JANET E. SNYDER
Professor
Head of Art History
School of Art and Design

College of Creative Arts

P.O. Box 6111

45 Huckleberry Lane

West Virginia University

Morgantown, WV 26508

Morgantown, WV 26506-6111

(304) 594.0261 / cell (304) 216.7250

email jasnyder@mail.wvu.edu
Degrees:

BA
 Theatre / Speech major, Art minor, Wichita State University, 1970

MFA
 Design for Theatre, University of Wisconsin, Madison, 1973

MA
 Medieval Art History, Columbia University, 1992

M.Phil., Medieval Art & Architecture; Native American Art Columbia University, 1993

Ph.D.
 Art History, Columbia University, 1996

PROFESSIONAL EXPERIENCE

West Virginia University, College of Creative Arts, School of Art and Design

Professor and Head of Art History

2010- present

Associate Professor and Head of Art History

2003- 2010

Assistant Professor and Coordinator of Art History

1997-2003

The Cloisters of the Metropolitan Museum of Art, Guest Lecturer

1993-present

University of Iowa

Visiting Assistant Professor

8/96- 5/97
Columbia University

Preceptor, Art Humanities,

9/93-5/94

Barnard College,

Visiting Lecturer, Special Academic Program, summers

1992-1995

The Cloisters of the Metropolitan Museum of Art, Contractual Lecturer

1992-1994

Williams College

Visiting Lecturer
 Art Department and History Department
1/93- 5/93

University of Puget Sound
Associate Professor and Director of Theatre

9/1984-12/91

Assistant Professor

9/1980-6/84

University of Maryland Baltimore County
 Assistant Professor, Theatre
9/1976-6/80

BOOKS
Early Gothic Column-Figure Sculpture in France: Appearance, Materials, and Significance. USA/ Aldershot, Hants, UK: Ashgate Publishing, Ltd., 2011.
BLANCHE LAZZELL: the life and work of an American Modernist, co-editor with Robert Bridges and Kristina Olson. Morgantown, WV: West Virginia University Press, 2004.

Encountering Medieval Dress and Textiles: Objects, Texts, and Images, Co-editor with Désirée Koslin, New York: Palgrave Macmillan, 2002. Reissued in paperback, 2008.
Paperback edition, Encountering Medieval Dress and Textiles: Objects, Texts, and Images, Co-editor with Désirée Koslin. New York: Palgrave Macmillan, 2008.

CHAPTERS IN ANTHOLOGIES
“Vestiary Identity in Twelfth-century Seals.” in Susan Solway (ed.) Coins, Seals, Identity and Power in the Middle Ages, Turnhout: Brepols (in publication, 2014).
“Vestiary Signs of Pilgrimage,” in James Robinson (ed.)“A Matter of Faith / Treasures of Heaven,” Research Publication Series, The British Museum (in publication 2014).

“Standardization and Innovation in Design: Limestone Architectural Sculpture in Twelfth-century France.” in Bork, Robert, W. W. Clark and Abby McGehee (eds) New Approaches to Medieval Architecture. Series: Avista Studies in the History of Medieval Technology, Science and Art. Farnham, UK: AVISTA/Ashgate Publishing Ltd, 2011.
“On the Road Again, limestone sculpture in twelfth-century France.” In Vibeke Olson (ed.) Written in Stone, Aldershot, Hants, UK: Ashgate Publishing Ltd, 2011.
“Bodies concealed and revealed in twelfth-century French sculpture.” In Laura Gelfand and Sarah Blick (eds.) Push Me, Pull You: Art and Devotional Interaction in Late Medieval and Early Modern Europe, Brussels: Brepols, 2011.
“Bearing Witness: The Physical Expression of the Spiritual in the Narrative Cycle at Assisi.” In Cynthia Ho, John Downey, Beth Mulvaney (eds.) Finding Saint Francis in Literature and Art, 34-45, New York: Palgrave Macmillan, 2009.

“Dress: Courtly, France, twelfth century.” In Nadia Margolis and Katharina M. Wilson (eds.) Women in the Middle Ages: An Encyclopedia. 267-274. Westport CT: Greenwood Publishing Group, Inc., 2004.

