

CURRICULUM VITAE

Elizabeth A. Lisot-Nelson

Associate Professor of Art History and Art History Graduate Program Coordinator

Department of Art and Art History

University of Texas at Tyler, 3900 University Blvd., Tyler, TX 75799

email: elisot@uttyler.edu

Office phone number: (903) 566-7484

Education

Ph.D. in Humanities /Aesthetic Studies / Art History - 2009

University of Texas at Dallas

Specialization: Italian Renaissance & Baroque Art History

Dissertation: "Passion, Penance and Mystical Union: Early Modern Catholic Polemics in the Religious Paintings of Federico Barocci," Chair: Dr. Deborah Stott

M.A. in Fine Arts / Art History - 1996

University of Colorado, Boulder

Specialization: Italian Renaissance & Baroque Art History, Minor: Islamic Art

Thesis: "Light, Color and Mystical Vision: The Art of Federico Barocci,"

Chair: Dr. Claire Farago.

CU Graduate Summer Study Abroad Program in Rome & Florence, Italy

B.F.A. in Fine Arts / Studio Arts - 1985

University of Colorado, Boulder

Specialization: Painting and Printmaking

University of Paris, Sorbonne - 1984

Semester abroad program in France: art and culture

Research and Teaching Fields

Italian Renaissance and Baroque art history

Images of marginalized populations such as illegitimate children, women, servants, slaves, refugees and *Ebrei Italiani*

Artists: Barocci, Ghirlandaio, Michelangelo, Raphael, Leonardo, Titian, Bronzino,

Rubens, Caravaggio, Artemisia, Bernini, Vigée Le Brun, Fasasi Abeedeen Tunde

Catholic art and doctrine; contemplative imagery

Medieval art: Byzantine, Italian, French, Spanish, Islamic and pilgrimage art

French 19th Century painting and Orientalism

Aesthetics: critical theory, postmigration theory, and art historical interpretive

methodologies, such as feminism, postcolonialism, globalism and metamodernism

Ancient Greek and Roman art

Latin American colonial art, Mexican muralists and Mexican folk art

Languages French, Italian and reading knowledge of Spanish

Publications

Book Chapters:

"Sculpting and Human Rights: An Exploration of Fasasi Abeedeen Tunde's Works in Italy" in *The Art of Human Rights: Commingling Art, Human Rights and the Law in Africa*, eds. Romola Adeola and Frans Viljoen, 103-130. Springer Publishing, 2020. Peer reviewed.

"Pope Urban VIII (1568-1644 CE) at St. Peter's Basilica, Piazza Barberini and Palazzo Barberini," in *People and Places of the Roman Past: The Educated Traveler's Guide*, ed. Peter Hatlie, 147-156. ARC Humanities Press, 2019. Peer reviewed.

"Bleeding Bodies and Bondage: Signifiers of Illegitimacy in Ghirlandaio's *Adoration of the Magi* and Andrea della Robbia's *Tondi* at the Ospedale degli Innocenti, Florence," in *Monsters and Borders in the Early Modern Imagination*, eds. Jana L Byars and Hans Broedel, 51-68. Routledge Press, 2018. Peer reviewed.

Journal Articles:

"Refugees of War: Federico Barocci's *Aeneas Fleeing Troy*, Classical Antecedents to Contemporary Issues" *Konsthistorisk Tidskrift / Journal of Art History*, Routledge: Taylor & Francis Publisher, Vol. 89, Issue 1 (2020): 33-56. Peer reviewed

"Ara Pacis Augustae: Looking Forward and Back" in *The Forum Romanum*. Dallas: University of Dallas, Vol. 4, Issue 1 (2011): 4-5. Editorial & peer reviewed.

Book Reviews:

Sublime Truth and the Senses: Titian's "Poesie" for King Philip II of Spain, by Marie Tanner, review for *Renaissance Quarterly*, Vol. 73, No. 4 (Winter 2020), Accepted. Peer reviewed

Visualizing Sensuous Suffering and Affective Pain in Early Modern Europe and the Spanish Americas, eds. Heather Graham and Lauren G Kilroy-Ewbank, review for *The Sixteenth Century Journal*, Vol. L, No. 3 (Fall 2019): 858-860. Peer reviewed.

