CURRICULUM VITAE FOR ANGELA MILLER

Department of Art History and Archaeology

Campus Box 1189

Washington University

St. Louis, Missouri 63130

 (314) 935-5275

almiller@wustl.edu
EDUCATION:

Yale University Graduate School, American Studies Program: Ph.D 1985; M. Phil., 1981.

Dissertation: "The Imperial Republic: Narratives of National Expansion in American Art,

1820-1860." Director: Jules Prown.

Courtauld Institute, University of London, History of Art: M.A. 1978. Thesis: "The Influence of English Watercolor on the Rise of French Regional Landscape Painting." Director: Michael Kitson.

Stanford University, Humanities Honors Program, American Studies: B.A., 1976.

TEACHING:

Professor, 2005--

Associate Professor, 1992 to 2005.

Assistant Professor, Department of Art History and Archaeology, Washington

 University, 1985 to 1992.
Visiting Lecturer, History of Art, Williams College, 1984-85.

One-semester leave at Colgate, followed by maternity leave, 1995-96.
FELLOWSHIPS AND HONORS:

William C. Seitz Senior Fellow, Center for Advanced Study in the Visual Arts, National

 Gallery of Art, Washington, DC, 2015-2016.

Terra Foundation for American Art Visiting Professorship, Courtauld Institute of Art,

 London; and Freie Universität Berlin. May through July 2012.

Visiting scholar, JFK Institute, Graduate program in North American Studies, Freie

 Universität, Berlin, November/December 2010 (5 weeks)

Terra Visiting Professorship in American Art, Ecole Normale, Université de Paris,

 May 2010.

Center for the Humanities, Internal Fellowship, Spring 2010.

Outstanding Mentor Award, Graduate Student Senate, Washington University, Spring

 2009.

Participant, Stone Summer Theory Institute, Art Institute of Chicago. One of 15 fellows

 selected from around the world on the subject of “Globalism in Art,”

 July 16-21, 2007.

 Outstanding Faculty Mentor Citation, Graduate School, May 2006.
Washington University Summer Research Grant, Summer 2002.

Andrew Mellon Foundation, Grant-in-Aid to assist in development of Art

 Stor, a digital archive of Art History and visual culture, 2001-03.

Senior Scholar, 2nd year of new Summer Residency Program, Musée d’Art Americain

 (Terra Foundation), Giverny, France. July 2002.

NEH visiting professor in the Humanities, Colgate University, Fall 1995.

Faculty, NEH Summer Institute "Hudson River Valley Images and Texts." Vassar

 College, Summer 1993.

Washington University Summer Research Grant. University nominee for NEH

 summer grant, 1986.

Newberry Library Summer Institute, "Transatlantic Encounters,” 1986.

Charlotte Newcombe Fellow, Woodrow Wilson National Fellowship

 Foundation, 1983-84.

Pre-doctoral Fellow, National Museum of American Art, Smithsonian Institution,

1982-83.

Yale University Fellowship, 1980-82.

Yale Center for American Art and Material Culture, 1979-1980.

National Museum Act Fellowship, 1978-79,

Victorian Society of America: Summer School in Great Britain, 1979.

PUBLICATIONS:

Books:

 American Encounters: Art, History, and Cultural Identity. Upper Saddle River, New

 Jersey: Prentice-Hall, 2008. Principal author and editor for team of six authors for a
 major survey text. 686 pp. Co-authors: Janet Berlo (University of Rochester);

 Jennifer Roberts (Harvard University); Bryan Wolf (Stanford University), with

 contributions by Margaretta Lovell (University of California, Berkeley), and David

 Lubin (Wake Forest University)

The Empire of the Eye: Landscape Representation and American Cultural Politics, 1825-1875. Cornell University Press, 1993.

Winner: John Hope Franklin Prize for 1994, awarded by the American Studies

 Association for the best published interdisciplinary work in American Studies;

 Charles C. Eldredge Prize for Distinguished Scholarship in American art for 1995,
 awarded by the National Museum of American Art, Smithsonian Institution.
Articles:

Contributor, “Knowing the Mississippi,” Issue One, Fall 2015, Open Rivers:

 Rethinking the Mississippi. Online digital journal.

 http://editions.lib.umn.edu/openrivers/article/knowing-the-mississippi-4/

“Nature’s History: The Changing Cultural Image of Nature, from Romantic Nationalism to

 Land Art” in Images of the US American Landscape Through Changing Times and

 Media, Kunsttexte.de (April 2015) http://www.kunsttexte.de/index.php?id=621&L=0

“Reading Ahab: Rockwell Kent, Herman Melville, and C. L. R. James.”