"A good head for business: Evidence for standardization in medieval stone sculpture." In Sarah Blick, Rita Tekippe, and Vibeke Olson (Guest eds) Visual Resources: An International Journal of Documentation XX/2-3 (2004). SPECIAL ISSUE: “Copying in Medieval Art,” 221-235.
Later, published online <http://www.tandf.co.uk/journals/titles/0197372.asp>
"Costumes in the Portfolio of Villard de Honnecourt." InVillard's Legacy: Studies in medieval technology, science and art in memory of Jean Gimpel, Marie-Thérèse Zenner (ed.) 71-92. Aldershot, England: Ashgate Publishing, Ltd., 2004.

“Cloth from the Promised Land, Appropriated Islamic Tiraz in Twelfth-century French Sculpture.” In E. Jane Burns (ed.) Medieval Fabrications, Dress Textiles, Cloth Work, and Other Cultural Imaginings, 147-164. New York: Palgrave Macmillan, 2004.
" ’Bring me a soldier's garb and a good horse’: Embedded stage directions in the dramas of Hrotsvit of Gandersheim." In Phyllis R. Brown, Linda A. McMillin, and Katharina M. Wilson (eds.) Hrotsvit of Gandersheim: Contexts, Identities, Affinities, and Performances. 235-250. Toronto: The University of Toronto Press, 2004.
“Written in Stone: The Impact of the Properties of Quarried Stone on the Design of Medieval Sculpture,” AVISTA Forum Journal (Winter 2002-03): 1-7.

“From Content to Form: Court Clothing In Mid-Twelfth-Century Northern French Sculpture.” In Désirée Koslin and Janet Snyder (eds.) Encountering Medieval Dress and Textiles: Objects, Texts, and Images. New York: Palgrave Macmillan, 2002.

“The Regal Significance of the Dalmatic: the robes of le sacre represented in sculpture of northern mid-twelfth-century France." In Stuart Gordon (ed.) Robes and Honor, The Medieval World of Investiture 291-304. New York: Palgrave / St. Martin's Press, 2001.

 “Knights and Ladies at the Door: Fictive Clothing in Mid-Twelfth-Century Sculpture,” AVISTA Forum Journal, Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art (Winter, 1996): 10-14.
PUBLISHED REVIEWS
“Alexander McQueen, Medieval McQueen: The Final Collection,” Review by Kristina Olson and Janet Snyder for Medievally Speaking online publication September 3, 2013
Book review: “Monica Wright, Weaving Narrative: Clothing in Twelfth-Century French Romance. (Penn State Romance Studies) University Park: Pennsylvania State University Press, 2009,” Speculum 87.2 (April 2012): 112-114.

Book Review, “Kathryn M Rudy and Barbara Baert (eds.), Weaving, Veiling, and Dressing: Textiles and their Metaphors in the Late Middle Ages, Medieval Church Studies 12. Turnhout: Brepols Publishers, 2007.” Published online (31 March 2008) The Medieval Review. The Medieval Studies Institute.
Book review: “Francis Grew and Margrethe de Neergaard, Shoes and Pattens, Rochester, NY: Boydell Press, 2001 and Geoff Egan and Frances Pritchard, Dress Accessories, c. 1150-c. 1450. Woodbridge, Suffolk, UK; Rochester, NY: Boydell Press, 2002,” Speculum 78:4 (October 2003): 1301-1303.

PROFESSIONAL MEETING PRESENTATIONS

“Eternal Devotion: canine companions of medieval Burgos,” for All Things Stone (III), new research into masons and sculptors during the twelfth and thirteenth centuries. Colloquium, Lincoln, Lincolnshire, UK, 3 July 2014.
“Solving the Image Puzzle: A reassessment with new tools”, The 47th International Congress on Medieval Studies, Kalamazoo, MI, 10 May 2014.
“Science meets Art on the Camino Francés: the nature of stone and sculpture at Burgos and León,” Southeastern College Art Conference, Greensboro, NC, Nov. 2, 2013.