The Lienzo of Tlapiltepec: A Painted History from the Northern Mixteca, ed. Arni Brownstone, review for *Canadian Journal of History*, Vol. 52, No. 1 (Spring-Summer 2017): 166-168. Peer reviewed.

Nuns and Reform Art in Early Modern Venice: The Architecture of Santi Cosmae Damiano and its Decoration from Tintoretto to Tiepolo by Benjamin Paul, review for *The Sixteenth Century Journal*, Vol. XLV, No. 2 (Sum 2014): 410-411. Peer reviewed.

Conference Proceedings:

"Studying Abroad in Virtual Rome: PowerPoint and Electronic Forums Creating Innovations in Art Historical Methodologies" in *7th International Association for Technology, Education and Development Conference, Valencia, Spain*, INTED Proceedings: electronic. Madrid, Spain: IATED Publications (2013): 5048-5058.

Journal Editor:

Sojourn Interdisciplinary Arts Journal. Dallas: University of Texas, VII-XV (art editor, 1999 - 2001).

Encyclopedia Entries:

"Donato Benti," *Grove Art Encyclopedia*. Oxford Art Online, 2003.
<https://doi.org/10.1093/gao/9781884446054.article.T007970>

Writing Projects and Publications in Progress

Gathron, E., Chilton, J., Fineout-Overholt, E., Greer, D., **Lisot-Nelson, E.** "Effects of a Visual Artwork Intervention and Personal Progress Factors on Maternal Attitudes towards Breastfeeding among Black Women," submitted to *Journal of Transcultural Nursing*, June, 2020. Peer reviewed.

"The Jewish Concubine: Veiling and Unveiling Early Orientalism in Raphael's Portraits of Margherita Luti," preparing for submission to *The Art Bulletin*.

"Massacre of the Innocents: Reflections of Fifteenth-Century Female Experience of Birth and Death in Ghirlandaio's Frescoes, Cappella Tornabuoni, Santa Maria Novella, Florence" preparing for submission to *Open Arts Journal*.

"Luther, Leo X and Giulio de' Medici: Heresy, Hysterics and Healing in Raphael's *Transfiguration*," preparing for submission to *The Sixteenth Century Journal*.

"Bonaventure and Barocci's *Madonna del Popolo*: Reduction of the Arts to Theology," preparing for submission to *artibus et historiae*.

Raphael's Jews book project.

Slavery in Early Modern Italy book project.

Academic Paper Presentations

"La Donna Nuda dal Cassone: Desire, Fantasy and Procreation in Titian's *Venus of Urbino*, Revisited," Sixteenth Century Society Conference, Saint Louis, Oct. 2019.

"The Jewish Concubine: Veiling and Unveiling Early Orientalism in Raphael's Portraits of Margherita Luti." Sponsored by St. Louis University's Center for Medieval and Renaissance Studies, Renaissance Society of America Annual Meeting, New Orleans, March 2018.

"Luther, Leo X and Giulio de' Medici: Heresy, Hysterics and Healing in Raphael's *Transfiguration*," Sixteenth Century Society Conference, Milwaukee, October, 2017.

"Refugees of War: Barocci's *Aeneas Fleeing Troy* (1589 & 1598), Classical Antecedents to Contemporary Issues," Sixteenth Century Society Conference, Bruges, Belgium, August 2016.

- "Butchering Babes: Ghirlandaio's *Massacre of the Innocents*, Cappella Tornabuoni Santa Maria Novella, Florence," Renaissance Society of American Annual Meeting, Boston, April 2016.
- "Images of Illegitimacy: *Figli Naturali* in Early Modern Florence," Sixteenth Century Society Conference, New Orleans, Louisiana, October 2014.
- "Studying Abroad in Virtual Rome: Electronic Innovations in Art Historical Methodologies," INTED Conference, Valencia, Spain, March 2013.
- "Noli me Tangere: Erotic Asceticism in Cinquecento Italian Images of Mary Magdalene," Sixteenth Century Society Conference, San Antonio, Oct. 2002.
- "Passion and Penitence: Magdalene Imagery in 16th Century Italy and Spain," Renaissance and Reformation Society of Great Britain, Annual Conference, Cambridge University, U.K., March 2002.
- "Painting the Mystical: Federico Barocci's Art and Franciscan Contemplative Practice during the Catholic Reformation," Renaissance Society of America Annual Meeting, Chicago, 2001.
- "Painting the Mystical: Federico Barocci's Art as Evidence of the Revival of Medieval Contemplative Practices during the Catholic Reformation," University of Pennsylvania, Philadelphia Graduate Conference, 2000.
- "Mystical Vision: The Artwork of Federico Barocci (1535-1612)," Renaissance and Reformation Society of Great Britain, Annual Conference, Cambridge University, U.K., 1999.