 ReNew Marxist Art History (London, England: Art/Books, 2014).

 “Home and Homeless in Art Between the Wars,” in John Davis, Jennifer A. Greenhill,

 and Jason D. LaFountain, eds., A Companion to American Art (New York:

 Wiley-Blackwell, 2015).

 “Art Across America,” introductory essay for catalogue Art Across America, Korean

 National Museum, Seoul, Spring 2013. 6,000 words. Republished in Sydney,

 Australia, as America: Painting a Nation.
 “Le Modernisme Théogonique de Stieglitz,” in Jay Bochner and Jean-Pierre Montier,

 eds., Carrefour Stieglitz (Rennes, FR: Presses Universitaires de Rennes, 2012),

 pp. 91-104.

 “Jackson Pollock’s Sleeping Effort , 1953.” Kemper Museum of Art, Online

 “Spotlight” essay series, March 2012: http://kemperartmuseum.wustl.edu/spotlightarchives

 “Falling into History: The Uneasy Domestication of Niagara.” Commissioned essay
 for catalogue, Zoe Leonard;“You See That I Am Here After All,”

 Dia/Beacon, New York, 2011, pp. 176-188.
 “1935: The Popular Front. Artists and Writers Mobilize.” Werner Sollors and

 Greil Marcus, eds., A New Literary History of America (Cambridge and

 London: Belknap Press of Harvard University Press, 2009), pp. 683-688.

 “Beyond the National Self: Cross-Cultural Exchange and Postcolonial Studies.” In Kunst

 und Politik: Jahrbuch Der Guernica-Gessellschaft. Special issue:

 “Bildwissenschaft und Visual Culture Studies.” Volume 10/2008, pp. 39-49.

 “The Twentieth Century Artistic Reception of Whitman and Melville.” In Michael

 Robertson and David Blake, eds., Walt Whitman: Where the Future Becomes

 Present (University of Iowa Press, 2008), pp. 106-26.

 “Chasing the Phantom: Cultural Memory in the Image of the West.” In Redrawing the

 Boundaries: Perspectives on Western American Art (Seattle and London:

 Denver Art Museum in association with the University of Washington Press,

 2007), pp. 66-78.

 “The Image of Nature in American Landscape Art: The Dilemmas of ‘Nature’s Nation’

and the Art of Landscape,” in Michael Lewis, ed., American Wilderness (New York: Oxford University Press, 2007), pp. 91-112. To be republished in Alan Braddock, ed., A Keener Perception: Ecocritical Studies in American Art History (University of Alabama Press, 2009).
“’With Eyes Wide Open’: The Americanization of Surrealism,” in Sabine

Eckmann and Lutz Koepnick, eds., Caught by Politics: Hitler Exiles and American

Visual Culture in the 1930s and 1940s. (New York: Palgrave MacMillan, 2007),

pp. 61-94.

 “Death and Resurrection in an Artist’s Studio.” American Art 20, no. 1 (Spring 2006),

 pp. 84-95.
“Albert Bierstadt, the West, and the Political Uses of the Ideal Landscape.”

Special issue of The Art Institute of Chicago Museum Studies (Spring/Sum. 2001),

pp. 40-59, 101-102.

“St. Louis’s Lost Western Landscapes,” in John Neal Hoover, ed., St. Louis and the Art of the Frontier: Proceedings of a Symposium, St. Louis Cradle of Western American Art, 1830-1900. St. Louis Mercantile Library at the University of Missouri, 2000.

Pp. 33-47.

"Landscape Taste as an Indicator of Class Identity in Antebellum America." In Andrew Hemingway and William Vaughan, eds., Art in Bourgeois Society, 1790-1850 (Cambridge, 1998), pp. 340-361.

