JOHN TAGG

SUNY Distinguished Professor of Art History Binghamton University State University of New York

CURRICULUM VITAE

27 May 1949, in North Shields, Northumberland, England

University of Nottingham, England, Department of Fine Art The Royal College of Art, London, Department of General Studies

BA (Honours) Fine Art/Art History, First Class Honours

Citizen of the United States of America and of the United Kingdom

MA(RCA) for a thesis entitled The Work of Art and the Work of Art Theory:

A Study of Max Raphael's Later Theory of Art. (The Royal College of Art was,

Department of Art History Binghamton University, State University of New York P. O. Box 6000

Binghamton New York 13902-6000

(607) 777-3077 - office (607) 777-4466 - fax

PERSONAL

Born:

Status:

EDUCATION

1967 – 1971 1971 – 1973

DEGREES

1971

1990

1973

at this time, a unique institution with university status, awarding the only terminal graduate degrees then offered in Britain for courses of study in art theory and in the practice of a variety of visual arts).

AWARDS, FELLOWSHIPS AND HONOURS 1973 Royal College of Art, London, Thomson Award 1973 Sir James Knott Scholarship for research at Boston University (April-May 1974)

1976, 1977 Arts Council of Great Britain, Fellowship in Photographic History 1986 Graduate Research Initiative development grant for Current Debates in Art

Lansdowne Scholar, University of Victoria, British Columbia, Canada

1990 - 1991 Ailsa Mellon Bruce Senior Fellow, Center for Advanced Study in the Visual Arts, The National Gallery of Art, Washington D.C.

1991 Research Semester Award, SUNY Binghamton

1994 Benenson Lecturer, Duke University 1996 - 1997

Fellow of the Society for the Humanities, Cornell University 1997, 1999, Harpur College Dean's Workshop Award for VizCult:

2000, 2009 The Visual Culture Forum

2002 Binghamton University Award for Excellence in Teaching

Chancellor's Award for Excellence in Teaching, State University of New York 2002 2003 Directory of American Scholars (American Council of Learned Societies) 2005 Clark Fellow, Sterling and Francine Clark Art Institute, Williamstown,

Massachusetts

2007 - 2008J. Clawson Mills Art History Fellow at the Metropolitan Museum of Art, New

York, New York

2009 -Who's Who in America (New Providence, New Jersey: A. N. Marquis) 2010 -Who's Who in the World (New Providence, New Jersey: A. N. Marquis)

2011 University of Arizona School of Art Visiting Scholar

2012 Visiting Scholar in Communications and Culture, Annenberg School for

Communication, University of Pennsylvania (declined)

2012 Distinguished Visiting Lecturer, University of Toronto, Jackman Humanities

Institute

2013 -SUNY Distinguished Academy

2016 Andrew Carnduff Ritchie Scholar, The Yale Center for British Art,

Yale University

126 East King Road Ithaca New York 14850

(607) 592 4582

E-Mail:jtagg@binghamton.edu

EMPLOYMENT	
1973 – 1976	Lecturer in the Departments of Fine Art and Art History, University of London,
	Goldsmiths' College (Part-Time)
1973 – 1976	Lecturer in the Department of Art History and Complementary Studies,
	St. Martin's School of Art, London (Part-Time)
1975 – 1977	Course Tutor, The Open University, Faculty of Arts, London Region (Part-
	Time)
1976 – 1978	Arts Council Fellow in Photographic History, School of Communications,
	Polytechnic of Central London
1977 – 1978	Visiting Tutor, Department of Painting, Royal College of Art, London (Part-
	Time)
1977 – 1978	Visiting Tutor, The Slade School of Art, University College,
	London (Part-Time)
1978	Visiting Lecturer in American Art, American Studies Resources Centre,
	Polytechnic of Central London (Part-Time)
1979	Lecturer in Visual Communications, London College of Printing
1070	(Part-Time)
1979	Lecturer in Photographic Theory, School of Communications, Polytechnic of
1070 1004	Central London (Part-Time)
1979 – 1984	Lecturer in Art History and Tutor in Charge of the M.A. in the Social History of
1095 1096	Art, Department of Fine Art, University of Leeds
1985 – 1986	Visiting Assistant Professor, Department of Art, Design and Art History, University of California at Los Angeles
1986 – 1992	Associate Professor of Art History, Department of Art and Art History, State
1900 - 1992	University of New York at Binghamton
1986 –	Faculty of the interdisciplinary Doctoral Program in <i>Philosophy</i> , <i>Literature and</i>
1700	the Theory of Criticism, State University of New York at Binghamton
1987 – 1990	Associate Chair of Art and Art History and Art History Program Director, State
150. 1550	University of New York at Binghamton
1989 –	Faculty of the Doctoral Program in <i>Philosophy, Interpretation and Culture</i> ,
	State University of New York at Binghamton
1992 - 2013	Professor of Art History, Department of Art and Art History, State University of
	New York at Binghamton
1995 - 2000	Adjunct Professor of Art History, Department of History of Art, Cornell
	University
1997 – 2004	Chair of Art History, Binghamton University, State University of New York
2005 –	Professor of Art History and Comparative Literature, Binghamton University,
	State University of New York
2007	Interim Chair of Art History, Binghamton University, State University of New
2000 2010	York
2009 – 2010	Interim Chair of Art History, Binghamton University, State University of New
2012 2014	York Intoxing Director of Creducto Studies Deportment of Art History Directory
2013 – 2014	Interim Director of Graduate Studies, Department of Art History, Binghamton University, State University of New York
2013 –	Distinguished Professor of Art History, Department of Art History, Binghamton
2013 -	University, State University of New York
2014	Interim Chair of Art History, Binghamton University, State University of New
2011	York
2015	Visiting Distinguished Professor, The Yolanda and David Katz Faculty of the
	Arts, Department of Art History, Tel Aviv University, Israel
	· · · · · · · · · · · · · · · · · · ·

PUBLIC LECTURES Bath Academy of Art

PUBLIC LECTURES	
Bath Academy of Art	November 1974;
•	February 1984;
	November 1984
Trent Polytechnic	May 1975;
•	May 1976
University of Leeds	November 1976
The Open University	November 1976
The Courtauld Institute, University of London	December 1976
The Architectural Association, London	February 1977
The Royal College of Art, London	March 1977;
	March 1982