“Art and Science on the Camino Francés: Stone for Architectural Sculpture in the 13th century,” for All Things Stone, new research into masons and sculptors during the twelfth and thirteenth centuries, Aguilar de Campoo, Spain, June 11, 2013.

Prestige by Association: Eastern power embodied in appropriated stuffs, for session, “Multicultural influences in Medieval Art,” Southeastern College Art Conference, 18 October, 2012, Durham, NC.
“From Micro to Macro: distinguishing status and identity through the vestiary in twelfth-century seals and portal sculpture,” for session Medieval Women: Coining Identity, Sealing Power, The 47th International Congress on Medieval Studies, Kalamazoo, MI, 11 May 2012.
“Signs of Power in Twelfth-century Sculpture,” in Signaling the Sacred and Referencing the Holy Land in Western Medieval Art, MAHS Annual Conference, Wichita, KS, 29 March 2012
“Vestiary Signs of Pilgrimage,” paper for “A Matter of Faith” conference in conjunction with the exhibition “Treasures of Heaven: Saints, relics and devotion in medieval Europe,” The British Museum, October 8, 2011.
“Looking at Stone and Learning From Stone: understanding process by means of observation,” colloquium presentation with Vibeke Olson, for All Things Stone, new research into masons and sculptors during the twelfth and thirteenth centuries, University of Wisconsin Whitewater, May 10-11, 2011.

‘Wearers of Meaning: exoticism and the political significance of clothing on twelfth-century column-figures,” in Dressing the Part: Textiles as Propaganda in the Middle Ages, The College Art Association National Conference in Chicago, 11 February 2010.
 “Fleeting Fashion: the mobile language of textiles during the Middle Ages,” in Mobile in the Middle Ages I: The Early and High Middle Ages,” for Southeast College Art Conference, Mobile, AL, 22 October 2009.

 “Bodies Under Wraps Revealed: Interaction with Twelfth-Century French Sculpture,” in Push Me, Pull You: Art and Devotional Interaction in Late Medieval and Renaissance Europe II, at The 44th International Congress on Medieval Studies, Kalamazoo, MI, May 2009.
“Suites of power suits: portal ensembles of Medieval courtiers,” in In Memory of Jacqueline Frank II: Iconography of Medieval Paris and Saint-Denis at The 43rd International Congress on Medieval Studies, Kalamazoo, MI, May 2008.
 “Dressed for the Labyrinth: The Significance of Column-Figures, 1140-1170,” Medieval Academy of America at Vancouver, BC, April 2008.
“The Readiness is All: evidence for standardization in limestone sculpture production in Twelfth-Century France," in De Aedificatione III: Making the Ideal Real, The 42nd International Congress on Medieval Studies, 11 May 2007, Kalamazoo, MI.

“Structures of Power: French limestone column-figure Sculpture c. 1135-c. 1165” in Art and Power in the Middle Ages,” Midwest Art History Society conference, Indianapolis, IN, 29 March 2007.

“If I had a Hammer: the organization of labor in limestone sculpture production in Twelfth-Century France,” for session, “Business as Usual? The Economics of Artistic Production in the Middle Ages,” Southeastern College Art Conference, 28 October, 2006, Nashville, TN
“Portals to Fashion: Secular Clothing and Its Significance in Twelfth-Century French Church Sculpture,” Medieval Academy of America, Boston, MA, 1 April 2006

"The Limestone Sculpture Provenance Project: Science Meets Art" in A New Look at the Art of the Middle Ages: II Re-seeing and newly understanding works in Romanesque Spain and France SECAC 2005 Annual Conference, 28 October, 2005, Little Rock, AR.

 “Bearing Witness: The Physical Expression of the Spiritual in the Narrative Cycle At Assisi” St. Francis and the Traditions of Spirituality: Multidisciplinary Approaches, 20 October 2005, University of North Carolina, Asheville Campus

 “The Support of the Peers: sculpture and authority under Louis le Jeune,” The International Medieval Congress of the Medieval Institute at the University of Leeds, England, 14 July 2005
“Spiritual Experience in the Thirteenth-Century Narrative Cycle Frescos in San Francesco, Assisi” Southeastern Medieval Association, Charleston, SC, 16 October 2004.
"The Miraculous Moment: the spiritual experience in late thirteenth-century frescos at Assisi," The International Medieval Congress of the Medieval Institute at the University of Leeds, England, 15 July 2004
"A Good Head for Business: Evidence for standardization in medieval stone sculpture," in The Significance of Sameness: Standardization and Imitation in Medieval Art, The 38th International Congress on Medieval Studies, May 2003, Kalamazoo, MI.