"Space, Cultural Authority, and the Imagery of Feminine Influence." In Katharine Martinez and Kenneth L. Ames, eds., The Material Culture of Gender: The Gender of Material Culture. Henry Francis du Pont Winterthur Museum, 1997, pp. 311-335.

 “The Moving Panorama, the Cinema, and the Emergence of the Spectacular.” In “Movies

 before Cinema,” Wide Angle: A Film Quarterly 18, no. 2 (1996): pp. 34-69.

"`The Soil of an Unknown America': New World Lost Empires and the Debate over

 Cultural Origins." American Art (Summer/Fall 1994): pp. 3-17.

"The Mechanisms of the Market and the Invention of Western Regionalism: The Example of George Caleb Bingham." Oxford Art Journal 15, no. 1 (1992): pp. 3-20.

Reprinted in David C. Miller, ed., American Iconology (New Haven Yale University Press, 1993): pp. 112-34:

"Everywhere and Nowhere: The Making of the National Landscape." American Literary History 4, no. 2 (Summer 1992): pp. 207-29.

"A Muralist of Civic Ambitions," Carl Wimar: Chronicler of the Missouri River Frontier. Exhibition catalogue (New York: Harry Abrams, 1991), pp. 187-226. (This essay was republished in Gateway Heritage 11, no. 4 (Spring 1991), where it received the Primm Award for the best essay of the year.)

"American Expansionism and Universal Allegory: William Allen Wall's Nativity of Truth." New England Quarterly 63, no. 3 (Autumn 1990): pp. 446--67.

"Nature's Transformations: The Meaning of the Picnic Theme in Nineteenth Century American Art." Winterthur Portfolio (Summer/Autumn 1989): pp. 113-38.

"Thomas Cole and Jacksonian America: The Course of Empire as Political Allegory." Prospects: An Interdisciplinary Journal of American Culture (Cambridge University Press Annual: 1989): pp. 65-92.

Reprinted in Mary Ann Calo, ed., Critical Issues in American Art: A Book of Readings. Harper-Collins, 1997.

"Space as Destiny: The Panorama Vogue in Mid-Nineteenth Century America," World Art: Themes of Unity in Diversity, (Acts of the XXVIth International Congress of the History of Art, ed. Irving Lavin, 3 vols. (University Park and London: The Pennsylvania State University Press, 1989): vol. 3, pp. 739-44.

"Louis Eilshemius, `Green Meadows'." Yale University Art Gallery Bulletin (Spring 1980): pp. 16-19.

Review Essays:

Review of Katherine Roeder, Wide Awake in Slumberland: Fantasy, Modernism, and Mass

 Culture in the Art of Winsor McCay,” CAA Online Reviews, November 2015.

http://www.caareviews.org/reviews/2536

“Achilles the Bitter: Gorky and the Armenian Genocide,” Oxford Art Journal 33,

 (November 2010), pp. 392-96.

Review of Joanne Mancini, Pre-Modernism: Art-World Change and American

Culture from the Civil War to the Armory Show. Princeton and Oxford: Princeton

University Press, 2006. CAA Online Reviews, Fall 2008.
Review of Donna Cassidy, Marsden Hartley: Race, Region, and Nation
The New England Quarterly, Vol. 79, No. 2 (Jun., 2006), pp. 340-343.

Review of Wanda Corn, The Great American Thing: Modern Art and National Identity,
1915-1935 (Berkeley: University of California Press, 1999). CAA Online

Reviews, July 2000, n.p.
Thomas Cole: Landscape into History. Exhibition, Smithsonian Institution, 1994). Oxford Art Journal 18, no. 2. (1995): pp. 93-96.

"Magisterial Visions: Recent Anglo-American Scholarship on the Represented Landscape." American Quarterly (March 1995): pp. 140-51.

Encyclopedia/ Dictionary essays:

“Art: Painting to 1945.” Oxford Encyclopedia of American Cultural and Intellectual History. Richard Johnson, Project Editor. Oxford ; New York : Oxford University Press, forthcoming. [Expansion of an earlier 2001 essay, for new edition of the Encyclopedia.]

 “Landscape Art” and “Frederic Church.” Entries for Encyclopedia of New England Culture. (Yale University Press, Fall 2005).