Invited Lectures

- "Titian: Venetian Master of Color and Light," UTT Dept. of Art and Art History HS Recruitment Day, September, 2019.
- "Perilous Voyage: The Refugee Art of Fasasi Abeedeen Tunde and Maryam Najd," UTT Dept. of Art and Art History HS Recruitment Day, September, 2018.
- "Raphael, Remnants and Relics: Archival Research in Italy," UTT Dept. Of Art and Art History Faculty Exhibition and Research Showcase, September 2017.
- "Raphael: Italian Renaissance Super Hero," UTT Dept. of Art and Art History HS Recruitment Day, September, 2017.
- "Why Are There No Great Women Artists? Or Are There? A Look at the Historical Record," UTT Dept. of Art and Art History HS Recruitment Day, October, 2016.
- "Black Medici: Conspiracy, Slavery, and Murder in Renaissance Florence," Webb Historical Society, UT Tyler, February, 2016.
- "Greco-Roman Myths in the Sculptures of Gian-Lorenzo Bernini," UTT Dept. of Art and Art History HS Recruitment Day, October, 2015.

“Caravaggio: Sixteenth-Century Bad-Boy,” UTT Dept. of Art and Art History HS Recruitment Day, October, 2014.

“Federico Barocci and Baroque Effusion” UTT Dept. of Art and Art History, Tenure Track Art Historian Position Candidate Lecture, February, 2014

“The Art of Ancient Egypt,” UTT Dept. of Art and Art History HS Recruitment Day, October 2013.

“The Art of Ancient Greece,” Dallas Museum of Art during UTT student visit to the exhibition: “Body Beautiful in Ancient Greece: Masterworks from the British Museum,” September, 2013.

“Caravaggio’s *The Calling of St. Matthew*: Who is Being Called?” Marymount International School of Rome, Italy, October, 2012.

“Chiesa Nuova: Philip Neri’s Oratorian Church,” University of Dallas: Rome Walking Tour Lecture Series, 2010.

“*The Flame of Color*: Siena’s Recent Exhibition of the Works of Federico Barocci,” University of Dallas: Rome Walking Tour Lecture Series, 2009.

“Federico Barocci and the Proto-Baroque,” University of Dallas: Art Faculty Lecture Series, 2007.

Curated Exhibitions

“Hecho a Mano: Arte de México. A Selection of Works by Mexican Artists from the Tyler Museum of Art’s Boeckman Collection,” faculty curator and supervisor UTT Dept. of Art and Art History, FAC Gallery, May-June 2014

Awards, Grants, Scholarships and Nominations

- Recipient of UTT Department of Art and Art History Travel Grants, 2014-2019
- Recipient of the UTT Faculty Research Scholarship Award, 2017 for archival research in Siena, Florence (Medici Paleography Seminar), Vatican Library
- Nominee for National Endowment for the Humanities Summer Stipend, 2016
- Recipient of GATE Faculty Liaison Development Grant to deliver academic paper at Sixteenth Century Conference in Bruges, Belgium, , August, 2016
- Nominee for the White Fellowship Teaching Award, Spring 2016
- Nominee for the Minnie Stevens Piper Foundation Teaching Award, Spring 2016
- Recipient of the UTT Faculty Research Scholarship Award, 2016

Academic Employment and Courses Taught

UNIVERSITY OF TEXAS AT TYLER

Assistant Professor of Art History, Department of Art and Art History 2014-Present

Visiting Assistant Professor, Department of Art and Art History 2013-2014

Teach the following courses on a rotating basis:

- ART 2303 Art History Survey 1 (F2F & online)
- ART 2304 Art History Survey II (*Tyler & Italy, Summer 2015 GATE program*)
- ART 3340 & 5336 Aesthetics in Visual Learning/ Aesthetics and Criticism
- ART 4192 Senior B.A. Art History Thesis
- ART 4344 & 5342 Medieval Art (including Islamic)
- ART 4345 & 5345 Renaissance Art History
- ART 4346 & 5346 Baroque and Rococo Art
- ART 4352 & 5390 Women in Art (hybrid and face to face)
- ART 4354 & 5354 Greek Art
- ART 4370 & 4371 Undergraduate Internship Program
- ART 4391 Latin American Folk Art (*exhibition: Tyler Museum of Art collection*)
- ART 4391 & 5391 Selected Topics: Bernini & Baroque Drama
- ART 4391 & 5391 Selected Topics: Caravaggio's Saints and Sinners
- ART 4391 & 5390 Selected Topics: Mexican Revolutionary Art
- ART 4391 & 5391 Selected Topics: Orientalizing in 19th C. Fr. Ptg. (F2F & online)
- ART 4391 & 5391 Selected Topics: Raphael's Life, Love and Legacy
- ART 4391 & 5390 Selected Topics: Sixteenth-Cent. Art in Italy & Spain
- ART 4391 & 5391 Selected Topics: Titian: Venetian Master of Color
- ART 4399 & 5399 Independent Study
- ART 5371 Graduate Intern Practicum
- ART 5395 & 5396 M.A. Art History Thesis

UNIVERSITY OF DALLAS, IRVING CAMPUS & ROME PROGRAM

Visiting Assistant Professor of Art History, Department of Art 2010-2013

Adjunct Instructor of Art History, Department of Art 2007-2010

- ART 1311 & 1312 - History of Art and Architecture survey I & II
- ART 2311 Art & Architecture of Rome (*taught in Italy and Greece for 3 years*)
- ART 5354 History of American Art
- ART 5356 Italian Renaissance Art
- ART 5365 Medieval Art (including Islamic)
- ART 5368 Baroque Art to Neoclassical
- ART 5397 Nineteenth-Century European Art
- ART 3550 Aesthetics and Art Historical Methodologies

UNIVERSITY OF TEXAS AT DALLAS

1998-2003

Instructor / Section Instructor / Teaching Assistant

- AP 1301 Exploration of the Arts (Section Instructor)
- AP 3331 Understanding Art Survey (Instructor)
- AHST 1303 & 1304 Survey of Western Art History (T.A.)
- AHST 4342 Special Topics: Michelangelo Buonarroti (T.A.)
- HIST 3355 History of the Middle East (T.A.)

Thesis/Dissertation Committees, chair / member / supervisor

Graduate: M.A. Art History Thesis, unless otherwise indicated

In Progress

M.A. – JoBeth Cox, “Sacra Nouveau: Sacred Iconography Reinterpreted in the Work of Margaret and Frances Macdonald (1892-1900)” (chair)

M.A. – Rachel Anthony, “Joaquín Sorolla y Bastida’s *Blind Man of Toledo*” (co-chair)

M.A. – Kathryn Robinson, “Goya’s *Witches Flight*, 1798” (member)

Completed

M.F.A. – Laminda Miller, “Identity” Studio Art (member) Spring 2020

M.A. – Brant Bellatti, “The Heroine and The Head: The Bloody Decapitation of Lorenzo Sabatini’s *Judith with the Head of Holofernes*” (chair) Fall 2019

M.A. – Julia Dailey, “Reclaiming Gustav Klimt’s Artwork *Hope II* as Vision: Representations of Grief, Maternity and Spirituality” (member) Spring 2019

Ph.D. Nursing – Erika Gathron, “Effects of a Visual Artwork Intervention and Personal Progress Factors on maternal Attitudes toward Breastfeeding in Black Women” (member) Fall 2018

M.A. – Laminda Miller, “Identity” Studio Art (member) Fall 2018

M.A. – Morgan Ward, “Casper David Friedrich: Romantic Hero and Early German Nationalism” (member) Fall 2017

M.A. – Christina Blau, “Stratum Antithetical” Studio Art (member) Spring 2017

M.A. – Janis Newman “Baroque Opera” Music Performance (member) Spring 2017

M.F.A. – Chelsea Baranski, “Gesture. Line. Repeat.” Studio (member) Spring 2016

M.F.A. – Avery Kelly, “Animal Dreams” Studio Art (member) Spring 2016

Undergraduate: B.A. Art History Thesis & Presentation Supervisor

Spring 2020

Audrey Scott, “Caravaggio’s *The Taking of Christ*”