“Costume as Communication: Clothing and Textiles Represented in Mid-Twelfth-Century Northern French Church Portal Sculpture,” The International Medieval Congress of the International Medieval Institute at the University of Leeds, England, 9 July 2001.

“Confessions of a Material Girl: The Impact of the Properties of Quarried Stone on the Design of Medieval Sculpture,” for A Scientific Approach to Material Culture and Resources: Resources and Technology of Medieval Stone, 36th International Congress on Medieval Studies, 5 May 2001.
“Moving Medieval Mountains: The Exportation of Liais de Paris for Architectural Sculpture,” Canadian Congress of Medieval Art Historians, Montreal, Canada, 23 March 2001.

"Inside Gazing Out: The Use of Medieval Architecture with Intent in Recent Film" and presider for the session, "Image, Text, and the Built Environment" for The Female Gaze, the 25th Annual Colloquium on Modern Literature and Film, West Virginia University, 13 October, 2000.
"Costumes in the Portfolio," for The Portfolio of Villard de Honnecourt, 35th International Congress on Medieval Studies, May, 2000

"Power Through Images, Fictive Clothing of Northern French Early Gothic Sculpture," The Third West Virginia University, Senator Rush D. Holt History Conference, 18 September, 1999.

"The Box of Daylight: Images of Legend into Light," for Literature into Light, 24th Annual Colloquium on Modern Literature and Film, West Virginia University, 17 September, 1999

"On the Road Again: Limestone Sculpture in twelfth-century France" in Stone I: Working with Stone: Resources and Technology. 34th International Congress on Medieval Studies, May 1999.

“Cinches, Sashes and Ceintures: Eastern influences on medieval court dress” in “Medieval Textiles: Object, Text and Image,” 33rd International Congress on Medieval Studies, May 1998.

"Locating Women in Medieval Art: Images, Artists and Patronage" in Teaching Medieval Women in Introductory Courses: A Roundtable, 33rd International Congress on Medieval Studies, May 1998.

 “The Prestige of Lutèce: Limestone of Paris in Monuments Outside the Capital” in “Medieval Paris,” 32nd International Congress on Medieval Studies, May 1997.

 “From Content to Form: The fossilization of the dress of the Virgin in the twelfth century,” 31rst International Congress on Medieval Studies, May 1996.

 “Clothing as Communication: the Body and Clothing in northern French Early Gothic Sculpture” Illinois Medieval Association, Loyola University, Chicago, 1994.
 “Vestiary Language at the Royal Portal of Chartres: A New Significance,” 29th International Congress on Medieval Studies, May 1994.

INVITED PRESENTATIONS

Matters of Substance: mid-12th century textiles and dress depicted at Chartres Cathedral,” College of Charleston, SC, 13 March 2014.
 “The Medieval Metamorphosis of Materials: Discovering Power and Meaning in Appropriated Eastern Textiles as Depicted in Western Art.” Keynote talk at the 7th annual North Texas Medieval Graduate Student Symposium, To Move or Be Moved: Physical and Psychological Transportation and Transformations in the Middle Ages, Denton, Texas., April 12, 2013
"Been There. Done That." Tales told through a language of dress represented in medieval sculpture. Invited lecture and graduate students’ workshop at the Medieval Institute, University of Notre Dame, November 14-16, 2012 South Bend, IN.

The Stuff of Stuffs: the origins, character, and implications of eastern textiles represented in western images during the 12thcentury. Invited paper as featured speaker for the 2012 New England Medieval Conference: “Objects of Desire,” 13 October 2012 at the University of Massachusetts, Amherst.
“WE THREE KINGS OF ORIENT ARE -- a close look at WVU’s fragment from a Flemish altarpiece.” For the Friends of the WVU Art Collection, 4 September 2012.