“Public Cultural Expression: Painting.” Essay for Mary Kupiec Cayton and Peter W. Williams, eds., Encyclopedia of American Cultural and Intellectual History (Charles Scribner’s Sons, 2001)., vol. III, pp. 479-493

Detroit Institute of the Arts, American Paintings in The Detroit Institute of the Arts, Volume II; A Catalogue of Works by Artists Born Between 1816 and 1845 (1998).

MacMillan Dictionary of Art (1997). Contributor: four artist biographies.

“Painting to 1945.” pp. Oxford Companion to United State History. Editor in chief, Paul S. Boyer. Oxford ; New York : Oxford University Press, 2001.

Editorials:

 “Reciprocity,” in “How Words Matter.” Special feature of American Art (Spring 2009),

 pp. 11-12.

“Honoring a Range of Voices.” Solicited editorial in American Art (Summer 2002), pp.

“Breaking Down the Preserves of Visual Production.” Solicited short essay for special issue of American Art (Summer 1997): pp. 12-15.

Book Reviews:

 Belles Lettres (Sp. 2004); Journal of American History; Art in America; Journal of, the Society of Architectural Historian; Winterthur Portfolio; Archives of American Art Journal (pp. 25-29); Journal of Historical Geography; Pennsylvania Magazine of History and Biography.
Other:

Introduction, The Rubber Frame. Catalogue for two exhibitions on comic arts

done by School of Art faculty and alumnus of Washington University. Special Collections and Des Lee Gallery. Republished by Princeton Architectural Press, 2006 as Strips, Toons, and Bluesies: Essays in Comics and Culture.

CONFERENCE PAPERS:

“Dancing on the Grave of History: Kay Walkingstick’s Chief Joseph series. Paper for

 “Seizing the Sky: Redefining American Art,” National Museum of the American

 Indian, November 5, 2015.

 https://www.youtube.com/playlist?list=PLS6nSmuURFJB6MduwknOCyjyjSxWJ4iqn

Keynote, “Marshalling American Art: Exhibiting Ideology in the Cold War.” Workshop

 Tate Britain, May 1, 2015. Sponsored by the Tate in conjunction with the Terra

 Foundation.

Co-chair with Jody Patterson, “New Genealogies of American Modernism at Mid –

Century,” College Art Association annual meeting, New York City. Two-part

 panel, Saturday, February 14, morning and afternoon.

“Duchamp/Redon: The Beholder’s Share.” Talk for “The Armory Show at 100,”
 cosponsored by the Musée d’Orsay and the New-York Historical Society,
 December 6-7, 2013, Paris.
 “The Armory Show.” Presentation for “American Art in Exhibition,” International

 symposium co-sponsored by the University of Kentucky, Tsinghua University in
 Beijing, and the Terra Foundation. November 14-16, 2013.

**Commentary, Panel on “Affect, Dissensus, and Empire,” American Studies

 Association annual conference, San Juan, Puerto Rico, November 15, 2012.

 “The Fate of the Gesture in the Post-War Era.” Keynote address for “The Post War

Moment: Historical Futures in Visual Culture,” co-organized by Angela Miller and Frank Mehring, John F. Kennedy Institute, Freie Universitat, Berlin, June 15, 2012.

 “Nature’s History: The Changing Cultural Image of Nature, from Romantic Nationalism

to Land Art,” Keynote address, “Nature’s Nation Revisited,” University of Tubingen, Germany, November 12, 2011.

“Rockwell Kent’s Illustrations of Moby Dick,” Modern Language Association Annual

 Meeting, Los Angeles, January 2011.

“Time, Duration, and the Modern Moment in Early 20th-Century American Art,”

Space/Site/Landscape, Symposium at the JFK Institute, Freie Universitat, Berlin, December 10, 2010.

“The Challenge of Eclecticism in the 1950s and the Canonization of Abstract

 Expressionism.” Historical Materialism, University of London, November 11, 2010.

“Theogonic” Modernism and the Cult of Stieglitz.” Cèrisy Colloques, “Carrefour

 Stieglitz,” July 2010, Cèrisy-la-Salle (Normandy), France.

“Marsden Hartley and the Practice and Discourse of Race.”Transatlantic Dialogues in the

 History of Art,” Institut Nationale de l’Histoire de L’Art, Paris, May 2010.