Spring 2019

Kalen Hester, “Intersection of the Feminine, Masculine & Self in Caravaggio’s Art”

Fall 2018

Leah Scott, “Michelangelo and the Sacrifice of Noah”

Fall 2017

Sidney Wilson, “No Maker’s Mark: Evolution of Kente and Adinkra Cloths”

Lauren Moore, “Pleasure, Divine Love and Blessed Death Depicted as Life: Bernini’s *Blessed Ludovica Albertoni* and *The Ecstasy of Saint Theresa*”

Fall 2016

Alexis Larrinaga, "The Mortality of the Virgin: A Look at Caravaggio's Depiction of the *Death of the Virgin*"

Kathryn Robinson, "The Representation of Masculine Influence over Female Mythic Figures"

Brent Bellatti, "Challenging the Patriarchy: The Subversive Works of Artemisia Gentileschi"

Spring 2016

JoBeth Cox, "Caravaggio Looks to Titian: *The Musician* Revisited"

David Brown, "Caravaggio's *Cardsharps*: The Illusion of Deceit"

Addie Moore, "Fragonard's *Blindman's Buff*: A Closer Look"

Fall 2014

Kristina Young, "Proto-Feminism in the Italian Renaissance: The Subversive Art of Lavinia Fontana"

Spring 2014

Cindy Taylor, "Identifying Levi in Caravaggio's *Calling of St. Matthew*"

Fall 2013

Kristin Kirst, "*Spolia*: Movement Across Time" (with Dr. Clair Robertson)

Honors Contract Course Supervisor:

Fall 2016: Sidney Wilson – "Divine Felines of Egypt"

Fall 2014: Morgan Ward – "Martyrs of the Cristero Rebellion and Their Relics"

Curriculum Development

Development of Undergraduate Curatorial Studies Minor Fall 2016 – Spring 2017

The curatorial studies minor prepares students to curate a professional fine art exhibition in a gallery or museum setting. Students learn critical theory, research methods, curatorial methodologies and ethics, and approaches to exhibition design specific to the discipline of art history. They gain practical experience interning at a local museum under the supervision of a museum professional as well as faculty. Dr. Lisot-Nelson supervises the museum internship component of this program and teaches the exhibition practicum course. The minor was developed in collaboration with Prof. Merrie Wright, Chair of Department of Art and Art History, and Dr. Kaia Magnusen, Assistant Professor of Art History, who teaches curatorial courses and also the exhibition practicum.

Professional Affiliations and Memberships

Renaissance Society of America

ORCID (Open Researcher & Contributor ID)

Southeastern College Arts Conference

Medici Digital Archive Project Comm. Member

College Art Association

Sixteenth Century Studies Society

Italian Art Society

Dallas Museum of Art

Society for the Study of Early Modern Women
Texas Association of Schools of Art
Meadows Museum of Art (SMU)

Kimbell Art Museum, Ft. Worth
Tyler Museum of Art
Norton Simon Museum of Art

Professional Development: lectures, seminars, etc. (selected)

- "Mythological & Christian Cognates in Italian Art," session at Sixteenth Century Society Conference, St. Louis October 18, 2019
- "Titian's *Lady in White*: A Mistress of the Artist's Soul" lecture, Stephan Koja, Director, Gemäldegalerie, Dresden, Norton Simon Museum of Art, Pasadena March 23, 2019
- "Ovid: Love, Myths & Other Stories," Scuderie del Quirinale, Rome October 18, 2018
- "Medici Archive Project Paleography and Archival Seminar," Florence July 3-8, 2017
- "Raphael: the Drawings," Ashmolean Museum, Oxford University June 25, 2017
- "Michelangelo and Sebastiano (del Piombo)" academic conference at the National Gallery in London June 23-24, 2017
- "2nd Annual UT Tyler Symposium on Research and Creativity" October 11, 2016
- "Roundtable Introducing MIA The Medici Archive Project's New Platform for Archival Research," Sixteenth Century Studies Conference, Bruges, Belgium August 18, 2016
- "Reframing the Renaissance for the 21st Century Roundtable," Renaissance Society of America Annual Meeting, Boston April 2, 2016
- "Black Portraitures II: Imaging the Black Body and Re-Staging Histories Conference," hosted by New York University at Villa La Pietra, Florence May 28, 2015