A. I. R. Gallery, London American Studies Resource Centre, Polytechnic	April 1977
of Central London	April 1977
The Slade School of Art, University College, London	May 1977;
The glade geneer of the, can versity contege, London	March 1979
University of London, Goldsmiths' College	May 1977
The Midland Group Gallery, Nottingham	August 1977
West Surrey College of Art and Design	January 1978
Liverpool Polytechnic	January 1978
The Institute of Contemporary Arts, London	February 1978;
The institute of Contemporary 14tts, London	February 1979
Nottingham Playhouse	April 1978
Nottingham Playhouse The Side Gallery, Newcostle upon Type	
The Side Gallery, Newcastle upon Tyne	January 1979
Spectro Gallery, Newcastle upon Tyne The Caelinit Arts Centre, London	March 1979
The Cockpit Arts Centre, London	June 1979
The Hayward Gallery, London	July 1979
Kingston Polytechnic	March 1982
Polytechnic of Central London	March 1982
Maidstone College of Art	March 1983
Leeds Polytechnic	July 1983
Hull College of Higher Education	February 1984
	December 1984
St. Martin's School of Art, London	March 1984
Middlesex Polytechnic	March 1984
Birmingham University, Centre for Contemporary	
Cultural Studies	March 1984
Sheffield Polytechnic	May 1984
Newcastle Polytechnic	October 1984
Falmouth College of Art	November 1984
California Institute for the Arts	April 1985
U. C. L. A.	April 1985;
	T 1007
	January 1986
SUNY Binghamton	March 1986
SUNY Binghamton Pasadena Art Center: "Art History, Cultural Theory,	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice"	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York:	March 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading:	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York:	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading:	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of	March 1986 July 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction	March 1986 July 1986 November 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism	March 1986 July 1986 November 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction	March 1986 July 1986 November 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery	March 1986 July 1986 November 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd	March 1986 July 1986 November 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's	March 1986 July 1986 November 1986 December 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's	March 1986 July 1986 November 1986 December 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton:	March 1986 July 1986 November 1986 December 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century"	March 1986 July 1986 November 1986 December 1986 January 1988
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting	March 1986 July 1986 November 1986 December 1986
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines"	March 1986 July 1986 November 1986 December 1986 January 1988
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale:	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological Change," a lecture in the series Spectrum	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological Change," a lecture in the series Spectrum of Discourses: Critics on Criticism	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988 April 1988
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological Change," a lecture in the series Spectrum	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological Change," a lecture in the series Spectrum of Discourses: Critics on Criticism Visual Studies Workshop, Rochester: "Photography,	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988 April 1988
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological Change," a lecture in the series Spectrum of Discourses: Critics on Criticism Visual Studies Workshop, Rochester: "Photography, The State and the Burden of Proof" Yale University: "The Discontinuous City:	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988 April 1988 August 1989
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological Change," a lecture in the series Spectrum of Discourses: Critics on Criticism Visual Studies Workshop, Rochester: "Photography, The State and the Burden of Proof" Yale University: "The Discontinuous City: Picturing and the Discursive Field," for the	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988 April 1988 August 1989
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological Change," a lecture in the series Spectrum of Discourses: Critics on Criticism Visual Studies Workshop, Rochester: "Photography, The State and the Burden of Proof" Yale University: "The Discontinuous City: Picturing and the Discursive Field," for the Street Hall Lecture Series	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988 April 1988 August 1989
Pasadena Art Center: "Art History, Cultural Theory, and Critical Practice" International Center for Photography, New York: "The Proof of the Picture is in the Reading: Documentation and Social Administration in Late Nineteenth-Century Britain," for the Lecture Series on Interpretations of Photographic History: Documentary Photography and Photojournalism State University College at Cortland: "The History of Photography: New Views" – in conjunction with the exhibition Light Work: Photography Over the 70's and 80's at the Ruth E. Dowd Fine Arts Gallery State University of New York at Binghamton: The Library Associates Lecture on "Gresham's Law of Images: Photography and the Proliferation of Images in the Nineteenth Century" School of the Art Institute of Chicago, Visiting Artists Program: "Totalled Machines" Southern Illinois University at Carbondale: "Criticism, Photography and Technological Change," a lecture in the series Spectrum of Discourses: Critics on Criticism Visual Studies Workshop, Rochester: "Photography, The State and the Burden of Proof" Yale University: "The Discontinuous City: Picturing and the Discursive Field," for the	March 1986 July 1986 November 1986 December 1986 January 1988 April 1988 April 1988 August 1989 September 1989

University of Victoria, B.C.: 1990 Lansdowne Lectures: "The Discontinuous City: Picturing, Power and Discourse;" and "The Pachuco's Flayed	March 1990
Hide: Identity, Resistance and <i>Buenas Garras</i> " Center for Advanced Study in the Visual Arts, National Gallery of Art, Washington D.C.: Colloquium XCVIII, "A Discourse	April 1991
(With Shape of Reason Missing)" Walker Art Center, Minneapolis: "Hanging on the Frame: Art History and the Mounting of the Image," for the multidisciplinary lecture series In Context	April 1991
on <i>The Mediated Image</i> University of Rochester: "A Discourse	November 1991
(With Shape of Reason Missing)" Harvard University: "The Pencil of History" Duke University: 1994 Benenson Lectures: The Disciplinary Frame: Picturing, Power, Histories and Art: "Discipline and the Document;" "The Archive of the Real;" "A Change of Skin;" "The Poscil of History"	October 1992 February 1994
"The Pencil of History;" "Hanging on the Frame" Cornell University, Visual Culture Forum: "The Archive of the Real, or The	April 1994
Pencil of History" The Center for the Study of Modernism, The University of Texas at Austin: "Those Who Cross Over: Culture and Mobility in the	February 1995
USA, 1943" Southern Methodist University: "Those Who Cross Over: Culture and Mobility in the USA, 1943," for the Art	February 1995
History Lecture Series Cornell University, Visual Culture Forum:	November 1995
"A Change of Skin" George Mason University, Cultural Studies Program: "Brancing and Bodeine"	February 1997
"Running and Dodging" Society for the Humanities, Cornell University: "The Disciplinary Frame"	March 1997
Binghamton University, VizCult: The Visual Culture Forum: "Before the Work"	September 1998
Ithaca College, Handwerker Gallery: The first lecture in the Handwerker Gallery Critical Forum: "Frame Up: The Violence of Photographic Meaning"	November 1998
State University of New York College at Oswego, Department of English: "The Violence of	December 1999
Meaning" Binghamton University, VizCult: The Harpur College Dean's Workshop on Visual Culture:	April 2002
"Louisville, 1937" University of Illinois at Urbana-Champaign, Illinois Program for Research in the	April 2002
Humanities: "The Violence of Meaning" University of Rochester, Visual and Cultural Studies Program, "Under Construction: Media Culture:"	May 2002
"Melancholy Realism" Binghamton University, Department of Comparative Literature, Lecture in Honour of Fred Garber:	March 2003
"The Cryptic Photograph" University of California, Los Angeles, Department of Art History: "Meaning and Melancholia"	April 2003

Tate Modern, London: "The Camera at Work: John June 2003 Tagg in Conversation with Steve Edwards" http://www.tate.org.uk/context-comment/video/camera-work-john-tagg-conversation-steveedwards University of California, Santa Cruz, Visual and May 2005 Performance Studies, Seminar on Visualities/Geographies: "The Capture of Meaning" Williams College, Department of Art and Art History: October 2005 "Photography and Social Reform" Clark Lecture, Sterling and Francine Clark Art November 2005 Institute, Williamstown, Massachusetts: "Mindless Photography" Binghamton University, VizCult: The Harpur College Dean's Workshop on Visual Culture: "In the Valley of the Blind"
York University, Department of Visual Arts, March 2006 September 2006 Visual Arts Speaker Series: "In the Valley of the Blind" York Seminar for Advanced Research on The September 2006 Circulation of Photographs, Art Gallery of Ontario, Prints and Drawings Study Centre: "The Plane Of Decent Seeing? University of Connecticut, Storrs, Department of March 2007 Art and Art History: "The Capture of the Image' City University of New York Graduate Center, December 2007 Department of Art History: "The Apparatus of Capture." The University of Iowa, Department of Cinema and April 2008 Comparative Literature, Annual Film Studies Lecture: "Crime Story: Walker Evans, Cuba and the Corpse in a Pool of Blood" The University of Iowa, Department of Cinema and April 2008 Comparative Literature, Faculty-Graduate Seminar in Cinema Studies: "The Archival Turn: Problems in Critical Theory" Binghamton University, VizCult: The Harpur College Dean's Workshop on Visual September 2008 Culture: "Crime Story: Walker Evans, Cuba and the Corpse in a Pool of Blood" Binghamton University, VizCult: The Harpur April 2010 College Dean's Workshop on Visual
Culture: "The Mute Testimony of the Picture"
UCLA, Department of Comparative Literature, May 2010 Andrew W. Mellon Distinguished Lecture Series, "Crisis and Critique": "The Re-emergence of the Social History of Art: An Unreliable Memoir' Binghamton University, VizCult: The Harpur September 2010 College Dean's Workshop on Visual Culture: "The Archiving Machine, Or, The Camera and the Filing Cabinet" University of Gothenburg, Sweden, School of November 2010 Photography: "The Archiving Machine" The Hasselblad Foundation, Gothenburg, Sweden: November 2010 "Photographic Theory in the 1970s and the Present" University of Arizona, School of Art and the Center February 2011 for Creative Photography, Tucson, Past As Prologue: Time, History and the Visual Arts Lecture series: "The Archiving Machine,

Or The Camera and the Filing Cabinet"
University of Toronto, Jackman Humanities Institute,

April 2012

May 2013

Distinguished Visiting Lecturer: "Discipline and Protest: Thinking Photography After Foucault" and "The Archiving Machine"

Rochester Institute of Technology, College of January 2013

Liberal Arts and College of Imaging Arts and Sciences, William A. Kern Lecture: "Discipline and Protest: Thinking Photography after Foucault"

Doosan Art Center, Yonkang Hall, Seoul, Republic of

Korea, Doosan Humanities Theater Series, Big History/Big Net: "Vectors of the Image: Photograph, Code, Event, Archive"

https://www.youtube.com/watch?v=heS5PT2kR1Q

November 2013

University of California Santa Cruz, Department of
Art History and Visual Culture: "The Burden
of Recollection: Thinking Photography After Foucault"

Binghamton University Art Museum: "Barbara March 2015

Morgan and the Inner Landscape of Dance," in conjunction with the exhibition.