“Reciprocity in Ancient and Medieval Ex-Votos,” presented with “Everyday Miracles, Medical Imagery in Ex-Votos” at the WVU Health Sciences Library, February 7, 2012.
 “The Head of a King and its Peers in Stone: limestone work in twelfth-century France” in the Wired! Laboratory, Duke University; workshop in the Nasher Museum, January 25-26, 2012.

 “I Spy! Mid-twelfth Century Sculpture in France,” visiting scholar lecture, University of North Carolina Wilmington, October 13, 2011.

“Secret Signals: Courtly Dress in Sacred Places” Franklin Murphy lecture, University of Kansas, Lawrence, KS, 5 March 2009.
 “Dressed for the Labyrinth: French Column-Figure Sculpture 1140-1170” Visiting Art Historian, Mary Schiller Myers lecture series, University of Akron, 15 March 2008.
“Lords and Ladies at the Door: the appearance of early gothic sculpture, 1137 - c. 1165,”

Hermitage Foundation Auxiliary, Norfolk, Virginia, 7 November 2007.
“Blanche Lazzell Rediscovered,” Catherine H. Campbell Lecture, Mary Schiller Myers School of Art, University of Akron, 28 February 2003.
"More than meets the eye: medieval French sculpture," Guest Scholar lecture, 13 March 2002, Division of Art, West Virginia University Creative Arts Center Choral Recital Hall.
“Cloaked in Meaning — Courtly Costume in Medieval Art,” Friday evening lecture, Uris Auditorium, Metropolitan Museum of Art, New York, 12 March 1999.

LECTURES

March 2013: Travel with students to study stained glass in France (one-credit component for Art History majors Global Positioning Studies initiative). Distance-learning; WVU Office of International Programs.

 “Significant Style: underlying meanings of medieval dress,” Saturday talk at The Cloisters of the Metropolitan Museum of Art, January 22, 2011

"The Hand of the Maker: A Close Look at Medieval Sculpture," Saturday talk at The Cloisters of the Metropolitan Museum of Art, 20 March 2010.
 “Secret Signals: Courtly Dress in Sacred Places” Saturday talk at The Cloisters of the Metropolitan Museum of Art, 18 November 2006
“Sacred Space at Amiens: deciphering the Saint-Firmin portal” visiting scholar at Mary Schiller Myers School of Art, University of Akron, 6 November 2006.
“Wombs, Warriors, and Exotic Textiles” The Chautauqua Institution, Chautauqua Center for the Visual Arts, 9 July 2006.

 “Courtly Clothing in Medieval Art” Saturday talk at The Cloisters of the Metropolitan Museum of Art, 10 September 2005

“Political Art in Twelfth-Century France and Norman England,” The Chautauqua Institution, Chautauqua Center for the Visual Arts, 4August 2005
“Power and Piety: the language of clothing in the Middle Ages,” Saturday talk at The Cloisters of the Metropolitan Museum of Art, 12 March 2005

 “Status and Style: Clothing the Elite in Medieval Art,” Saturday talk at The Cloisters of the Metropolitan Museum of Art, 24 January 2004

"The Business of Medieval Stone Sculpture -- color, material, form." Saturday talk at The Cloisters of the Metropolitan Museum of Art, 12 April 2003.

 "Provenance and Production: Looking at medieval stone sculpture," Saturday talk at The Cloisters of the Metropolitan Museum of Art, 2002.
“The Devil is in the Details: architecture at Chautauqua" The Chautauqua Institution, Chautauqua Center for the Visual Arts, 31 July 2002.
"Modern Native American Painting: an ancient tradition transformed by materials," Lifelong Learners, WVU outreach lecture, April 2002.
"Reading Medieval Cathedrals like a Book,” The Chautauqua Institution, Chautauqua Center for the Visual Arts, 5 July 2001.