Teaching Enhancements: workshops, roundtables, etc. (selected)

- "Imposter Syndrome Workshop with Dr. Valerie Young" UTT CETL Nov. 6, 2019
- "Student Success, What Does it Really Mean?" workshop, UTT Center for Excellence in Teaching and Learning, Tyler, Texas January 18, 2019
- "Knowing Their Place? Women Artists in 18th-Century France," lecture by Dr. Melissa Hyde, Dallas Museum of Art November 1, 2018
- "Student Life and Leadership Orientation Meetings," UTT, Tyler, TX Fall 2015-2018
- "Bill Viola. Electronic Renaissance," exhibition Palazzo Strozzi, Florence July 2, 2017
- "Cengage Publisher MindTap Webinar," mobile app resources, online July 2016
- "Roundtable: New Technologies in the Classroom," Sixteenth Century Studies Conference, Bruges, Belgium August 2016
- "Meaningful Discussions" workshop, UTT University College, Tyler, TX Feb. 2015
- "Student Life and Leadership Orientation," UTT, Tyler, TX Fall 2015-2018

"Campus Security and Authority Training," UTT, Tyler, TX	Fall 2015
"Roundtable: Conveying Complexity: Writing and Editing for a Classroom Readership," Sixteenth Century Society Meeting, New Orleans	October 2014
Invited participant, Cengage Learning's Focus Group: "The Art of Engagement: Going Digital in Art History with MindTap," CAA Annual Meeting, Chicago	Feb. 2014
New Faculty and Orientation Workshops, UTT, Tyler, TX	August, 2013 & 2014

Institutional Service

UTT University and College of Arts & Sciences: committees, juror, etc.

Member, CAS Advisory Committee, University of Texas at Tyler	2019 - present
Member, Honors Committee, University of Texas at Tyler	2014 - present
Student Stage Director, Graduation COAS	May 4, 2018
Juror, SAHAA/ AHA/ HAUS Student Art History Symposiums	2016 - 2018
Juror, Poster Presentations, Third Annual Student Research Showcase Lyceum, Honors Program and the Center for Excellence in Teaching and Learning	2018
Juror, Presentations, Second Annual Student Research Showcase Lyceum, Honors Program and the Center for Excellence in Teaching and Learning	2017
Member, Global Awareness Through Education (GATE) Liaison Committee	2015 - 2016
Co-Developer, GATE Travel Study to Italy, site visit schedule & curriculum	2014 - 2015
Reader, Global Quiz Night, Honors & GATE	2014 - 2015
Member, Ethics Sub-Committee, University of Texas at Tyler	2014

UTT Department of Art and Art History Service: Student Success

Academic Advising and Letters of Recommendation

Art History Graduate Program Coordinator and Advisor	Fall 2015- present
Undergraduate Art History Major/Minor Advisor	Fall 2015- Sp 2019
Undergraduate advising: B.A. & B.F.A	Fall 2014 - Fall 2015
Write Letters of Recommendation/Reference Surveys (8-10 per year)	2014-2020

Arrange Visiting Scholar/Artist Lectures and Keynote Speakers

Dr. David Lewis, Professor of Art History at Stephen F. Austin University,
 "BIBLIOMANIA! A Voluminous Obsession: Six Centuries of Book Illustration
 - The Making of an Exhibition." UTT Fifth Annual Student Art History
 Symposium, April 13, 2019

Dr. Deborah Carlson, Assoc. Professor of Greek & Roman Nautical Archaeology at Texas A & M, "The Underwater Excavation of Monumental Marble Column Shipwrecked at Kizilburun, Turkey." Department Visiting Scholar Lecture Series, February 26, 2016

Dr. Marion Oettinger, Curator of Latin American Art at the San Antonio Museum of Art, "Asi Somos: Art and Mexican National Identity during the 1920s and 30s." Department Visiting Scholar Lecture Series, February 27, 2015

Billy Hassell, artist, "Illuminated Nature." Visiting Artist Lecture Series in conjunction with his Tyler Museum of Art Solo Exhibition, February 28, 2014

UTT Department of Art and Art History Service: Student Success, cont.