The Inner landscape of Dance: Photographs by Barbara Morgan 1935–1941

Universidade Nova de Lisboa, Faculdade de April 2015

Ciências Sociais e Humanas: "Everything and Nothing: Meaning, Sense and Execution in the Archive'

Binghamton University Art Museum: "Photographs
Through The Eyes of Others," in May 2015

conjunction with the exhibition, The Inner landscape of Dance:

Photographs by Barbara Morgan 1935–1941

Tel Aviv University, The Yolanda and David July 2015

Katz Faculty of the Arts, Department of Art History: "Meaning, Sense and Execution in the Photographic Archive"

Des Moines Art Center, Des Moines, Iowa: October 2016 "The Camera and the Street"

Yale Center for British Art, Yale University, November 2016

Andrew C. Ritchie Lecture:

"Knocking around between money sex and boredom': Walker Evans in Havana and New York"

http://britishart.yale.edu/multimedia-video/26/3956
Cornell University, School of Art: "Walker Evans
Between Havana and New York" February 2018

Binghamton University, VizCult: The Harpur College Dean's Workshop on Visual

Culture: "Knocking around between

money sex and boredom': Walker Evans

in Havana and New York"

CONFERENCES AND SYMPOSIA

April 1977 Speaker at a conference on Art and Politics, A. I. R. Gallery, London: "The Idea

February 2018

of the Avant-Garde"

February 1978 Co-organizer of and session chair at the conference, The State of British Art: A

Debate, The Institute of Contemporary Arts, London

October 1979 Speaker at a conference organized by History Workshop Journal, at the City

University, London

Organizer of the conference, Representations of Femininity and Criminality, May 1982

University of Leeds

October 1982 Speaker at a conference organized by History Workshop Journal, at Sheffield

Polytechnic

November 1983 Plenary speaker at a conference on Cultural Politics and Representation, at the

Polytechnic of Central London

April 1985 Speaker at A Symposium on Arshile Gorky, UCLA, Los Angeles May 1985 Discussant at a symposium on Depictions of the Dispossessed: Image and Self-Image of EuroAmerica's Colonized Natives, UCLA, Los Angeles February 1986 Speaker in a panel on *Photographic History and Critical Theory: New* Directions in Photographic Scholarship, at the 74th Annual Meeting of the College Art Association of America in New York March 1986 Co-organizer of and speaker at Arts and Histories Reconsidered: A Symposium on Current Debates, UCLA, Los Angeles November 1986 Speaker in a panel on "Ideology and Interpretation in Literary Theory and the Visual Arts", for the Conference on Literary Theory and the Visual Arts, SUNY Binghamton Organizer and chair of *The Cultural Politics of "Postmodernism*," the first annual symposium on *Current Debates in Art History*, SUNY Binghamton April 1987 February 1988 Panel speaker for a Symposium: Assessing the Marxist Tradition in US Art History: Successes, Failures, Challenges, at the 1988 Annual Meeting of the College Art Association of America in Houston Speaker at a symposium, Where Art and Society Meet, at the State University of March 1988 New York College at Cortland Speaker and panelist in a two-day symposium on The Visual Arts and the World May 1988 of High Tech, in conjunction with the exhibition Three On Technology, at the List Visual Arts Center, M. I. T. November 1988 Speaker for a symposium on Marxism and Feminism: Convergence in Art, in The Sunday Symposia on "Issues Contemporary Art" at the Whitney Museum of American Art, New York April 1989 Respondent for Current Debates: 3, a symposium on Culture, Globalization and the World System: Contemporary Conditions for the Representation of Identity, at SUNY Binghamton Lecturer on "Representation: Politics and Histories", in the Ray Smith April 1989 Symposium Series on Vision and Textuality at Syracuse University July 1989 Visiting Lecturer at the National Endowment for the Humanities Summer Institute for College and University Professors in Theory and Interpretation in the Visual Arts, University of Rochester: "The Discontinuous City" Speaker at a colloquium on Culture and the World System, Fernand Braudel November 1989 Center for the Study of Economies, Historical Systems, and Civilizations, SUNY Binghamton March 1990 Organizer of Feminism and Cultural Studies: Theory/History/Experience, the fourth annual symposium on Current Debates in Art History, SUNY Binghamton Speaker at an international conference on Cultural Studies Now and in the April 1990 Future, University of Illinois at Champaign-Urbana: "Sub-Art, Sub-History, Sub-Culture: Chicano Art and the Power of Histories" Speaker at a conference on Re-Presenting the City, the fifth symposium on **April** 1992 Current Debates in Art History, SUNY Binghamton: "This City Which Is Not One" April 1992 Speaker at an international conference on Visual Culture: Film/Photography/History, at the Center for Twentieth Century Studies, University of Wisconsin, Milwaukee: "The Pencil of History' February 1993 Organiser, speaker and session chair for the panel, The Occupation of Art History: New Interventions in an Expanding Field, at the 1993 Annual Meeting of the College Art Association of America in Seattle Keynote speaker at The Society for Photographic Education Midwest Region October 1998 Conference, Burr Oak Resort, Glouster, Ohio: "No Happy Medium: The Fall Out of Practice and Theory' Organizer and coordinator of VizCult: The Visual Culture Forum, a fortnightly September 1997 to April 2010 interdisciplinary workshop, Binghamton University

March 2002

April 2002

July 2005

Speaker at a Roundtable on The Advent of "New" Media: Technology and Representation, Pembroke Center for Teaching and Research on Women at

Brown University: "The Ghost of Media Past"

Opening keynote speaker and keynote respondent at Narrative: An International Conference, organized by the Society for the Study of Narrative Literature at the

Kellogg Center, Michigan State University: "Meaning and Melancholia" Opening plenary speaker at Thinking Photography (Again): An International

Conference on Photography Studies, University of Durham, England: "Mindless

Photography"