“Color and Form in Sculpture,” Saturday talk at The Cloisters of the Metropolitan Museum of Art, 2001.
“Shadows of Brilliance: Once-Painted Sculpture in the Middle Ages,” Saturday talk at The Cloisters of the Metropolitan Museum of Art, 2001.
“How it was Built: Stone in Sculpture and Architecture of the Middle Ages," The Chautauqua Institution, Chautauqua Center for the Visual Arts, 2 Aug 2000
.
"Costumes of the Hunt: Clothing in The Unicorn Tapestries," Saturday talk at The Cloisters of the Metropolitan Museum of Art, 2000.
"Lords and Ladies: Medieval Dress in Cathedrals," The Chautauqua Institution, Chautauqua Center for the Visual Arts, 5 July 2000.
"From Head to Toe: Women's Courtly Costume in the Middle Ages," Saturday talk at The Cloisters of the Metropolitan Museum of Art, 1999.
"An Encyclopedia of the Middle Ages: Chartres Cathedral," West Virginia University “Lifelong Learners,” February 1998.

 “Dressing the Part: Knights and Ladies in Medieval Art,” Saturday talk at The Cloisters of the Metropolitan Museum of Art, 28 September 1996.
"The Language of Dress in the Middle Ages," Saturday talk at The Cloisters of the Metropolitan Museum of Art, 1995.

"Women’s Fashions in the Medieval Court," Saturday talk at The Cloisters of the Metropolitan Museum of Art, 1994.
“Courtesy and Courtly Costume in Medieval Religious Art at The Cloisters: reading the subtext,” Saturday talk at The Cloisters of the Metropolitan Museum of Art, 1993.
RESEARCH IN PROGRESS
“Eternal Devotion: the stone canine companions of gothic Burgos,” for Laura D. Gelfand (ed) In Dog We Trust: Dogs in Medieval and Early Modern Europe Leiden: Brill (delivered to the editor June 2014. Publication scheduled 2016)
March 2015: Travel with students to study stained glass in France (one-credit component for Art History majors Global Positioning Studies initiative). Distance-learning; WVU Office of International Programs.

Ongoing study of wall painting and painted sculpture in French-speaking lands during the twelfth century “Profane Images in Sacred Painting-- twelfth-century France and Norman England”
PROFESSIONAL ACTIVITIES

Review Panel member for National Endowment for the Humanities Summer Fellowships, 2014

Review/ reader’s report of submission for the Journal of Medieval and Early Modern Studies at Duke University

Organizer with Philip Dixon and Tessa Garton for All Things Stone (III), new research into masons and sculptors during the twelfth and thirteenth centuries. Colloquium, Lincoln, Lincolnshire, UK 30 June – 6 July 2014.
Organizer for conference sessions sponsored by AVISTA for All Things Stone for the International Medieval Congress, May 2014.

Selection Committee, William Levin Award, Southeast College Art Conference, 2014.

Organizer for conference sessions for Stone: New Research for the Southeast College Art Conference, Greensboro NC, October 31 - November 2, 2013.

Consultant for Brummer Collection stone sculpture project, the Wired! Laboratory, Duke University, Nasher Museum, 2012- present

Member of the Board, AVISTA, Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science and Art, 1998-2005; 2006-2014.
Board Member, Midwest Art History Society, 2004-2011.

Director, Southeast College Art Conference, 2002-2008. Elected West Virginia state representative
Art History Program Chair, SECAC Annual Meeting, Charleston, WV, October 2007.

Advisory Board of the West Virginia University Press 1999-2011.

Participant, Limestone Sculpture Provenance Project research, 1996 - 2014.

Active Member International Center for Medieval Art

 Medieval Academy of America

 Midwest Art History Society

 Southeast College Art Conference

 AVISTA
WVU Medieval / Renaissance Studies Union, founding member, 2006-present.

The International Medieval Congress of the International Medieval Institute at the University of Leeds, England, 9 July 2001, Moderator of two sessions.

Co-Organizer and moderator for the session, "Image, Text, and the Built Environment" for The Female Gaze, the 25th Annual Colloquium on Modern Literature and Film, West Virginia University, 12 October, 2000.

