-2000; 2000-01; 2001-

02; 2002-03; 2006-07, Committee Member

Divisional Council, 2003-04; 2004-05; 2005-Jan. 06, Committee Member (ex

 officio as CEP chair),

Program Review Oversight Committee, 2003-04; 2004-05; 2005-Jan. 06

 Committee Member (ex
 officio as CEP chair),

Space Assignments and Capital Improvements, 2003-04; 2004-05; 2005-Jan.

2006, Committee Member (as CEP chair; as CEP representative)

University Athletic Board; and UAB Steering Committee 2005-06; 2006-07 (as

 CEP representative)

Chancellor’s Joint Senate-Administration Leadership Council, 2003-Jan. 06 (ex

 officio as CEP chair)

Chancellor’s Budget Advisory Committee, 2003-2005, Committee Member (ex

 officio as CEP chair)

Registration and Enrollment Policy Committee, 2003-Jan. 06, Committee

Member (ex officio as CEP chair)

Faculty Fundraising Advisory Group, 2002-03, Committee Member (as CEP

 representative)

Committee on Student Affairs, Subcommittee on Plagiarism Software, 2002-03,

 Committee Member (as CEP representative)

Committee on Technology, 2000, Committee Member (as CEP representative)

Review of department of History 2014-15 (as CAPRA representative)

Review of department of English 2014-15 (as CAPRA representative)

Review of department of Landscape Architecture, 2011-12 (as CAPRA

 representative)

Review of the Journalism School, 2007, Committee Member (as CEP
representative)

Review of department of Environmental Science, Policy, and Management, 2003,

 Committee Member (as CEP representative)

Review of department of Landscape Architecture, 2002-o3, Committee Member

 (as CEP representative)

Review of department of French, Committee Member (as CEP representative),

2000

Review of department of History, Committee Member (as CEP representative),

2005

Review of department of Physics, Committee Member (as CEP representative),

 2005

Academic Senate Subcommittee on Public Art (Subcommittee of Space

 Assignments and Capital Improvements
 Committee), 2002-03, 2003-

04, Committee Member

Academic Senate Committee on Undergraduate Scholarships and Honors, and

 Subcommittee on Petitions and Appeals, 1996-97, 1997-98, 1998-99,

Committee Member

Special Administrative Appointments:

Principal Investigator, Mellon Graduate Study in Curatorial Preparedness and

 Object-
Based Learning Initiative, Art History Department (2012-16)

Director, American Studies Program, UCB, 2003-2004

Co-Director, American Studies Program, UCB, 1995-1998; 1999-2000

Director, American Studies Summer Institute, UCB, 2000

Other University of California, Berkeley campus service:

Phi Beta Kappa Lecture: Laura Wexler with the sponsorship of American Studies

 Program, Gender and Women’s Studies Program, Art History

Department, UC Berkeley Phi Beta Kappa Chapter, and The Townsend

Center for the Humanities, Organizer, 2018

“The Papyrus in the Crocodile: 15- Years of Exploration, Excavation, Collection,

and Stewardship at Berkeley” Project: a teaching exhibit, seminar,
brochure, and symposium, involving Bancroft Library, Hearst Museum,

Berkeley Art Museum, East Asian Library, Environment Design Archives,

Museum of Vertebrate Zoology, the Women’s Faculty Club, PI, 2015-16

Folklore Program Graduate Group

Executive Committee 2014-present

Program Review, Folklore Program (co-author), 2019

Graduate admissions committee Member, 2014-15; 2015-16; 2016-17;

 2017-18; 2018-19; 2019-20
Graduate Faculty Advisor, 2017-18; 2018-19; 2019-20
Equity Officer, 2018-19; 2019-20

American Studies Program Advisory Board, Board member, 1993-present

Townsend Center: Selection Committee for the Geballe Research Opportunities

 for Undergraduate Program: Course and Team Awards; Summer

Apprenticeship Awards, Committee Member 2011-12

The John Galen Howard Project: course, exhibit, brochure, tour, symposium,

involving URAP program, Environmental Design Archives, History of Art

Department, and the Women’s Faculty Club, Organizer, 2013-14

U. C. Berkeley Libraries, Advisory Board Member, 2011-12, 2012-13, 2013-14,

2014-15
 (ex officio as Chair Senate Committee on Libraries and

Scholarly Communication)

Bancroft Library, UC Berkeley, Advisory Committee Member, 2009-present,

Exhibition Committee

Townsend Center Incentive Program, Faculty Mentor to Assoc. Professor,

Department of History, 2007-08

Bancroft Library, UC Berkeley, Advisory Committee Member, 1999-present (Sub-

Committee on Pictorial Collections, 2002); (Subcommittee on Bancroft

Strategic Plan: Bancroft Learning Center, 2002-03)

Bancroft Library Centennial Symposium, Organizing Committee, 2005-06

Women’s Faculty Club, Program Development and Membership Committee

 2011-16

Women’s Faculty Club, Design Consultant, 2010-11

Transfer, Re-entry, and
Student Parents Center, Invited presentation in

 “Outstanding Faculty Series” to 2005

University Section Club Invited presentation to raise money for emergency

student loans, 2006

Association of University Women, Board Member, 1996-2006

American Studies Institute, UCB, Faculty, 1995, 1996, 1997, 1998, 1999

Faculty Seminar on American Cultures Teaching, UCB, Member, 1994, 2003

Regents' and Chancellor's Fellowship, UC Berkeley, Interviewer, 1988-89,

1989-90,1996-97, 1997-98

NEH Conservation of Library Materials Faculty Advisory
 Committee, Committee

 member UC Berkeley, 1988-90

Faculty-Curator Joint Department of History of Art and University Art Museum

 Committee, Committee member, UC Berkeley, 1987-1990

Steering Committee to Establish a Center for the
Humanities at UC Berkeley (The

 Townsend Center), Committee Member, 1984-87

Ad Hoc Committee on Audio-Visual Policies, Committee Member, 1984-86

Department of History of Art, U. C. Berkeley:

Acting Chair, June, 2022

Author (planning, negotiating, writing), Renewal Grant Proposal Andrew

Mellon Curatorial Preparedness and Object-Based Learning Initiative,

2016-19
 (awarded $750,000)

Co-PI and Co-Administrator with Pat Berger, Andrew W. Mellon Curatorial

 Preparedness and Object-Based Learning Initiative, 2012-13; 2013-14;

2014-15; 2015-16 (awarded $500,000)

Ad hoc Committee Chair, Merit Review & Mid-career Assessment Assistant

 Adjunct Professor
Committees writing Fundraising and Undergraduate Program portions of HA

 Departmental Self-Review, 2014-15.

Curriculum Committee (redesigning the undergraduate major) 2013-14

Graduate Advisor (Director of Graduate Studies), Art History Department, UCB,

1982-83, 1983-84, 1984-85, 1986-87, 2012-13

History of Art Graduate Fellowship Committee Chair, UC Berkeley, 1987-88,

 2008-09

History of Art Graduate Fellowship Committee, UC Berkeley, 2006-07, 2008-09

 2010-11 Committee member

History of Art Fundraising Chair, 2010-11, 2011-12, 2012-13, 2013-14, 2018-19,

2019-20; fall 2020

History of Art, Lecture Committee, fall 2019

Undergraduate Advisor (Director of Undergraduate Studies) 1996-97, spring

 1998, 2000-01, 2002-03, 2005-06, 2013-14, 2017-18, 2018-19, fall

2020; 2022-23

History of Art Library Collections Policy, 2001, Co-drafter

History of Art Report on the Status of the Monograph in Threshold Reviews

 in History of Art, 2013, author

Graduate Admissions Committee, History of Art, 1983-84, 1993-94, 1995-96,

 1996-97, 2006-07, 2008-09, 2022-23 Committee member

Graduate Admissions Committee Chair, History of Art Dept., UCB, 1985-86,

History of Art Department, UC Berkeley, May-June, 1985, July 1986, Acting

Chair

UC Berkeley-Bay Area Museum Internship Program, 1983-88, Administrator

Faculty Search Committees, History of Art, UC Berkeley, 1983-84, 1985-86,

1986-87, Committee Member

Committees and Service, University: College of William and Mary

American Studies Program, William and Mary, 1992, Associate Director

Faculty search (two positions), American Studies Program, 1992, Committee member

Interdisciplinary Faculty Seminar on Race and Gender, William and Mary, 1991-92,

Participant

Graduate Admissions Committee, American Studies Program, William & Mary, 1991-92,

 Chair

American Studies Program, Graduate Admissions Committee, 1991-1992, Committee

 member

Committees and Service, University: Yale University

Graduate Admissions Committee, History of Art, Yale University,
1981, Committee

 Member

American Studies Program Steering Committee, 1979-80, Committee Member

Yale-New Haven Teachers' Institute Advisory Council, 1979-81, Council Member

Yale Center for the Study of American Art and Material Culture Executive Committee,

 1978-80, Committee Member
Service, Museums, (selected)

Search Committee, Fine Arts Museums of San Francisco, Associate Curator American Art, 2000

Search Committee, Fine Arts Museums of San Francisco, Curator of American Art, 1995

Curatorial Staff Review, Fine Arts Museums of San Francisco, 1989

Committee Member: Long Range Planning Committee, Acquisitions Committee, Exhibitions

 Review Committee, Department Heads Committee, Collections Policy Committee,

 Curatorial Forum, Fine Arts Museums of San Francisco, 1981-85

Grants (institutional) designed, proposed, written, and administered

2023-24
Mellon Project Grant for Full Professors, “Two Neighborhoods”
$ 18,450
2022-23
Latinx and Hemispheric Studies Grant, Mentored Undergrad.
$ 9,600

2021-22
Art of Writing Program (Townsend Center) Course support $ 17,000

2012-16

Andrew Mellon Foundation, Curatorial Preparedness (UCB) $ 500,000

2011

G.R.O.U.P. (UCB), course support

$ 7,500

2011

G.R.O.U.P. (UCB), research assistance

$ 5,000
2010

G.R.O.U.P. (UCB), course development

$ 5,000

2009-10
Terra Foundation, International conference, Giverny

$ 28,126

1999

Hewlett Foundation (UCB) interdisciplinary teaching

$ 20,000

1984

Luce Foundation (FAMSF) catalogue of Amer. paintings

$ 100,000

1983-87
Committee on Teaching (UCB) teaching resources

$ 4,320

1983

National Endowment for the Arts (FAMSF) for exhibition
$ 40,000

1983

Luce Foundation (FAMSF) for exh. catalogue, Venice
 $ 54,000

1983

National Endowment for the Arts (FAMSF) for intern

$ 15,000

1982

National Endowment for the Arts (FAMSF) for intern

$ 5,000
Grants (institutional) designed, proposed, written, secured
2016-19

Andrew W. Mellon Foundation, Curatorial Preparedness (UCB) $ 750,000

2004

Jay D. McEvoy, Jr, Endowment for study of American art (UCB)
$1,600,000
Postdoctoral Supervision

2017-18
 Simona Cupic, University Belgrade (UCB Art History)