October 2005 Speaker and participant in the Clark-Getty Workshop on Art History and the Unseen, Clark Art Institute, Williamstown: "The Unrepresentable and the Non-Seen" Moderator of The Meaning of Photography: A Clark Symposium, Sterling and November 2005 Francine Clark Art Institute, Williamstown, Massachusetts Speaker and participant in the Clark-Getty Workshop on Art History and the January 2006 Unseen, Getty Research Institute, Los Angeles: "In the Valley of the Blind" Closing plenary speaker at the international conference *Derecho y cultura* November 2006 visual: la percepción de las instituciones, Consorci Universitat Internacional Menéndez Pelayo de Barcelona, Centre de Cultura Contemporània de Barcelona, Barcelona, Spain: "La sentencia final" April 2008 Opening keynote speaker at the international conference, *Photographic Proofs:* A Conference on Image, History, and Memory, organized by The Photographic Memory Workshop and the Beinecke Rare Book and Manuscript Library, Yale University: "File Photos: Documents, Terror, Truth and Style" Speaker at the *History and Theory* Conference on Photography and Historical November 2008 Interpretation, Usdan University Center, Wesleyan University: "Neither Fish Nor Flesh" April 2009 Keynote speaker at *Crossing the Boundaries*, "Social Art History Now," Binghamton University, State University of New York: "The Social History of Art: An Unreliable Memoir" Keynote speaker at the international conference "The Ends of Photography: January 2010 Photographic Archives in a Digital Age," Nasjonalbiblioteket, Oslo, Norway: "The Camera and the Filing Cabinet" Speaker at the symposium Zoom Out: The Making and Unmaking of the May 2010 "Orient" through Photography, Getty Research Institute, The Getty Center, Los Angeles: "The Mute Testimony of the Picture: British Paper Photography and India" June 2010 Speaker at an international forum on "Images and Globalization," in conjunction with the 10^a Shanghai International Photographic Art Exhibition, Shanghai, China: "For Translation" Speaker at a conference on "The Archive as Project: The 'Poetics' and 'Politics' May 2011 of the (Photo)Archive," Fundacja Archeologia Fotografii, Warsaw, Poland: http://vimeo.com/24646255 Speaker at a conference on "The Photographic Situation," The Photographic Situation Project, Munk School of Global Affairs, University of Toronto, Toronto, Canada: "For Translation: On Shèying, Sajin and Photography" September 2012 Speaker at a conference on "Literature, Politics, and Aesthetics: The Production March 2013 of Knowledge and the Future of the University," The Sixth Annual Comparative Literature Graduate Conference, Binghamton University, State University of New York: "Retail Education" April 2013 "A Conversation with Ariella Azoulay and John Tagg," in conjunction with Dis/Place, Crossing The Boundaries XXI, An Interdisciplinary Graduate Student Conference, Binghamton University Art Museum, Binghamton University, State University of New York May 2013 "A Colloquium with John Tagg," a roundtable discussion with Korean scholars in cultural theory, media studies and photographic criticism, Il Min Gallery, Seoul, Republic of Korea Keynote address at the Third International Conference of Photography and December 2014 Theory 2014: Photography and Politics and the Politics of Photography, Nicosia Municipal Arts Centre, Nicosia, Cyprus: "Everything and Nothing: Power and Photography Revisited" February 2015 Keynote address at a conference on "Image Archive in Flux," organized by Das Fotografische Dispositiv, Hochschule für Bildende Künste Braunschweig, Germany: "Meaning, Sense and Execution in the Archive" Closing address at an International Colloquium on Images: Devices, Production September 2015 and Critique, organized by the Museo Universitario de Arte Contemporáneo, Universidad Nacional Autónoma de México, Mexico City, in conjunction with the French Institute of Latin America (IFAL) and Centro de la Imagen, Conaculta: "Everything and Nothing: Meaning, Sense and execution in the Archive" November 2016 Co-organizer and opening speaker for "Photography and Britishness," an

international conference at the Yale Center for British Art, New Haven, Connecticut; "Conference Proceedings: Photography and Britishness" published in British Art Studies, Issue 4, November 2016: https://doi.org/10.17658/issn.2058-5462/issue-04/pbconference.

RADIO, TELEVISION, VIDEO AND SOUND RECORDING

February 1978 Audio Arts: The State of British Art. William Furlong [ed.]. A 16-cassette

> Audio Arts supplement, originally published as an audio cassette magazine in 1978, comprising a complete, un-edited recording of the three-day conference at

the Institute of Contemporary Art, 10–12 February 1978.

"A Democracy of the Image: Photographic Portraiture and Commodity September 1982

Production." An audiocassette lecture for the Open University course on *Popular*

Culture

April 1984 Panelist for a televised discussion on "Art After Modernism" for Voices, Brook

Productions, Channel Four, London

August 1984 Commentator for a video on John Davies's photographs of Durham Coalfield,

produced by Amber Films, Newcastle upon Tyne, and directed by Sarah

McCarthy

April 1988 Interview by James Hugunin, for the Video Data Bank, The School of the Art

Institute of Chicago

May 1989 Commentator for a three part radio series on the history and influence of

photography, introduced by Gail Fisher Taylor, for *Ideas*, a cultural magazine

program of the Canadian Broadcasting Corporation

December 1989 Commentator for *Images*, a six part television series on the history of

photography, introduced by Valerie Lloyd, for HTV West, Channel Four,

London

April 1992 Commentator for "Metropolis: The City as Text," in James Donald, Annette

Michelson, John Tagg and Alison Tucker, Picturing the Modern City (London: Open University, 1992): a televised programme and DVD for *Understanding* Modern Societies, produced by the British Broadcasting Corporation for the

Open University

Commentator and consultant for "A History of Surveillance," "Part One: 2000-2001

Victorian Spies," World of Wonder, Channel Four, London (Filmed in Harlem

in August, 2000, and broadcast in Britain in April, 2001)

2003 The British Library National Sound Archive, The Oral History of British

Photography, audio-taped biographical interview by Susan I http://sounds.bl.uk/Arts-literature-and-performance/Art-photography-and- Bright.

architecture

2011 Two-DVD set presenting an audio/video interview with Kate Palmer Albers for

"Voices of Photography," an archival, oral history project of the Center for Creative Photography, University of Arizona, Tucson, Arizona,

http://www.creativephotography.org/collections/oral-histories

EDITORIAL BOARDS

1979 - 1982Member of the Editorial Board of Screen Education, published by the Society

for Education in Film and Television, London

1980 - 1986Member of the Editorial Board of Formations, published by Routledge and

Kegan Paul, London, from 1982

1986 - 1998Member of the Editorial Board of *New Formations*, published by Methuen,

London, from 1987 to 1988; by Routledge, London, from 1988 to 1992; and by

Lawrence and Wishart, London, from 1992

1994 -Member of the Advisory Panel of parallax: a journal of metadiscursive theory

and cultural practices, published by the Centre for Cultural Studies, University

of Leeds, from 1994

2004 -Member of the Editorial Board of *Value: Art: Politics*, a series of monographs

and edited anthologies published by Liverpool University Press, England, with

the University of Chicago Press

2013 -Member of the Editorial Advisory Board of View: Theories and Practices of

Visual Culture, Warsaw

CONSULTATION ACTIVITIES

1982 - 1984External Examiner in Art History and Cultural Studies, Maidstone College of

1986 External doctoral dissertation examiner in the Department of Art, Design and

	Art History LICLA
1986	Art History, UCLA External doctoral dissertation examiner in the Department of Film Studies,
1700	UCLA
1987 – 1992	Manuscript reviewer for Macmillan, London
1989	Manuscript reviewer for Cambridge University Press
1989	External assessor for the accreditation review of the Graduate Program in Comparative Arts at the University of Rochester
1990	Manuscript reviewer for the University of California Press, Berkeley
1991, 1992	Manuscript reviewer for Westview Press, Boulder, Colorado
1991	Manuscript reviewer for the University of Minnesota Press, Minneapolis
1992	External doctoral dissertation examiner, Faculty of Arts, The University of
1002 2000	Sydney D. J.
1992 – 2000 1993 – 2001	Proposal reviewer for The Getty Grant Program, Postdoctoral Fellowships National Endowment for the Humanities panel of grant application evaluators
1994	Consultant to the Appraisals Committee of the Ontario Council on Graduate
	Studies, for the MA Program in Visual Arts at the University of Western
	Ontario, London, Ontario, Canada
1994	Faculty tenure external reviewer for the Department of Art History, Washington
1994	University at St. Louis
1997	Manuscript reviewer for Duke University Press External doctoral dissertation examiner, Department of Comparative Literature,
1997	The University of Minnesota, Minneapolis
1997	Manuscript reviewer for Cambridge University Press New Art History Series
1999	Faculty tenure external reviewer for the Department of Art and Art History,
1000	University of California, San Diego
1999	Faculty tenure external reviewer for the Department of Art and Art History,
1999	University of Connecticut, Storrs External doctoral dissertation examiner, Department of the History of Art,
1999	Cornell University
2000	Faculty tenure external reviewer for the Department of Art History and Cultural
	Studies, University of Western Sydney, New South Wales, Australia
2000	Faculty tenure external reviewer for the Department of Studio Art, Binghamton
2002	University Manuscript reviewer for the <i>Art Bulletin</i>
2003	Faculty tenure external reviewer for the Department of Art and Art History,
2000	University of Connecticut, Storrs
2005	Faculty tenure external reviewer for the Department of Fine Art and the
2007	Graduate Department of History of Art, University of Toronto
2005 2006	Manuscript reviewer for Penn State University Press
2000	Faculty promotion external reviewer for the Department of History of Art and Architecture, Harvard University
2006	External reviewer for the position of Research Fellow in Art History and Visual
	Culture, Kings' College, Cambridge University, England
2006	Manuscript reviewer for the University of Minnesota Press, Minneapolis
2007	Faculty promotion external reviewer for the Department of Art, Northwestern
2007	University Faculty tenure and promotion external reviewer for the Department of the
2007	History of Art, Indiana University
2008	Faculty promotion external reviewer for the Department of History of Art and
	Visual Culture, University of California, Santa Cruz
2008	Faculty promotion and tenure external reviewer for the Department of History of
2008	Art and Architecture, Harvard University
2008	Faculty promotion external reviewer for the Department of Art History, The Graduate Center, City University of New York
2009	External doctoral dissertation examiner, Department of Art History and
	Archaeology, Columbia University, New York
2010	Proposal evaluator for the Estonian Science Foundation, Estonia
2011	Juror for The Shpilman Institute for Photography's first Call for Research
	Proposals in Philosophy and Photography (other jurors: Eduardo Cadava, Arthur C. Danto, Margaret Iversen, Louis Kaplan, Hagi Ke'naan, Hilde Van Gelder)
2011	Nominating panel for the Hasselblad Foundation International Award in
=== *	Photography for 2012
2011 –	Member of the International Advisory Committee of The Shpilman Institute for
	Photography, Tel Aviv, Israel