Museum Student-Visit Organizer and Bus Trip Director

Dallas Museum of Art, Exhibition and Festivities: "Annual Fête: Celebrating French Art of the 18th C."	Fall 2018
Kimbell, Modern and Amon Carter Art Museums, Ft. Worth Kimbell Exhibition: "Casanova: The Seduction of Europe"	Fall 2017
Dallas Museum of Art, Nasher Sculptural Center, Trammell Crow Museum DMA Exhibition: "Divine Cats: Egyptian Art"	Fall 2016
Meadows Museum of Art, Southern Methodist University, Dallas Exhibition: "Treasures of the House of Alba"	Fall 2015
Kimbell Art Museum (co-organizer with Dr. Clair Robertson) Exhibition: "Faces of Impressionism," and permanent collection	Fall 2014
Dallas Museum of Art Exhibition: "Body Beautiful in Ancient Greece," gave on-site lecture	Fall 2013

UTT Department of Art and Art History Service: committees, critiques, etc.

Moderator, Professional Practices Symposium	Feb. 20 -21, 2020
Faculty Supervisor Annual Art History Student Symposium	2014 – present
Member, SACS CORE Assessment Committee	2014 – present
Faculty Participant: Mid & Semester-End MA & MFA Graduate Critiques	2013 – present
Collate BA and MA SACS art history majors yearly assessments	2014 – present
Participant: gallery openings, artist talks, recruitment events	2013 – present
Presenter & Moderator at Professional Practices Symposium	Feb. 7 & 8, 2019
Member: Department Workload Assessment Committee	2018 – 2019
Member, Search Committee for Tenure Track Printmaking Asst. Professor	2018 – 2019
Member, Departmental P & T Document Revision Committee	2018 – 2019
Faculty Advisor, SAHAA/AHA/HAUS - student Art & Art History Assoc.	2014 - 2019

Presenter: "Academic Success" at Graduate Student Orientations	2015 - 2018
Facilitator and Juror, College Day and Transfer Student Scholarships	2014 - 2018
Nominator, Student Leadership Awards: M. Ward, J. Cox, J. Gifford	Spring 2017
Presenter: "Professionalism and Museums," Best Practices Workshop	Fall 2017
Faculty Supervisor: "Preview Day Showcase" for prospective students	2015-2017

UTT Department of Art and Art History Service: committees, etc., cont.

Presenter: "Honor Code and Museum Etiquette," Best Practices Workshop	Fall 2016
Chair, Search Committee for Tenure Track Art Historian Asst. Professor	2015 - 2016
Co-Developer of Study Abroad Program to Greece	2015 - 2016
Presenter: "Honor Code and Plagiarism," Best Practices Workshop	Fall 2015
Member, Search Committee VAP Art Historian	Summer 2015
Chair, High School and College Day Planning Committee	2014 - 2015
Member, Graduate Recruitment Action Plan Committee	Spring - Fall 2014
Chair, UTT Graduate Presentations at UT Dallas RAW Symposium	Spring 2014
Member, Departmental External Review & Strategic Plan Committee	Spring 2014
Presenter: "Honor Code and Writing Guidelines," Best Practices Workshop	Fall 2014

Professional Service

Member, Nominating Committee, Italian Art Society	2018-present
Co-Panel Organizer, "Venus, Virgins and Virility: Rethinking the Gendered Body, Real and Imagined, in Early Modern Europe" paper presentation session Sixteenth Century Society Conference, St. Louis, panel proposal accepted	October 2019
Co-Panel Organizer, "Courtesan, Concubine and Mistress: Image and Agency in Cinquecento Italy," paper presentation session sponsored by St. Louis University's Center for Medieval and Renaissance Studies at Renaissance Society of America Meeting, New Orleans	March 2018
Chair, "Representing Ecclesiastical Authority," art history paper presentation session at Renaissance Society of American Meeting, Boston	March 2016

Community Service

Supervisor, UTT Internship Program for the Tyler Museum of Art	Fall 2014 - present
Juror, Visual Arts Scholastic Event (VASE), Whitehouse, Texas	Spring 2014, 2015
Instructor, Leonardo Da Vinci art classes, Discover Science Place, Tyler	Summer 2014
Interviewee, <i>Tyler Morning Telegraph</i> newspaper for article "The Many Faces of Jesus," by the religion editor, Rebecca Hoeffner	Spring 2014