2013-14 Simona Cupic, University Belgrade (UCB Art History)

2007-08 Kyle Roberts, Hench Postdoctoral Fellow, American Antiquarian Society (History)
2006-07 Jennifer McCarthy, National University of Ireland, Galway (at UCB)

1991-92 Kirk Savage, Commonwealth Center Postdoctoral Fellow, William and Mary

1988-89 Rodger Birt, Ford Foundation Postdoctoral Fellowship for Minorities, UCB

Visiting Graduate Student Supervision

2019-20 Can Liu, Shanghai Jiaotong University, China (UCB, Art History)

2018-19
 Thomas Bertail, Sorbonne (Paris 3) (UCB American Studies)

2014-17
 Julie Mommeja, Sorbonne (Paris 3) (UCB American Studies)

Graduate Student Supervision

Doctoral Dissertation Service

2022-23
Mary Okin, “Painting in Place: Wayne Thiebaud in Postwar American Art,”

(committee member) UCSB, History of Art Department

2021-22
Andrew Sears "Economies of the Sacred: St. Ursula's Reliquaries and the

Making of the Market,” UCB, History of Art Department (Chair), UCB, History

 of Art Department
2020-21
Elaine B. Stiles, “Designing the Tract House: Home Builders and the New

American Domestic Landscape, 1934-1959” (committee member), UCB

Department of Architecture

Aleksandr Balashov Rossman, “On the Table: Episodes in the Political Life of an

 Early Modern Object.” HA dissertation (committee member)
2019-20
Elizabeth McFadden, “Fur Dress, Art, and Class Identity in Sixteenth- and

 Seventeenth-Century England and Holland” (committee member) UCB,

 History
 of Art Department
2018-19

Emma R. Silverman, “The Watts Towers from Eyesore to Icon: Race and the

 Spaces of Outsider Art” (Committee Member) Art History

Eva Hagberg Fisher, “The Saarinens at Work: The Rise of Publicity in Twentieth-

Century Architectural Practice (Chair), Interdisciplinary PhD, UCB

2017-18

Kappy Mintie “Rights and Reproductions: Commercial Photography and

Copyright Law in the United States, 1884-1909,” (chair), History of Art, UCB

2016-17

Mia Ritzenberg Crary, “Women’s Clubs in California: Architecture and

 Organization, 1880-1940,” (Outside Committee Member) Environmental

Design, UCB

Diana Greenwold, (chair) “Crafting New Citizens: Art and Handicraft in

American Settlement Houses, 1884-1945,” (chair), History of Art, UCB

Meredith Massar (committee member), “Art, Pragmatism and the City,”

Graduate Theological Union, Berkeley

McBride, Sarah Gold (committee member) “Whiskerology: The Meaning of Hair

 in Nineteenth-Century America” History, UCB

2015-16

Elaine Yau, "Acts of Conversion: Sister Gertrude Morgan and the Sensation of

Black Folk Art, 1963-1980” (chair), History of Art, UCB
2014-15

William Coleman, “‘Something of an Architect’: Thomas Cole and the Country

House Ideal” (chair), History of Art, UCB
2013-14

Edwin Harvey, "The Place, Space, and Practice of Andrew Wyeth's Hay

Ledge" (chair), History of Art, UCB

2011-12
 Elizabeth Bennett, "Economies of Valuation and Desire: How New Deal Photography Made the Amish Modern” (chair) History of Art, UCB

Emily Moore, "’For Future Generations:’ Transculturation and the Totem Parks of the New Deal, 1938-1942" (chair), History of Art, UCB

2010-11

Jessica May, “Off the Clock: Walker Evans and the Crisis of American Capital,

1933-38” (chair), History of Art, UCB
2008-09
Amy Lippert, “Consuming Identities: Visual Culture and Celebrity in Nineteenth-

Century San Francisco,” (committee member), History department, U. C.

Berkeley

2005-06
Isadora Helfgott, “Art and the Struggle for the American Soul: The Pursuit of a

 Popular Audience for Art in Depression-era America”(committee member),

 History department, Harvard University

2004-05
Sarah M. Newman, “Excavating New York: George Bellows’s Landscapes of

Modernity” (chair), History of Art, UCB

2003-04 Kevin Muller, "Cultural Costuming: Native Americans, Inversion, and the Power of an Exceptional White Masculinity" (chair) History of Art, UCB

Melissa Trafton, "Critics, Collectors, and the Nineteenth-Century Taste for the

Paintings of John Frederick Kensett." (chair) History of Art, UCB

2002-03 Isabel Breskin, "Visualizing the Nineteenth-Century American City: Lithographic Views of San Francisco, 1849-1905" (chair) His. of Art, UCB

2001-02 MaryKate McMaster, "A Publisher's Hand: Creative Gambles and Cultural Leadership by Moses Dresser Phillips in Antebellum America" (chair), American Studies, William and Mary

Kara Olsen-Theiding, “Through the Looking Glass: Engagements with History and the Decorative Arts in Britain, 1870-1910” (chair) History of Art, UCB

2000-01
Megan Haley, "The Vermin-Killers: Pest Control in the Early Chesapeake"

(committee member), American Studies, William and Mary

Eleanor Hughes "Vessels of Empire: Marine Painting in Eighteenth-Century

Britain" (chair) History of Art, UCB

Larry Kutchen, "The Dark Fields of the Republic: Pastoral and Georgic Literature

 in America, 1727-1835" (committee member) English, UCB

1999-2000
Mark Brack, "The Rustic Structure in the Anglo-American Tradition" (committee

member) Dept. of Architecture, UCB

Yugin Yaguchi, "Social and Economic Formation of Modernity in Japan: The Role of the United States in Sapporo, 1870-1890" (chair) Am Stud, William & Mary