2011	Advisor to The Museum of Modern Art, New York, Department of
2011	Photography, Thomas Walther Collection Research Project External doctoral dissertation examiner, Department of Art History, The
2012	Graduate Center of the City University of New York Faculty tenure and promotion external reviewer for the Department of Art History, Rutgers, the State University, New Jersey
2013	External evaluator, The Wittgenstein Award, The Austrian Science Fund, Austria
2013	Consultant and signator to a Brief <i>Amici Curiae</i> of Historians of Art and Photography in Support of the Petitioners, in the Supreme Court of the United States: Scott and Powel v. St. John's Church in the Wilderness, Thompson and Berberich
2014 2014	Manuscript reviewer for the University of Minnesota Press, Minneapolis Manuscript reviewer for Penn State University Press, University Park,
2014	Pennsylvania Faculty tenure and promotion external reviewer for the School of Art, the
2014	University of Arizona External evaluator for the search to appoint a tenured professor of Film and Visual Studies, Department of Visual and Environmental Studies, Harvard
2015 2016	University Manuscript reviewer for Princeton University Press, Princeton, New Jersey International nominating panel for the 2016 Shpilman International Prize for
2016	Excellence in Photography, The Israel Museum, Jerusalem Faculty tenure and promotion external reviewer for The Yolanda and David
2016	Katz Faculty of the Arts, Department of Art History, Tel Aviv University, Israel Faculty tenure and promotion external reviewer for the Department of Art History, Columbia University
2016	Manuscript reviewer for Penn State University Press, University Park, Pennsylvania
2017	Faculty promotion external reviewer for the Department of Art and Art History,
2018	University of North Carolina, Charlotte Faculty tenure and promotion external reviewer for the Department of
2018	Photography, WIZO NB Haifa Academy of Design and Education, Haifa, Israel International nominating panel for the 2018 Shpilman International Prize for Excellence in Photography, The Israel Museum, Jerusalem
ARTS ADMINIST 1980 - 1984	RATION Member of the Yorkshire Arts Association Photography Advisory Committee, England
1980 – 1984	Founder member and Director of <i>The Pavilion</i> feminist photography centre, Leeds, England
1980 – 1985 1983 – 1984	Trustee of <i>Impressions Gallery of Photography</i> , York, England Chairperson of the Yorkshire Arts Association Photography Advisory
1983 – 1984 1984	Committee Member of the Yorkshire Arts Association Visual Arts Panel Vice-Chairperson of the Yorkshire Arts Association Visual Arts Panel
EXHIBITIONS CU May - June 1979	JRATED Curator and organizer of <i>Three Perspectives on Photography</i> , The Hayward Gallery, London
August – September 1984	Co-organizer of an exhibition and auction, <i>Photographers in Support of the Miners</i> , Crucible Theatre, Sheffield, and The Royal Festival Hall,
April – June 1987	London Co-curator of Let Us Now Praise Famous Women: Women Photographers for the U.S. Government from 1935 to 1944, National Museum of Photography, Film and Talayirian, Bradford
October – December 2013	Museum of Photography, Film and Television, Bradford Curator of an exhibition of American paintings, drawings, prints and photographs, 1930–1960, from the permanent collection of the University Art Museum, in the Kenneth C. Lindsay Study Room, University Art Museum, Binghamton University, State University of New York
March – June 2015	Co-curator of <i>The Inner Landscape of Dance: Photographs by Barbara Morgan 1935–1944</i> , University Art Museum, Binghamton University, State University of New York

PUBLICATIONS

BOOKS

The Burden of Representation. Essays on Photographies and Histories. London: Macmillan, 1988; and Amherst, Massachusetts: The University of Massachusetts Press, 1988; republished in the United States by Minneapolis: The University of Minnesota Press, 1993.

Grounds of Dispute: Art History, Cultural Politics and the Discursive Field. London: Macmillan, 1992; and Minneapolis: The University of Minnesota Press, 1992.

El peso de la representación: Ensayos sobre fotografias e historias. Trans. Antonio Fernández Lera. Barcelona: Editorial Gustavo Gili, 2005.

The Disciplinary Frame: Photographic Truths and the Capture of Meaning. Minneapolis: The University of Minnesota Press, 2009.

Izbrani spisi: John Tagg (Selected Writings). With an introduction by Ilija T. Tomanić. Trans. Domen Kavčič and Jan Babnik. Ljubljana: Membrana, 2015.

BOOKS EDITED

[Edited]. Max Raphael. *Proudhon, Marx, Picasso: Three Studies in the Sociology of Art.* Trans. Inge Marcuse. New Jersey: Humanities Press, 1980; and London: Lawrence and Wishart, 1980. Translated into Korean by Kyusang Lee. Seoul: Noonbit, 1991.

[Edited]. The Cultural Politics of "Postmodernism." Current Debates in Art History: One. Binghamton: State University of New York at Binghamton, 1989.

CATALOGUES

Paul Hill, Angela Kelly and John Tagg. *Three Perspectives on Photography*. London: Arts Council of Great Britain, 1979.

With Marcos Sanchez-Tranquilino. "The Pachuco's Flayed Hide: The Museum, Identity and *Buenas Garras*." In Richard Griswold Del Castillo, Teresa McKenna and Yvonne Yarbro-Bejarano [eds]. *Chicano Art: Resistance and Affirmation*, 1965-1985. Los Angeles: Wight Art Gallery, University of California at Los Angeles, 1991, pp. 97–108.

"The Monstrous and the Human." Catalogue essay for *Ronald Gonzalez: Small Sculptures*, Tower Fine Arts Gallery, State University of New York at Brockport, 2003.

"Vanessa Jackson: The Private Persistence of Public Art." Catalogue essay for *Short-Circuit Since* '79: Vanessa Jackson Paintings 1979–2006. Poussin Gallery, London, 26 October—11 November 2006.

"Between the Camera and the Dance: Barbara Morgan's Collaboration with Martha Graham." Catalogue essay for *The Inner Landscape of Dance: Photographs by Barbara Morgan 1935–1944*. University Art Museum, Binghamton University, State University of New York, March 27—June 20, 2015, pp. 13–23.

INTERVIEWS

Joanne Lukitsh. "Practicing Theories: An Interview with John Tagg." *Afterimage*, vol. 15, no. 6 (January 1988): pp. 6-10.