Associate, Native American Studies Advisory Council, West Virginia University 1999-present.
Attendance at 1300, l'art au temps de Philippe le Bel, XVIes Recontres de l'École du Louvre, symposium in Paris, 24-25 June, 1998.
AWARDS and GRANTS
 Colonel Eugene Myers Foundations Faculty Distinguished Research Award, June 2014.

“A study of Saxon and Norman architectural stone sculpture in East Anglia.” West Virginia Humanities Council Fellowship, 2014.

Colonel Eugene Myers Foundations Faculty Distinguished Research Award, June - August 2013.

Southeast College Art Conference Award for Excellence in Scholarly Research and Publication for Early Gothic Column-Figure Sculpture in France, Appearance, Materials, and Significance. “Awarded for outstanding research shown in the recent publication of a book, article or series of articles” 19 October 2012.
Excellence in Research Colonel Eugene Myers Foundation fellowship, June - August 2012.
Creative Activity/ Research Award 2012, West Virginia University College of Creative Arts, 26 April 2012
 “Follow the Stone: a study of medieval masons’ practice,” West Virginia Humanities Council Fellowship 2010-2011, May 2010.
“Stone from St.-Leu des Esserent to Chartres and the V&A,” West Virginia University International Development grant, April 2010.
Excellence in Research Mesaros Foundation fellowship, June- August 2008.
Excellence in Research Colonel Eugene Myers Foundation fellowship, June- August 2007.

Finalist, West Virginia’s 2006 Professor of the Year, Faculty Merit Foundation of West Virginia, December 2006.
"Speaking with One Voice: The French Character of Norman Painting and Sculpture in Southern England during the Twelfth Century." West Virginia Humanities Council Fellowship, 2005.
Award for Outstanding Teaching, College of Creative Arts, West Virginia University, October 2003

Participant, National Endowment for the Humanities Summer Seminar for College Teachers, ‘St. Francis and the 13th century,’ with Bill Cook in Siena, Rome, and Assisi, 2003.

Award for Outstanding Teaching, College of Creative Arts, West Virginia University, September 2002
"Who Did That? The Production of Limestone Sculpture in Twelfth-Century France." West Virginia Humanities Council Fellowship, 2002.

Award for Outstanding Teaching, College of Creative Arts, West Virginia University, May 2001
Images as Ideas: Reading medieval sculpture, Study of twelfth- and thirteenth-century French sculpture and architecture in Paris, Chartres, Angers, Fontevrault, Étampes, Reims, Saint-Quentin, Laon, Dijon, and Autun. Partial support by WVU Senate Research Grant, West Virginia University. 2001.
Outstanding Research Award, The Division of Art, College of Creative Arts, West Virginia University, 2000

A study of twelfth-century French limestone tomb sculpture, Research and Travel Grant from WVU Faculty International Programs, 1999.
“The Hand of the Ymagier: a project to determine the location of French medieval limestone sculpture workshops,” Senate Research Grant, West Virginia University. 1998. Based on this project proposal, the Limestone Sculpture Provenance Project was awarded support by the Kress Foundation ($19,000) for limestone sampling, testing and analysis.

Participant, National Endowment for the Humanities Summer Institute for College and University Faculty, The Literary Traditions of Medieval Women, at Rice University, Jane Chance, director. Summer, 1997.

Chester Dale Fellowship Metropolitan Museum of Art in the Department of Medieval Art and The Cloisters. 1995-1996.

C.V. Starr Foundation Fellowship, Columbia University Traveling fellowship for dissertation research in France. 1994-1995.

The Edward Nason West Memorial Fellowship research and travel support from the Laymen's Club of Saint John the Divine, through Columbia University. 1993.

Peter Kreueger Fellow, Cooper-Hewitt Museum, National Museum of Decorative Arts, Exhibitions Department, 1991.

Participant, National Endowment for the Humanities Summer Seminar for College Teachers, ‘Gothic in the Île-de-France,’ with Stephen Murray, in Paris. 1989.
Participant, National Endowment for the Humanities Summer Seminar for College Teachers, ‘Ritual and Theatre,’ with Richard Schechner at New York University. 1980.

Professional activities in theatre, 1973-1989

Scenery, costume, and lighting designs executed for more than 60 theatre productions for University and Regional professional theatre companies.
1