1998-99
Janet Hess, "Imagining Culture: Art and Nationalism in Ghana," (committee

 member) History of Art & Architecture, Harvard
1997-98
Carma Gorman, "Design and Visual Culture in the United States, 1925-1950"

 (chair) History of Art, UCB

1996-97
Anne Verplanck, "Recorded in Philadelphia: The Form, Function, and Meaning of Silhouettes, Miniatures, and Daguerreotypes, 1760-1860" (chair) Wm & Mary

1995-96

Marjorie Walter, "Fine Art and the Sweet Science: On Thomas Eakins, His

 Boxing Paintings, and Turn-of-the-Century Philadelphia" (chair) History of Art,

 UCB

M. Elizabeth Boone, "Vistas de Espana: American Views of Art and Life In Spain,

1860-1898" (committee member) Dept. History of Art, CUNY Grad Center

Phyllis Hunter, "Ship of Wealth: New England Merchants, Colonial Capitalism,

and the
Rhetoric of Money" (committee member) William and Mary

Linda Graham, "The Economy and the Ideology of the Studio: Late 19th-Century

American Images of the Artist's Studio" (chair) History of Art, UCB

1994-95

Derrick Cartwright, "Reading Rooms: The Ideology of the American Library

 Mural, 1890-1930" (co-chair) Univ. of Michigan, History of Art

1993-94
Kathleen Butler, "Tradition and Discovery: The Watercolors of John Singer

Sargent" (chair) History of Art, UCB

Bruno Giberti, "The Classified Landscape: Consumption, Commodity, Order, and

the 1876 Centennial Exhibition at Philadelphia" (committee member) Dept.

Architecture, UCB

1989-90
Kirk Savage, "Race, Memory, and Identity: The National Monuments of the Union and the Confederacy" (chair) History of Art, UCB
1987-88
Anne Hyde, "A New Vision: Far Western Landscape and an American National

 Culture, 1830-1930," (committee member) Dept. of History, UCB

1985-86
Dorothy Johnson, "The Sign of the Body: Louis David and the Formation of a

Gestural Aesthetic" (committee member) History of Art, UCB

1983-84
Celeste Brusati, "The Nature and Status of Pictorial Representation in the Art and Theoretical Writing of Samuel van Hoogstraten" (committee member) History of Art, UCB

1981-82

Stephanie Fay, "American Pictorial Rhetoric: Describing Works of Art in Fiction

and Art
 Criticism, 1820-75," (committee member) Dept. of English, UCB

1979-80
Catherine Lynn, "Wallpaper in America" (committee member) Dept. of History of

Art, Yale
Work in Progress (Doctoral Dissertations)

Susan Eberhard (Chair), “‘Foreign Silver’ Migrations: The Global Economy of Qing

 Silver(wares)” UCB, History of Art Department

Elizabeth Fair (Chair) UCB, History of Art Department

John T. Jamison (committee member) “A Mere Change of Location: Migration and

 Reform in Antebellum America, ”UCB History Department

Alberto Sanchez Sanchez (committee member) “’Maids of Modernity:’ Domesticity, Rural

 Migration, and the Transformation of the Spanish Countryside,” Department of

Architecture

Doctoral Qualifying Examinations

2022-23
Elizabeth Fair (committee member)

2019-20
Alberto Sanchez Sanchez, Architecture (committee member)

Mary Okin, UC Santa Barbara (committee member)

2018-19

Mathilde Andrews (committee member) UCB
2016-17

Susan Eberhard (committee member) UCB

Kristen Kido (Committee member) UCB

2014-15

Kappy Mintie (committee member) UCB

Meredith Massar (Outside committee member) GTU

Elizabeth McFadden (committee member) UCB

Sasha Rossman (committee member) UCB

Emma Silverman (committee member) UCB

Patricia Yu (committee member) UCB

2013-14

Elaine Stiles, Architecture (Outside committee member) UCB

Mia Ritzenberg, Architecture (Outside committee member) UCB

Eva Hagberg, Interdisciplinary PhD (committee member) UCB

2012-13

Sarah Gold McBride, (Outside committee member) History UCB

2011-12

Diana Greenwold (committee member) UCB
2010-11

William Coleman (committee member) UCB

Cristin McKnight Sethi (committee member)UCB

Elaine Yau (committee member) UCB
2008-09
Jessica Stevenson-Stewart (chair), UCB

Emily Moore (committee member) UCB

Edwin Harvey (committee member) UCB
2007-08
Elizabeth Bennett Hupp (committee member), UCB