"What Do the Images Do?" Interview by Jelena Stojanovic. Handwerker Gallery (Winter 1998).

Peeter Linnap. "Intervjuu John Taggiga." In Peeter Linnap. "Intervjuud visuaalkultuuri intellektuaalidega 1992–2010," *Silmakirjad*, no. 4. Tartu: Tartu Kõrgem Kunstikool, 2011, pp. 124–37.

Ilija Tomanić Trivundža. "Governmentality and the Image: an Interview with John Tagg." *Membrana: magazine on photography*, no. 1 (Spring 2016): pp. 24–7. "Vladljivost in podoba: intervju z Johnom Taggom." Trans. Tom Smith. *fotografija: Revija o fotografiji* (Ljublijana), nos 66–67 (2015): pp. 24–7.

BOOK CHAPTERS

"The Idea of the Avant-Garde." In Peter Davies [ed.]. Newcastle Writings. London: Robert Self Publications, 1977.

"A Socialist Perspective on Photographic Practice." In Paul Hill, Angela Kelly and John Tagg. *Three Perspectives on Photography*. London: Arts Council of Great Britain, 1979.

"Contacts/Worksheets: Notes on Photography, History and Representation." In T. Dennett, D. Evans, S. Gohl and J. Spence [eds]. *Photography/Politics: One*. London: Photography Workshop, 1979, pp. 187-99.

"The Idea of the Avant-Garde." In Brandon Taylor [ed.]. Art and Politics. Winchester: Winchester College of Art, 1980, pp. 88-100.

"Introduction" and "Annotated Bibliography." In Max Raphael. *Proudhon, Marx, Picasso. Three Studies in the Sociology of Art.* John Tagg [ed.]. Trans. Inge Marcuse. New Jersey: Humanities Press, 1980; and London: Lawrence and Wishart, 1980.

"Power and Photography: A Means of Surveillance." In T. Bennett, G. Martin, C. Mercer and J. Wollacott [eds]. *Culture, Ideology and Social Process.* London: Batsford/The Open University, 1981, pp. 285-308.

"The Currency of the Photograph." In Victor Burgin [ed.]. *Thinking Photography*. London: Macmillan, 1982, pp. 110-41.

"A Democracy of the Image: Photographic Portraiture and Commodity Production." For *Popular Culture*. Milton Keynes: Open University Audio-Visual Productions, 1982.

"Art History and Difference." In F. Borzello and A. L. Rees [eds]. *The New Art History: An Anthology*. London: Camden Press, 1985, pp. 164-71. Translated into Korean as *Shinmisulsahak*. Trans. Jeongmu Yang. Seoul: Sigongsa, 1998.

"The Silent Picture Show." in Stevie Bezencenet and Philip Corrigan [eds]. *Photographic Practices: Towards a Different Image*. London: Comedia Press, 1986.

"Postmodernism and the Born-Again Avant-Garde." In John Tagg [ed.]. *The Cultural Politics of "Postmodernism*". Current Debates in Art History: One. Binghamton: State University of New York at Binghamton, 1989, pp. 1-12.

"Practicing Theories: An Interview with John Tagg." Reprinted in a revised form in Carol Squiers [ed.]. *The Critical Image: Essays on Contemporary Photography.* Seattle: Bay Press, 1990, pp. 220-37.

With Marcos Sanchez-Tranquilino. "The Pachuco's Flayed Hide: Mobility, Identity and *Buenas Garras*." In Larry Grossberg, Cary Nelson and Paula Treichler [eds]. *Cultural Studies*. London and New York: Routledge, 1991, pp. 556-70.

"Globalization, Totalization and the Discursive Field." In Anthony King [ed.]. *Culture, Globalization and the World System: Contemporary Conditions for the Representation of Identity*. Current Debates in Art History: Three. Binghamton: State University of New York at Binghamton, 1991; and London: Macmillan, 1991, pp. 155-60. New edition: Minneapolis: University of Minnesota Press, 1997. Japanese translation: 1999. Arabic translation: Cairo: El Gezira, 2005.

"Bildens bevis." In Jan-Erik Lundström [ed.]. Tankar om fotografi. Stockholm: Alfabeta Bokforlag, 1993.

"The Discontinuous City: Picturing and the Discursive Field." Reprinted in Norman Bryson, Michael Ann Holly and Keith Moxey [eds]. *Visual Culture: Images and Interpretations*. Hanover and London: Wesleyan University Press/University Press of New England, 1994,pp. 83-103.

"The Pencil of History." In Patrice Petro [ed.]. *Fugitive Images: From Photography to Video*. Bloomington and Indianapolis: Indiana University Press, 1995, pp. 285-303.

"A Discourse (With Shape of Reason Missing)." Reprinted in Stephen Melville and Bill Readings [eds]. *Vision and Textuality*. London: Macmillan, 1995/Durham, N.C.: Duke University Press, 1995, pp. 90-114.

"This City Which Is Not One." In Anthony D. King [ed.]. *Re-presenting the City*. London: Macmillan, 1996, pp. 179-82.

- "The World of Photography or Photography of the World?" Reprinted in revised form with a new introduction in Jessica Evans [ed.]. *The Camerawork Essays: Context and Meaning in Photography*. London: Rivers Oram Press, 1997, pp. 64–73.
- "Ein Diskurs (dem die vernünftige Form fehlt)." Trans. Christian Höller. In Christian Kravagna [ed.]. *Privileg Blick: Kritik der visuellen Kultur.* Berlin: Edition ID-Archiv, 1997, pp. 175–200.
- "Evidence, Truth and Order: A Means of Surveillance." In Jessica Evans and Stuart Hall [eds]. *Visual Culture: The Reader*. London: SAGE Publications/Open University, 1999, pp. 244–73.
- "Der Zeichenstift der Geschichte." In Hubertus von Amelunxen [ed]. *Theorie der Fotografie IV: 1980–1995.* "Signatur und Archiv." München: Schirmer/Mosel, 2000, pp. 297–322.
- "The Currency of the Photograph." In Manuel Alvarado, Edward Buscombe and Richard Collins [eds]. *Representation and Photography: A Screen Education Reader*. London: Palgrave, 2001, pp. 87–118.
- "Eine Rechtsrealität: Die Fotografie als Eigentum vor dem Gestz." Trans. Wilfried Prantner. In Herta Wolf [ed.]. *Paradigma Fotografie. Fotokritik am Ende des fotografischen Zeitalters*, Volume One. Suhrkamp taschenbuch wissenschaft 1598. Frankfurt am Main: Suhrkamp Verlag, 2002, pp. 239–54.
- "Evidence, Truth and Order: Photographic Records and the Growth of the State." In Liz Wells [ed.]. *The Photography Reader*. London and New York: Routledge, 2003, pp. 257–60.
- "A Discourse (With Shape of Reason Missing)." In Derek Robbins [ed.]. *J. F. Lyotard*. 3 Vols. Vol. 2, Part Two: Substantive Implications. London: Sage Publications Ltd., 2004.
- "Power and Photography—A Means of Surveillance: The Photograph as Evidence in Law." In Peter Hamilton [ed.]. *Visual Research Methods*. London and Oxford: Sage Publications, 2006.
- "Power and Photography: A Means of Surveillance" and "The Pencil of History." Translated into Korean in Young-June Lee [ed.]. *Mapping Contemporary Theories of Photography: A Reader in New Approaches to the History of Photography, 1964–1995.* Seoul: Noonbit Press, 2006, pp. 169–206, 242–66.
- "The Capture of Meaning." In Jonathan Harris [ed.]. Value: Art: Politics. Criticism, Meaning and Interpretation after Postmodernism. Liverpool: Liverpool University Press, 2007, pp. 327–45.
- "In the Valley of the Blind." In Robin Kelsey and Blake Stimson [eds]. *The Meaning of Photography*. Williamstown, Massachusetts and New Haven, Connecticut: Clark Art Institute and Yale University Press, 2008, pp. 118–29.
- "Mindless Photography." In Jonathan J. Long, Andrea Noble and Edward Welch [eds]. *Photography: Theoretical Snapshots*. London and New York: Routledge, 2009, pp. 16–30.
- "Nieciagle miasto: fotografia i pole dyskursu." Trans. Iwona Kurz. In Ewa Rewers [ed.]. *Miasto W Sztuce–Sztuka Miasta*. (*Art in the City—The City in Art*). Universitas: Kraców, 2010, pp. 431–55.
- "Vanessa Jackson: The Private Persistence of Public Art." In Terry R. Myers [ed.]. *Painting*. Documents of Contemporary Art. London and Cambridge, MA: Whitechapel Gallery and MIT Press, 2011, pp. 190–93.
- "The Archiving Machine Or, The Camera and the Filing Cabinet"/"Aparat fotograficzny i kartoteka." In Krzysztof Pijarski [ed.]. *The Archive as Project/Archivum jako projekt—The Poetics and Politics of the (Photo) Archive/poetyka i polityka (foto)archivum.* Warsaw: fotoRejestr/archeologia fotografii, 2011, pp. 42–66.
- "The Mute Testimony of the Picture: British Paper Photography in India." In Ali Behdad and Luke Gartlan [eds]. *Photography's Orientalism: New Essays on Colonial Representation*. Los Angeles: Getty Publications, 2013, pp. 185–99.
- "Discipline and Protest: Thinking Photography After Foucault." In Lars Willumeit [ed.]. *The (Un)becomings of Photography: On Reaggregating and Reassembling the Photographic and its Institutions*. Krakow: Fundacja Sztuk Wizualnych, 2016, pp. 57–71.