 Organized by the Terra Foundation.

Panelist and discussant, “Do We Have to Read the Textbook?” College Art Association,

 2010.

“Thinking Dialectically: Home and Homeless between the Wars.” For symposium

 “American School: American Art and Pedagogy.” Colby College, Maine, Oct. 9-10,

 2009.

“Thomas Eakins’ Clinic of Doctor Samuel Gross, the Civil War, and the
 National Body.” “The End of the World as We Know it: War,

 Representation, and Memory,” Yonsei University conference sponsored by

 the Center for the Humanities, Washington University. Seoul, Korea

 (June 2009).
“’A Positive Terror of Personality’: Tradition and the Flight from Self." Symposium on

the art of George Tooker, Pennsylvania Academy of Art, March 20-21, 2009. Collaboration with Holly Hunt.
 “The Optical Superego: Magic Realism and the Social Imaginary.” For symposium “Art
on the Dark Side.” Columbus Museum of Art, May 25-27, 2008.

“Beyond the National Self: Cross-Cultural Exchange and Postcoloniality in American
Visual Studies.” “Bildwissenschaft und Visual Culture Studies,” Karlsruhe
University, Karlsruhe, Germany, February 23-24, 2008.

 “Writing Across Borders: American Arts after Multiculturalism.” “Narratives about
American Art,” organized by the John F. Kennedy Institute for American
Studies, Berlin, and the Terra Foundation for American Art. Berlin,

May 24-26, 2007.

“Curating Art in a Transnational Context,” Kunstgeschichtliches Seminar, University of
Hamburg and the Bucerius Kunst Forum, sponsored by the American Consulate,
Hamburg, May 23, 2007. Warburg-Haus.

“Our America?” Questions and Proposals for the 21st Century.” Paper for American Art

Histories and Transdisciplinary Practices.” University of Illinois at Urbana-

Champaign, April 19-21, 2007.

Invited commentary and chair for talk by Tom Gunning, “Landscape and the Fantasy of

Moving Pictures: Early Cinema’s Phantom Rides.” Conference on “New

Perspectives on the Panorama,” Paul Mellon Center for British Art, March 30,

2007.
“Cultural Memory in the Image of the West.” Paper presented at the Denver Art

Museum for “”Issues in Western Art” symposium, March 9 and 10, 2007.

*Commentary, “Everywhere and Nowhere,” College Art Association, February 2007.

“Romantic Landscape Painting and the Idea of American Exceptionalism,” paper

presented at the Museo Nacional de Arte, Mexico City, for two-day conference:

(“Pintar Identidades Nacionales: Arte en Mexico Y Estados Unidos, 1750-

1950.”). February 2007.

“Archipenko’s “Torso in Space”: The Machine Stripped Bare.” Invited presentation for

 “Coming of Age: A Symposium Exploring a Century of Art and Artists from the

 Collection of the Addison Gallery of American Art,” November 4, 2006. Andover,

 MA.

“The Global Turn in American Art.” Introductory panel for three-day

 conference,“ American Art in a Global Context,” Smithsonian American Art

 Museum,” September 2006.

“On Translating Global Culture(s).” Paper for International Conference on

 Translating Global Cultures: Toward Interdisciplinary (Re) Constructions.

 Beijing, August 2006.
“Versions of the Artist Figure: Whitman and Melville in the 20th Century.” Paper for

Walt Whitman’s Leaves of Grass: The Sesquicentennial Symposium. The College

Of New Jersey, September 2005.

 “State of the Field of Visual and Material Culture”: Panel presenter, Organization of

American Historians annual meeting, April 2, 2005. One of four senior scholars from five different research fields, reporting on recent work in visual studies.

“’The World Turned Upside Down’: De Bry’s Great Voyages and the ‘Black Legend’ of the Spanish Conquest.” Paper for the International Congress of Art History (CIHA), Montreal, August 2004.

“’Voila La Femme’: Male Artists, Women, Fashion, and the Crisis of Masculine Selfhood,” Harvard University, conference for contributors to Beckert and Rosenbaum, eds., Bourgeois Culture in the Nineteenth-Century United States (working title). October 2003.