2005-2006 Sujatha Meegama (chair) UCB

2004-2005 Sung Lim (chair) UCB

Amy Lippert (committee member) History, UCB

2003-04
Cynthia Dillman (committee member) UCB

Jessica May (committee member) UCB

Jessica Dandona (committee member) UCB

2002-03 Mayuko Kinouchi (committee member) UCB

2001-02
Sharon Yamamoto (committee member) UCB

Soo Kim (committee member) UCB

2000-01
Sarah Newman (committee member) UCB

1999-00
Amy Freund (chair) UCB

Eve Meltzer (committee member) UCB Rhetoric

Melissa Trafton (committee member) UCB

1998-99
Kevin Muller (committee member) UCB

1997-98
Boreth Ly (chair) UCB

Isabel Breskin (committee member) UCB

1996-97
Eleanor Hughes (committee member) UCB

Elizabeth Leavy (committee member) UCB

Natasha Reichle (chair) UCB

1995-96

Kara Olsen (committee member), UCB

1994-95

MaryKate MacMaster (chair), William and Mary

Deborah Owen (committee member), William and Mary

Emilie White (committee member), UCB

Carma Gorman (committee member), UCB

1993-94
Yugin Yaguchi (chair) William and Mary

James M. Buckley (committee member), Dept. of Architecture, UCB

Megan Haley (chair) William and Mary

1992-93
Phyllis Hunter (committee member) William and Mary

Meg Mulrooney (committee member) William and Mary

1991-92

Anne Verplanck (committee member) William and Mary

1990-91

Derrick Cartwright (committee member) Univ. of Michigan

1989-90
Marjorie Walter (committee member) UCB

Bruno Giberti (committee member) Dept. of Architecture, UCB

1988-89
Wendy Ruppel (chair) UCB

Annmarie Adams(committee member), Dept. of Architecture, UCB

Kathleen Butler (committee member) UCB

Robert Davis, (committee member) Dept. of English UCB

1987-88
Lisa Jacobs-McCusker (chair) UCB

Martha Hollander (committee member) UCB

Kirk Savage (committee member) UCB

Linda Graham (committee member) UCB

Julie Hochstrasser (committee member) UCB

Mark Brack, (committee member) Dept. of Architecture UCB

1986-87
Lisa Rosenthal (chair) UCB

1985-86
Abigail van Slyck, (committee member) Dept. of Architecture UCB

Joseph Koerner (committee member) UCB

Matthew Truesdale (committee member) Dept. of History UCB

Cammy Thomas (committee member) Dept. of English UCB

1984-85
Ann Hyde, (committee member) Dept. of History UCB

1983-84
Dorothy Johnson (committee member) UCB

Celeste Connor (committee member) UCB

Cristelle Baskins (chair) UCB

1982-83
Roy Sonnema (committee member) UCB

Dorothy Grigsby (committee member) UCB

Angelika Pagel (chair) UCB

1981-82

Esther Thyssen (committee member) Yale University

Jane Phillips (committee member) UCB

Mary Vidal (committee member) UCB

1980-81
Angela Miller (committee member) Yale University

Director of Minor Field for Doctoral Candidates in Architectural History

Mark Brack

Bruno Giberti

Annmarie Adams

Abigail van Slyck

Elaine Stiles

Mia Ritzenberg

Dissertation Defense Exams

2016-17

Meredith Massar Munson (GTU)
2000-01
Megan Haley (William and Mary)

MaryKate McMaster (William and Mary)

1999-2000
Yujin Yaguchi (William and Mary)

1996-97
Anne Verplanck (William and Mary)

1995-96
M. Elizabeth Boone (C.U.N.Y)

Phyllis Hunter (William and Mary)

1994-95

Derrick Cartwright (University of Michigan, Ann Arbor)

M.A. Thesis Service (Qualifying Paper Service)

2021-22
Molly Robinson, “Coiling History: Cultural and Environmental Legacies of

Lowcountry Coiled Baskets.” (Folklore MA UCB, Chair)
2020-21

Leah Simon, “Hooking Up In The Holy Land: An Ethnographic Study of Non-

Reproductive Futures” Folklore Program MA Thesis. Second Reader.

Reproductive Futures” (Folklore) (second reader)

2018-19

Mathilde Andrews, “Painting the Past: Memory and The Creation of a ‘Usable

Past’ in the Santa Fe Works of John Sloan, 1919-1929” (Chair)
2015-16

Susan Eberhard, “Disciplinary Mirages: Caroline Mytinger’s Colonial Melanesian

 Portraits, 1927-1930, in the Hearst Museum” (chair)

2013-14

Jessica Brown, “Lost in the City: Missing Persons and Unidentified Bodies in

Nineteenth-Century New York” (Architecture)
(committee member)

Kappy Mintie, “Community Between Covers: Imagining the American Romantic

 suburb in Villas on the Hudson” (chair)

Patricia Yu, “Sir William Chamber’s Dissertation on Oriental Gardening and the

 Displacement of China on the English Landscape” (committee member)

Emma Silverman, “Chaste Practices, Celibate Identity, Queering Celibacy,

Shifting Iterations of Degas’ Sexuality” (committee member)

Alexandre Rossman, “Transitional Objects: The Postwar Werkbund

Kisten and the Design of New West German Subjects (1948-68)”

(committee member)
2012-13

Mia Ritzenberg, “California Canneries and Women’s Work: The Case of

Emeryville’s Del Monte Plant #35, 1919 to 1933” (Architecture)

(committee member)

2010-11

Will Coleman, "'Between Peril of Pleasure and an Approved Profitable Custom'

 Rubens and the Representation of Music" and “’Both Instructive and

 Pleasant:’ The Neopalladian Garden in Vitruvius Britannicus”

Diana Greenwold, “Envisioning the Saints: Charles William Carter and

 Technologies of Vision in Nineteenth-century Utah” (chair)
2009-10
Cristin McKnight Sethi, “A Curator, a Museum, and a Spineless Book: Portfolio

of Indian Art and the Making of a south Asian Art Collection;” “Seeing-

Knowing: Intimacy and Devotion in Richard Bartholomew’s

Photographic Portraits”
(committee member)

Elaine Yau, “Thawing Objects: The Residual, Emergent, and the Cultural

Institution in Raid the Icebox 1 with Andy Warhol” (chair)

2006-07
Elizabeth Bennett, “Regional Patterns and Religious Order: Amish Quilts in

Lancaster County, Pennsylvania and Holmes County, Ohio” (chair)

Edwin Harvey, “Locality and the Art of Place in the Painting of Andrew Wyeth”

(committee member)

Emily Moore, “Configurative Design in the Chilkat Tunic: A Case Study (chair)

2005-06

Justin Underhill, “Peter Paul Rubens and Jesuit Optics” (committee member)
2004-05
Ursula Lang, “Foodspace: Forms for Food Production in the City,” U.C. B.