"Everything and Nothing: Meaning, Sense and Execution in the Archive." In Victoria Von Flemming, Daniel Berndt, Yvonne Bialek and Marcelina Kwiatkowski [eds]. (Post)Fotografisches Archivieren: Wandel, Macht, Geschichte. Das fotografische Dispositiv, Band 2. Marburg: Jonas Verlag, 2016, pp. 110–24

ARTICLES

"A Response to Antoni Tápies." Studio International, vol. 179, no. 923 (June 1970): p. 246.

"Gaps—A Review of T. J. Clark, *The Absolute Bourgeois* and *Image of the People*." *Studio International*, vol. 186, no. 957 (July/August 1973): pp. 53-4.

"Art on the Couch. Part I." Inscape, no. 9 (Spring 1974): pp. 24-8.

"Art on the Couch. Part II." Inscape, no. 10 (Winter 1974): pp. 28-31.

"In Camera: A Projected Interview on the Work of Tim Head." *Studio International*, vol. 190, no. 976 (July/August 1975): pp. 55-9.

"The Method of Max Raphael: Art History Set Back on Its Feet." *Radical Philosophy*, no. 12 (Winter 1975): pp. 3-10.

"Moving Walls: Siquieros as a Writer." Comment, vol. 14, no. 3 (February 1976): pp. 40-1.

"Jo Baer." Studio International, vol. 191, no. 980 (March/April 1976): p. 208.

"John Stezaker." Studio International, vol. 191, no. 981 (May/June 1976): pp. 309-10.

"American Power and American Painting: The Rise of Vanguard Painting in the U.S.A. Since 1945." *Praxis*, vol. 1, no. 2 (Winter 1976): pp. 59-79.

"Movements and Periodicals: The Magazines of Art." *Studio International*, vol. 192, no. 983 (September/October 1976): pp. 136-44.

"Terry Atkinson: History/Drawing." Art Monthly, no. 4 (February 1977): pp. 20-1.

"The World of Photography Or Photography of the World?" Camerawork, no. 6, (April 1977): pp. 8-9.

"Marxism and Art History." Marxism Today, vol. 21, no. 6 (June 1977): pp. 183-92.

"The Idea of the Avant-Garde." Artery, no. 12 (Spring/Summer 1977): pp. 4-10.

"Sixty Years of Mining Art." Art Monthly, no. 10 (September 1977): pp. 13-15.

"Art History and Class Struggle: A Review." Red Letters, no. 8 (1978): pp. 77-8.

"Art History and Class Struggle: A Review." Art Monthly, no. 22 (December 1978): pp. 34-6.

"The Currency of the Photograph." Screen Education, no. 28 (Autumn 1978): pp. 45-67.

"Introduction" to "The International Style." In "The State of British Art: A Debate." *Studio International*, no. 2 (1979).

"Richard Cork and the New Road to Wigan Pier." Art Monthly, no. 30 (1979): pp. 3-7.

"Marxisme et histoire d'art." *Histoire et critique des arts*, no. 9 (1980): pp. 13-29.

"The Method of Criticism and Its Objects in Max Raphael's Theory of Art." *Block*, no. 2 (Spring 1980): pp. 2-14.

"Power and Photography – Part I. A Means of Surveillance: The Photograph as Evidence in Law." *Screen Education*, no. 36 (Autumn 1980): pp. 17-55.

"Power and Photography – Part II. A Legal Reality: The Photograph as Property in Law." *Screen Education*, no. 37 (Winter 1981): pp. 17-27.

- "The Geology of the City." Art Monthly, no. 56 (May 1982): pp. 14-15.
- "Portraits, Power and Production." Ten: 8, no. 13 (1984): pp. 20-9.
- "The Burden of Representation: Photography and the Growth of the State." *Ten: 8*, no. 14 (1984): pp. 10-12.
- "Art History and Difference." Block, no. 10 (1985): pp. 45-7.
- "Postmodernism and the Born-Again Avant-Garde." Block, no. 11 (1985/1986): pp. 3-7.
- "Should Art Historians Know Their Place?" New Formations, no. 1 (Spring 1987): pp. 95-101.
- "Should Art Historians Know Their Place?" *Journal: A Contemporary Art Magazine*. (Los Angeles Institute of Contemporary Art) vol. 6, no. 46 (Winter 1987): pp. 30-3.
- "The Proof of the Picture." Afterimage, vol. 15, no. 6 (January 1988): pp. 11-13.
- "Occupied Territories: Reflections on the Work of Rudolf Baranik." *Block*, no. 14 (Autumn 1988): pp. 61-4.
- "Totalled Machines: Criticism, Photography and Technological Change." *New Formations*, no. 7 (Spring 1989): pp. 21-34.
- "The Discontinuous City: Picturing and the Discursive Field." *Strategies: A Journal of Theory, Culture and Politics*, no. 3 (1990): pp. 138-58.
- "Maps of Modernity: Art Histories and Cultural Theories." *Center 11.* Washington DC: National Gallery of Art, 1991, pp. 104-106.
- "A Discourse (With Shape of Reason Missing)." Art History, vol. 15, no. 3 (September 1992): pp. 72-94.
- "Occupied Territories: Tracking the Work of Rudolf Baranik." Translated for a special issue on "Art and Public Space" of *Studio*. Ariella Azoulay [ed.]. Givat Haviva, Israel (October 1992).
- "Der Zeichenstift der Geschichte." Trans. Sebastian Wohlfeil. Fotogeschichte: Beiträge zur Geschichte und Ästhetik der Fotographie, Jg. 13, Heft 49. Hubertus von Amelunxen and Victor Burgin [eds]. Marburg: Jonas Verlag, 1993, pp. 27-42.
- "The Violence of Meaning." Crossings: A Counter-Disciplinary Journal of Philosophical, Cultural, Historical and Literary Studies, no. 3 (1999): pp. 187–212.
- "Melancholy Realism: Walker Evans's Resistance to Meaning." *Narrative*, The Journal of the Society for the Study of Narrative Literature, vol. 11, no. 1 (January 2003): pp. 3–77.
- "Crime Story: Walker Evans, Cuba and the Corpse in a Pool of Blood." *Photographies*, vol. 2, no. 1 (March 2009): pp. 79–102.
- "Neither Fish Nor Flesh." *History and Theory: Studies in the Philosophy of History*, Theme Issue 48, Photography and Historical Interpretation, vol. 48, no. 4 (December 2009): pp. 77–81.
- "For Translation: A Call for Global Histories of Photographies." *Chinese Photography*, no. 10 (September 2010): pp. 92–3.
- "The Archiving Machine; or, The Camera and the Filing Cabinet." *Grey Room*, 47 (Spring 2012): pp. 24–37.
- "Chiorul si ciungul: aparatul fotografic, cultura si statul." Trans. Ovidiu Tichindeleanu. *IDEA arts + society* (Cluj, Romania), no. 41 (Fall 2012): pp. 5–33.
- "Bizonyíték, igazság és rend: fotónyilvántartások és a fejlődő állam." Trans. Zsuzsanna Kemenesi. *Fotóművészet* (Budapest, Hungary), vol. LVI, no. 3 (2013): pp. 74–76.