Participant, Roundtable on Interdisciplinarity,” ASA Conference, Fall 2003,

Hartford, CT

Chair, “Strangers in the Night? Case Studies in Visual Culture and American Art History,” Association of Historians of American Art special session, College Art Association Annual Meeting, (2003).

“American Studies and Environmental History.” Discussant, roundtable at American Society of Environmental Historians, Denver, March 2002.

‘Through a Glass Darkly’: Some Versions of Subjectivity in Fin-de-Siecle Representations of Women.’ Symposium paper, “Material/Immaterial Bodies in Art,” Art Department, Stanford University, April 1999.

 “The Mirror Has Two Faces: Men, Women, and the Reflected Self.” American Studies Association, November 1998.

 Chair and commentator, “Educating the Eye: Visual Culture in Nineteenth-Century America.” American Studies Association annual meeting, October 1996.

Commentator, "The Meaning of `American': American Artists, 1750-1850, and Their Historians." College Art Association annual meeting, January 1995.

Chair and commentator, "Engendering the Body Politic: Metaphors of Power and Identity." American Studies Association annual meeting, October 1994.

Commentator, Symposium on John James Audubon. November 1994; “ “St. Louis’ Westering Landscape and its Mississippi Panoramas.” Symposium “St. Louis: Cradle of Western American Art, 1830-1900,” September 1996. Mercantile Library, St. Louis.

Chair and commentator, "Representing the Frontier." 36th Missouri Conference on History, March 1994.

"The Gendered Landscape: Images and Ideology." Symposium on the Sister Arts, Colgate University Humanities Symposium, April 1993.

"Landscape Taste as an Indicator of Class Identity in Antebellum America." British Association of Art Historians, April 1993. Convener: Andrew Hemingway.

"`The Soil of an Unknown America': New Worlds, Lost Empires, and the Debate over Cultural Origins." American Studies Association, November 1992.

"Authenticity, Aesthetic Brotherhood, and the Currency of History." American Studies Association, November 1991. Chair: Joy Kasson.

Commentator, "Domesticating the American Past: Home and History in Antebellum America." Southern American Studies Association, February 1991.

"`This Guileless Land': Landscape as Experience and Ideology." Position paper, U.C.L.A. conference, "The Arts and Material Culture," April 1990.

"Nature, Cultural Authority, and the Imagery of Feminine Influence." Winterthur Conference, November 1989, "The Material Culture of Gender; The Gender of Material Culture." Chair: Shere Hite.

"Sins of Omission: American Landscape Exhibitions and the Nationalist Myth," Position paper, College Art Association, February 1989. Chair: Roger Stein.

"Region and Nation in the 1850s: Claiming the Part for the Whole," American Studies Association, November 1987. Chair: Elizabeth Johns.

"Luminism, Nationalism, and the Rhetoric of Style," College Art Association, February 1987. Chair: Barbara Novak.

"American Landscape Painting, Regionalism, and the Language of Sectional Conflict in the 1850s," Mid-America College Art Association, October 1986. Chair: David Sokol.

"Space as Destiny: National Expansion and the Panorama Vogue in Mid-Nineteenth Century America," International Congress of the History of Art, August 1986. Chairs: Jules D. Prown and Francisco Stasny.

"Death and Transfiguration: Emanuel Leutze's Westward the Course of Empire and the Civil War," New England American Studies Association, April 1986.

"The Theme of the Picnic and Changing Views of American Nature in the Mid-Nineteenth Century," Midwest Art History Society, March 1986. Chair: David Sokol.

INVITED LECTURES AND INTERVIEWS:
“Transatlantic Gambits: The Intercultural Dynamics of National Identity in the Arts.”

Sheldon Museum of Art and the University of Nebraska, Lincoln, November 5,

2013

 “The Challenges of Nationhood: American Arts from Colony to Republic.”

Invited lecture, National Museum of Art, Seoul, South Korea, April 19, 2013

** Invited lecture and classroom visit, Oklahoma State University, Stillwater. November

 2012. University-funded initiative, Art Department.

**“Resisting belonging: Kenneth Burke and ‘homeless’ modernism between the wars.”

Presentation to Culture and Literature Colloquium, John F. Kennedy Institute,

Freie Universitat, Berlin. June 21, 2012.