Architecture, (committee member)

2003-04 Sujata Meegama, “Postcards of ‘Nautch Girls’ from Colonial Ceylon” (committee

member)

Heather Moore, “An Alternative Supermarket: Feeding the City” (committee

 member) U. C. B Environmental Design

2002-03
Jessica May, “Photography in the Archive, The Archive in Photography: The Case

 of Dorothea Lange” (chair)

Sung Lim Kim, “A Cultural Biography of Kim Jeong-hui’s Sehando” (committee

 member)

2001-02 Soo H. Kim, "The Making of Korai Chawan in Seventeenth-Century Kyoto"
(committee member)
Cynthia Dillman “Painting a Van Dyck, Painting Van Dyck” (committee member)

1998-99
Sarah Newman, "Of Cocks and Men: Masculine Identity and Empire in Colonel

 Mordaunt's Cock Match" (chair)

Melissa Trafton, "Natural Beauty, National Type: William Hogarth's Shrimp

 Girl" (chair)

1997-98
Amy Freund "Babylon the Great: John Martin's Ancient City Views of London"

(committee member)

1996-97

Shalon Parker, "Painting Modernity: John Singer Sargent's The Daughters of

 Asher Wertheimer" (committee member)

Boreth Ly, "Ornate Doubling as Formal Principle in the Narrative Reliefs at

 Banteay Srei" (committee member)

Isabel Breskin, "'On the Periphery of a Greater World:' Costume, Politics, and

 Identity in the Work of John Singleton Copley's Turquerie Portraits,"

 (chair)

1995-96

Eleanor Hughes, "Imagination and the 'Undetermined Manner:' Thomas

Gainsborough's
Portrait of William Anne Hollis, 4th Earl of Essex,

Presenting a Cup to Thomas Cluttebuck of Watford" (committee

member)

1994-95

Beth Ann Spyrison McPherson, "'Fort Hill:' A Representative of Structural and

 Social Hierarchy and Harmony in Greek Revival Architecture" (chair)

 William & Mary

1993-94 Carma Gorman, "Fitting Rooms: The Dress Designs of Frank Lloyd Wright,"

 (chair) UCB

Shannon Rowan, "Carleton Watkins and William Henry Jackson and the Notion

of the Wilderness Park: 19th-Century Photography, Yosemite Park, and

Yellowstone National Park" (chair) UCB

Deborah Zafman, "Joseph Kowuth's Passagen-Werk. Documenta Flanerie: An

Installation of Ideas" (committee member) UCB

1991-92

Lauren Suber, "Rituals, Roots, and Rectangles: The Classical Tradition in Early

American Portraiture," (chair) William and Mary

1992-93
Mark Sprinkle, "Literary Consumerism, The Case of Chris Van Allsburg," (chair)

 William and Mary

1989-90
Hannes Sigurdsson, "Landscape and Strategies of Political Myth-making in

Icelandic Painting" (chair) UCB

Nancy Downes-Le Guin, "The Material Culture of the Bath in America 1850-

1915" (committee member) University of Michigan

1988-89
Elena Bridgman, "Still Lifes of Charles Demuth" (chair) UCB

Kate Chambers-Ware, "Paul Strand: Photographs of Mexico, 1940" (chair) UCB

Despina Elkouh, "More than Roses: The Use of Botanical Motifs in the

 Decorative Designs of William Morris" (chair) UCB

Marjorie Walter, "A Christian Agnostic: Thomas Eakins and His Crucifixion and

Prelate Portraits" (chair) UCB

Burno Giberti, "Arthur Mathews and the Furniture Shop," Dept. of Architecture

(committee member) UCB

Soo-Yun Kang, "The Eclipse of the American Abstract Artists Group in the 1940s"

(committee member) UCB

Eileen Kahng, "Chardin: Strategies of Attention in the Eighteenth Century"

(committee member) UCB

Meir Wigoder, "Being and Nothingness: The Mirrored Self in the Photography of

Robert Frank" (committee member) UCB

1987-88
Kathleen Butler, "Reflections on the Genius of the Place; The Travel Works of

John S. Sargent" (chair) UCB

Sarah Bremser, "The Feminine Conception of Painting and Viewing as Proposed

by the Works of Bonnard" (committee member) UCB

1986-87
Kirk Savage, "Inveterate Antipathies and Passionate Attachments: The

 Washington Monument" (chair) UCB

Linda Graham, "The Presentation of the Self, Some Paintings by Thomas Eakins"

(chair) UCB

Lydia Mathews, "Desanctifying Joseph Bueys: The Artist as a Product of Self-

 Creation" (committee member) UCB

Kathleen Salomon, "The Chapel of the Villa Farnese at Caprarola" (committee

member) UCB
1985-86
Courtney Damkroger, "Winslow Homer: Images and Audience, A Comparison of

Paintings and Related Engravings" (chair) UCB

Elizabeth Boone, "Self-Portraits for Exchange: Vincent van Gogh, Paul Gaugin,

Emile Bernard, and Charles Laval" (committee member) UCB

Virginia Altman, "A Study of Dionysian Vase Imagery through the Black-and-

Red-Figure Period" (committee member) UCB

1984-85
Susan Rieder, "Five Advertisements for Entertainment Halls: The Public

Reception of Toulouse-Lautrec's Posters" (chair) UCB

Joseph Heil, "Gustav Stickley's Craftsman Furniture: An Analysis of the Cultural

Implications of its Physical Construction" (chair) UCB

Saundra Goldman, "Dante in the Twentieth Century: Drawings for the Inferno by

Rico Lebrun and Robert Rauschenberg" (committee member) UCB

1983-84
Carolyn Lepp Hartnell, "Reconsidering the Sources of Merit in Thomas Eakins's

'American Genre Paintings' (chair) UCB

Amanda Bowen, "Walker Evans's American Photographs" (committee member)

UCB

Lisa Drury, "Architecture as a Popular Art" (committee member) Dept. of

Architecture, UCB

Peggy Keeran, "Frans Hals: Family in Landscape" (committee member) UCB

Susan Lombardi, "Politics and Humanism in the Depression Era Frescoes of

 Victor Arnautoff" (committee member) UCB

Lisa Rosenthal, "The Parens Patriae: Familial Imagery in a Political Allegory

by Rubens" (committee member) UCB

1982-83
Todd Olson, "Poussin's Phocion Landscapes: Painting in the Tradition of Visual

and Verbal Responses to Death" (committee member) UCB

1981-82 Celeste Connor, "Poussin's' Four Seasons: A Social Commentary in a Homiletic

Mode" (committee member) UCB

Undergraduate Supervision: Special Research Projects

2023
Lisa Li, SURF L&S (Summer Undergraduate Research Fellowship) Mentor/Advisor

Hannah Brooks, Haas Scholar, Mentor/Advisor , Sticks and Stones: Reconstructing the

Instructional Architecture of the Anna Head School

Lily Garcia, Faculty-Mentored Undergraduate Research Fellows, Latinx and Hemispheric

Studies Grant for Two Neighborhoods project

2022
Grace Whitten “In The Shadow of West as America: The Politics of Curating

Western Art History” Senior Honors Thesis, American Studies (Primary mentor)

Ryan Senense, “Life Becomes Story: Ethical Exploration of the Memoir” Senior

Thesis, American Studies (Primary Mentor)

Annie Ren, “Flowers Plucked from Berkeley: A Japanese American Nursery During the

 1940s, Special Research Project, Library Upper Ddivision 2021-22 Research

Prize, Honorable Mention. (Primary mentor)
Max Zinkieich, National Register Nomination, Smyth-Fernwald House, American

 Studies Special Project (Primary mentor)

Lily Garcia, San Pablo Park Research Project: Berkeley Architectural History

Association, American Studies Special Project (Primary Mentor)

Fall, 2021,
2021
Calvin Nguyen, “Ghirardelli Square and Privatized, Civic Space in

 Twenty-First Century San Francisco” (American Studies, Haas Scholar Senior

 Honors
 Thesis)
2020
Gabrielle Clement, “’Historical, Theatrical Make-Believe:’ Deceptive Imagery of Frances

Benjamin Johnston’s Gardens” (American Studies, Senior Honors Thesis)

(Advisor)

Holly Ulicki, “The Organic: American Arts and Crafts Architecture in California and the

 Extended Influence of its Design Principles on Modern Architecture” (Art

 History, Senior Honors Thesis) (2nd Reader)
2019
*Sebastian Herics, “Cultural Memory Through Cold War Relics in the Bay Area”

(American Studies, Haas Scholarship Honors Thesis), Advisor

*Katrina Reynolds, “Miss Elsie Palmer: John Singer Sargent’s Psychological Portrait of an

 Adolescent Aesthete” (History of Art Senior Honors Thesis) Advisor

Winner, Center for British Studies Kirk Underhill Undergraduate Prize for the

 best student paper on a British Studies Topic

Cole Phelps, Winslow Homer in the Modern Present, Special Research Project, American

Studies, Advisor
2017
Kseniya Koulechova,

(History of Art, Senior Honors Thesis), Advisor

2015
Anthony Merrill, “The Modernist and the Revivalist: Confronting Legacies in Irving Gill

 and Bertram Goodhue’s Visions for Balboa Park’s Administration Building”

 (History of Art, Senior Honors Thesis), Second Reader

2014
*Alexandra Mackintosh, “The Life and Work of Frederick H. Meyer” (History of Art,

 Senior
Honors Thesis), Advisor

2013
Ariela Alberts, “Pierre Bonnard and the War Years: How the Artist Enhanced his

 Reputation Despite the Challenges of World War II”, (History of Art, Senior

 Honors
 Thesis), Advisor.

*Jolene Xie, “Reciprocity and the Elizabethan Court: The Earl of Leicester and Private

Gifts in a Political Arena” (History of Art, Senior Honors Thesis), Second Reader.
2012
*Kristina Borrman, “The Paradoxical Persistence of James Earle Fraser’s End of the

 Trail: Nostalgia, Souvenirs, and the Politics of Pictorial representation” winner

of UCB
2012 Library Prize for Undergraduate Research (History of Art Senior

 Honors Thesis), Advisor.
2011
Alexandra Morales, “Rethinking the Sides of the Looking Glass: Female

 Spectatorship in the Early Works of Cindy Sherman and Barbara Kruger,”

(History of Art, Senior Honors Thesis), Advisor.
2007
J. Nahry Tak, “American Unity, Identity , and Anxiety: Art Deco in the 1920s-30s”

 (History of Art Senior Honors Thesis), Advisor.
2006
Erin Hawkins, “The Streets of the City Speak: The Cultural Landscape and Common Uses

 of San Francisco’s Streets and Sidewalks in the 1850s” (American Studies

 Honors Thesis), Second Reader.