 “ Gerald Murphy, Americanisme, and the Metonymic Mode.” Seminar presentation to

the Research Forum, Courtauld Institute, London, May 10, 2012.

 “On Jackson Pollock.” Gallery visit, Tate Britain, London. May 9, 2012.

“Figure/Ground and the Embattled Self: Jackson Pollock’s Late Work.” Courtauld

Institute, London. May 8, 2012.

 Pecha Chuca presentation, Weisman Art Museum, Minneapolis. November 30, 2011.

 “Alfred Stieglitz and Theogonic Modernism.” Art History Department, University of

Minnesota, Minneapolis, Dec. 1, 2011.

 “The Arts and Nation-Building.” Lecture given at Humboldt University, Berlin,

 November 14, 2011 (American Studies Department), sponsored by the American

 Embassy.

 “American Encounters: The Arts and Cultural Identity.” Lecture give at the University of

Kiel, Germany, November 16, 2011 (American Studies Department), sponsored by the American Embassy.

“American Modernism,” Farnsworth Museum of Art: Farnsworth Forum. Live

 audience interview, October 25, 2010. Rockland, Maine.

Presentation for “Scholars’ Day”; and public presentation of “The Plow that Broke the

Plains,” both in conjunction with exhibition “Joe Jones: Painter of the American Scene,” Saint Louis Art Museum, October 18 and 20, 2011.

Faculty, NEH Landmarks Seminar on American History and Culture: Summer Institute for K-12 teachers: “Wilson’s Creek: Reinterpreting the Trans-Mississippi Civil War.” Drury College, Springfield, Missouri, June 25, 2010.

 “Nature’s History: American Landscape Art and American Environmental Thinking.”

Terra Foundation annual sponsored lecture for the Chicago Humanities Festival,

“The Climate of Concern.” November 10, 2007. Also give at the Detroit Institute

 of Arts, May 11, 2008; and at the Institut Nationale de l’Histoire de L’Art, Paris,

May 2010.

Gallery talk, “Challenge to Democracy: The Ethnic Profiling of Japanese-Americans

 during World War II.” Exhibition, Kemper Museum of Art, November

 12, 2009.

Presenter and discussant, “Words that Matter,” for recipients of the Charles

 Eldredge Prize for best work in American art, Smithsonian American Art

 Museum, September 2008.

“Blind Spots”: Gallery talk in conjunction with “Action/Abstraction,” Saint Louis Art
Museum, November 2008.

“Birth of the Cool,” Gallery talk in conjunction with the exhibition “Birth of the Cool,”

 Kemper Museum of Art, November 2008.

“Time and Temporality in American Modernism.” Invited lecture, Newark Museum of
Art, April 14, 2008.

Roundtable discussion leader with Art History and Studio faculty at Cooper Union, New

York, on new approaches to the Art History survey course, April 21, 2006.

“American Art in a Global Context.” Institute of Fine Arts, New York University,

April 21, 2006.

Gallery talk, “Abstract Expressionism.” Saint Louis Art Museum, March 28 and 31,

2006.

“Sources of Empire: Thomas Cole and American Art.” Whitney Museum , New York.

 Public program in association with exhibition on Ed Ruscha. December 2005.

“Landscape and Nation-Building: The United States.” Paper for conference on

 comparative/cross-cultural uses of landscape in the construction of national

 narratives, University of Texas, Austin, April 2005. One of seven invited

 participants from around the world.

“Writing Across Borders: American Arts after Multiculturalism.” One of four invited

speakers for “The Arts in American Studies Scholarship,” University of Iowa,

Department of American Studies, February 2005.

Gallery talk, “Robert Duncanson.” Saint Louis Art Museum, February 2005.

 “Nature’s Nation? American Landscape and the Question of National Identity.”

Featured speaker for public lecture series, Milwaukee Art Museum, December 2004.

“Balancing Acts: Writing American Art for the 21st Century.” Annual lecture series,

 School of Architecture, Art, and Historic Preservation, Roger Williams University. December 1, 2004. Only art historian in a series featuring distinguished practitioners in art and architecture.

“Reading Western Genre: Constructions of Regional Identity in the Era of Expansion.”

Annual lecture series, Palmer Museum of Art, Pennsylvania State University, November 2004.