Pauline Yu, “The Illustrated Book as Architecture: Relationships between ‘Construction’

and Pattern,” (History of Art, Senior Honors Thesis), Advisor.

Laura Faya, “Tinteretto’s Miracles: The Saint Mark Cycle for the Chapter Hall of the

 Scuola Grande di San Marco.” (History of Art Senior Honors Thesis), Second

 Reader.
2004 Justin Underhill, “The Archive in the Parlor: Cyrus West Field’s Patronage of Frederick

Edwin Church and the Shifting Grounds of Subjectivity in landscape Painting”

(History of Art, Senior Honors Thesis), Advisor

Rachel Ernst, “The Forest and the Feminine in Hawthorne, Whitman, and Muir”

(English, Senior Honors Thesis), Second Reader

2003 Jennifer Wheeler, “Indian Baskets in the California Arts and Crafts Interior” (History of

 Art, Senior Honors Thesis), Advisor

2001 Andrea Renner, “Sweethearts and Soldiers: The Printed Woman in Gulf War

Photojournalism,” History of Art (History of Art Senior Honors Thesis), Advisor

1999
Rachelle Hong, "California Doorways c. 1900" (American Studies Program Senior Honors

 Thesis), Advisor

*Nathaniel Bullard, "Returning to Learning from Las Vegas" (senior honors thesis)

Harvard University, Dept. of History of Art and Architecture, Advisor

1996
Abigail Landreth, "Maybeck's Dragons: An Investigation of the Design Influences on

Bernard Maybeck's Faculty Club at U. C. Berkeley,” (History of Art Senior Honors

 Thesis), Advisor

Alicia Simi, "An Age of Experimentation: Rembrandt Peale's Early Portraits of Rubens

and Franklin Peale," (History of Art Senior Honors Thesis), Advisor

David Uttal, "Funeral Homes: Visual Rhetorics and the Evasion of Death," (American

Studies Program Senior Honors Thesis), Second Reader

Emily Zaiden, "Rebuilding the Hearth: Suitable Symbols of Prestige for Modern

 America," (American Studies Program Senior Honors Thesis), Advisor

1992
Jennifer Lee, “The Demograhics of Women in 18th-Century Virginia” (William& Mary

Senior essay), Advisor

1991
Renee Straub, “Beds and Bedding, an Inventory Analysis of Room Use in 18th-Century

Virginia” (William and Mary, senior essay), Advisor

Elizabeth Church, “Self-Presentation in 17th-Century Virginia: An Analysis of Male

Clothing, Posture, and Gesture” (William and Mary senior essay), Advisor

1989
Patricia Frick, Cal in the Capitol (advisee)

Alisa Markoff, “The Unseen Seer, An Analysis of the Work of Mary Cassatt” (UCB Honors

Thesis), Advisor

1988
*Sheri Shirey, “The Rhetoric of American Landscape Painting” (UCB Honors Thesis,

published in Berkeley Undergraduate Journal, v.2, no.2, spring 1989), Advisor

Christine Hult, “The Elevation of the Common in 19th-Century American Thought, Dept.

of Humanities” (UCB Honors Thesis), Second Reader

Honor Comfort, “The Design of Art Museums 1970 to the Present (UCB Honors Thesis)

*Scott Dimond, “The Image of the Holy Land in Nineteenth-Century American Painting”

(UCB History of Art Honors Thesis), Advisor

Joyce Miller, Cal in the Capitol (advisee)

1987
*Cyn Fenton, “Bruce Connor” (UCB Honors Thesis), Advisor

1984
*Jennifer Taylor, “Joseph Hoffmann” (UCB Honors Thesis), Advisor

*Patricia Kazmierowski, “Late Medieval Textiles” (President's Fellowship

recipient), Advisor

1982
*Susan Tintori, “William M. Chase in Venice” (UCB Honors Thesis), Advisor

1981
Karen Roberts, “Chicago's World Fair” (Yale University Senior Essay), Advisor

1980
*Cathy Call, “The Connecticut Blockfront” (Yale University Senior Essay), advisor

Barry Kessler, “John Durand” (Yale University Senior Essay), advisor
1979
*Sarah Ford, Petroglyphs (Yale University Senior Essay), Advisor

1978
Robert deButts, Images of the Civil War (Yale University Senior Essay), Advisor

*prize-winning essays, awards, departmental citations

Administration

PI and Co-Administrator with Pat Berger, Mellon Curatorial Preparedness and Object-Based

 Learning Initiative, 2012-16

Chair, Senate Committee on Libraries and Scholarly Communication, University of California,

 Berkeley 2011-15
Chair, Senate Committee on Educational Policy, U. C., Berkeley, 2003-Jan. 2006

Director, American Studies Program, University of California, Berkeley, 2003-2004

Co-director, American Studies, University of California, Berkeley, 1995-98; 1999-2000

Director, American Studies Summer Institute, University of California at Berkeley, 2000

Undergraduate Advisor (Co-Director of Undergraduate Studies), U. C. Berkeley, History of Art,

1996-97, 1998, 2000-01, 2002-03, 2005-06, 2013-14
Co-Chair National Conference of the American Studies Association (with Robert Gross), 1994

Assistant Director, American Studies Program, William and Mary, 1992

Summer Chair, Department of History of Art, University of California, Berkeley, 1985, 1986

Graduate Advisor (Director of Graduate Studies), U. C. B., History of Art, 1982-85, 1986-87,
2012-13
Curator-in-charge, American Art Department, de Young Museum (FAMSF), 1981-85