“Homelessness and the Body of the Paint: Demuth, Dove, De Feo.” One of ten senior

scholars invited to speak at the Harvard Symposium in American Art, organized by the Art History Department at Harvard University. October 2004.

“Sanford Gifford and Changing Tastes in Landscape Art.” National Gallery of

Art, Washington, D.C. Only outside scholar invited to speak at a symposium in

conjunction with major retrospective, on the work of 19th century landscape painter Sanford Gifford. September 2004.
“Painted Narratives of Discovery and Encounter: The American West, from Both Sides.” Sponsored lecture, “Center for the Study of Ethics and Human Values,” Kodner Gallery, St. Louis. April 2004.

“Odyssey: Landscape and the American Imagination.” One hour interview, Chicago Public Radio, June 2003.
 “The Imperial Republic: Thomas Cole and the Allegorical Landscape.” Conference on “The American Sublime.” Tate Britain, London. April 2002.

“John Singer Sargent and the Culture of Spectacle.” Saint Louis Art Museum. March 2002.

 “Figures in a Landscape in a Room: Painting, Photography, and Domesticated Selves.”

University of North Carolina American Studies and Honors Program. Symposium, “American Art and American Life. ” February 2002.

 “The American Landscape Tradition from the Perspective of the New Environmental History.” Maryville University Medart Distinguished Speaker’s Series. April 2001.

“Telling Stories: American Landscape Art and Narratives of National

Identity.”Michigan State University, invited lecture. February 2001.

 “Sargent’s Madame Gautreau: The Feminine as Theater of the Self.” Vanderbilt University, Visual Studies Seminar. February 2000.

 “Albert Bierstadt, the West, and the Political Uses of the Ideal Landscape.” For special exhibition “The Terrain of Freedom: American Art and the Civil War.” Art Institute of Chicago. September 1999.

 Introduction to Whitney Museum exhibition “The American Century.” Washington University Alumni Association in New York City. June 1999.

“Here’s Looking at You: Men, Women, and Mirrors in Late Nineteenth Century American Art.” College of William and Mary. April 1998.

Fall 1995-96: Lectures at Colgate University; Utica College; National Museum of American Art, Smithsonian Institution; Vassar College; Indiana University; University of Wisconsin.

Interviewed for film on nineteenth century American landscape painting. National Museum of American Art, Smithsonian Institution. February 1996.

"New Views on American Art," for exhibition "Made in America.” Saint Louis Art Museum. June 1995.

Panelist, roundtable discussion on the future of landscape studies, in conjunction with the symposium "Thomas Cole: Private Patronage and the Development of Public Collections.” Brooklyn Museum. March 1995.

 "Cole's Argument with America." Symposium in tandem with exhibition Thomas Cole: Landscape into History (organized by Smithsonian Institution). Wadsworth Atheneum, Hartford, Connecticut. October 1994.

Interviewed for segment in Robert Hughes’ series American Visions. (BBC). July 1994.
One of a series of alumni featured at American Studies 50th anniversary reunion, Yale Graduate School. April 1994.

"Thomas Cole's Oxbow: Five Scenarios for a `Masterpiece' of American Painting." Smith College. April 1994.

George Caleb Bingham and the Invention of Western Regionalism." Series in honor of Robert Wark. The Henry E. Huntington Library and Museum, San Marino, California: March 1992.

 Lecture given on the occasion of the Centenary of Wyoming statehood, one of

 three invited Americanists. The Buffalo Bill Historical Center, Cody, Wyoming.

 June 1990.

"George Caleb Bingham: Frontier Culture and High Art." St. Louis Art Museum.

 April 1990.

Panelist: "Visions of the Past: A Forum on Art, History, and George Caleb Bingham." Missouri Historical Society. April 1990.

Interview on Newsmakers: George Caleb Bingham. ABC affiliate Chanel 4. April 1990.

"Western Myths, Eastern Realities." St. Louis Art Museum. April 1988.

"Frederic Remington Reconsidered." NPR interview. March 1988.

Appearances in the press:

St. Louis Post Dispatch, November 19, 2015

http://www.stltoday.com/news/local/metro/norman-rockwell-s-view-of-small-town-missouri-newspaper-brings/article_1bd3669c-3fb3-5ca2-9417-8d888d80390c.html
12
11