"Kurdistan: In the Shadow of History." Contribution to "Notes for a History of the PhotoBook and the Archive." *The PhotoBook Review*, 010 (Spring 2016): p. 17.

"Exit Theory: Thinking Photography and Thinking History From One Crisis to Another," opening "provocation" for a "Conversation Piece" co-ordinated by John Tagg, *British Art Studies* (a refereed online journal published by the Paul Mellon Centre in London and the Yale Center for British Art), Issue 4 (November 2016): https://doi.org/10.17658/issn.2058-5462/issue-04/conversation.

"Everything and Nothing: Meaning, Sense and Execution in the Archive." Translated into Russian by Alexei Garadzha. *Sinij Divan: Philosophical and Theoretical Journal*. Elena Petrovskaya [ed.]. Volume 21. Moscow: Three Squares, 2016, pp. 127–49.

FORTHCOMING PUBLICATIONS

BOOKS

Two books, A Pocket History of Photography and Histories, Photographies, Interventions: A John Tagg Reader, are currently being negotiated with Bloomsbury Press, England.

Maps of Modernity: A Primer in Art History and Cultural Theory. London: Macmillan. (Under revision). An introduction to the history and intellectual formation of art history and to the critiques of the discipline associated with the impact of critical theory and the emergence of the so-called New Art History.

Translations of *The Burden of Representation: Essays on Photographies and Histories* into Chinese, French, Hungarian, Italian, Korean and Romanian are currently being prepared, as is a second edition of the English text

BOOK CHAPTERS, ESSAYS AND ARTICLES

"The Pachuco's Flayed Hide: Mobility, Identity and *Buenas Garras*." Reprinted in Jennifer A. González, Tere Romo, Chon Noriega and Ondine Chavoya [eds]. *Chicana/o Art: A Critical Anthology*. Durham, NC: Duke University Press, [in press].

"A Strange Country: Bill Brandt in Jarrow, 1937." In Martina Droth [ed.]. Henry Moore/Bill Brandt. New Haven: Yale University Press, 2019 [in preparation].

APPENDIX I

ADDENDUM TO PUBLICATIONS

REVIEWS OF BOOKS PUBLISHED

Three Perspectives on Photography (1979)

Pollock, Griselda. "Three Perspectives on Photography." *Screen Education*, no. 31, "Interventions" (Summer 1979): pp. 49-54

Morgan, Stuart. "Three Perspectives on Photography: Recent British Photography." *Artforum*, vol. XVIII, no. 3 (November 1979): pp. 70-3

Proudhon, Marx, Picasso (1980)

Cooke, Lynne. Art History, vol. 4, no. 2 (1981): pp. 231-2

Craven, David. Theory and Society, vol. 12, no. 5 (September 1983): pp. 692-6

Hilton, Tim. "The Plenty of Picasso." Times Literary Supplement, no. 4058, (9 January 1981): pp. 23-5

Lang, Berel. Leonardo, vol. 16, no. 1 (Winter 1983): p. 73

Mitchell, Stanley. "Value For Money?" Art History, vol. 6 (1983): pp. 499-500

Sprinker, Michael. The Minnesota Review, n.s. 19 (Fall 1982): pp. 154-6

Tickner, Lisa. Woman's Art Journal, vol. 1 (1981): p. 64

The Burden of Representation (1988)

AB Bookman's Weekly, vol. 82 (October 1988): p. 1679

Batchen, Geoffrey. "Photography, Power, and Representation." *Afterimage*, vol. 16, no. 4 (November 1988): pp. 7-9

Broeckmann, Andreas. "Konstruktionen zur Photographie." Kritische Berichte, vol. 19, no. 2 (1991): pp. 65-81

Blyton, Paul. "Photography: A 150-Year Exposure." British Book News (July 1989): pp 460-3

Chaney, David. The Sociological Review, vol. 37, no. 2 (May 1989): pp. 413-15

Evans, Jessica. Media, Culture and Society, vol. 11, no. 4 (October 1989): pp. 499-502

Green, Jennifer Marion. Victorian Studies, vol. 35, issue 1 (Autumn 1991): pp. 87-9

Harris, Jonathan. "The Uses of the Real." Art History, vol. 12, no. 2 (June 1989): pp. 247-54

Mergen, Bernard. American Studies International, vol. 32, no. 2 (October 1994): pp. 100-101.

Phillips, David. "The Subject of Photography." Oxford Art Journal, vol. 12, no. 2 (1989): pp. 115-21

Rieger, Jon H. Contemporary Sociology, vol. 18, no. 6 (1989): pp. 941-2

Wexler, Laura. "Photographies and Histories/Coming into Being." Exposure, vol. 27, no. 2 (1989): pp. 38-44

The Cultural Politics of "Postmodernism" (1989)

Drucker, Joanna. "Postmodernism." Art Journal, vol. 49, no. 4 (Winter 1990): pp. 429-31

Mitchell, Stanley. The Oxford Art Journal, vol. 13, no. 2 (1990): pp. 85-8

Grounds of Dispute (1992)

Hix, H. L. Harvard Review, no. 2 (November 1992): pp. 228-9

Holert, Tom. Texte zur Kunst, 2. Jahrgang nr. 8 (December 1992): pp. 179-80

Hooker, Richard. The British Journal of Aesthetics (July 1993): pp. 302-3

Hugunin, James. "Disputing Grounds." Views, vol. 13-4/14-1 (Winter 1993): p. 17

Hugunin, James R. Exposure, vol. 30, nos 3-4 (1996): pp. 7-9

Silvers, Anita. Journal of Aesthetics and Art Criticism, vol. 51 (Summer 1993): pp. 515-17

The Disciplinary Frame (2009)

Albers, Kate Palmer. "Seeing and/or Believing the Photograph." Visual Resources: An International Journal of Documentation, ed. Jordan Bear, vol. 26, issue 22 (June 2010): pp. 185–90.

Emerling, Jae. Journal of Visual Culture, vol. 9, no. 3 (December 2010): pp. 449–55.

Foster-Rice, Greg. The History of Photography, vol. 35, issue 1 (January 2011).

Maimon, Vered. "The Terror of the Real, The Violence of Sense." *parallax*, vol. 16, no. 2, issue 55 (April–June 2010): pp. 131–4.

Memou, Antigoni. "You've Been Framed." Philosophy of Photography, vol. 1, no. 1 (2010): pp. 109–11.

Oehlrich, Kristen. *Photography and Culture*, vol. 3, issue 2 (July 2010): pp. 239–242.

Ribalta, Jorge. CAA Reviews (April 28, 2010): http://www.caareviews.org/reviews/1446

Spencer, S. Choice (September 2009): p. 98.

Warner Marien, Mary. "Still Resisting." Source, issue 59 (Summer 2009): pp. 71–2.

Zuromskis, Catherine. "Excursions Beyond the Frame." *Criticism*, vol. 52, issue 1, article 8 (2010): http://digitalcommons.wayne.edu/criticism/vol52/iss1/8

SELECTED ADDITIONAL DISCUSSIONS

Batchen, Geoffrey. "John Tagg." In *Fifty Key Writers on Photography*. Mark Durden [ed.]. London and New York: Routledge, 2013, pp. 235–9.

Batchen, Geoffrey. Burning with Desire: The Conception of Photography. Cambridge, MA and London: The MIT Press, 1997.

Batchen, Geoffrey. "Orders Profoundly Altered: Photography and Photographies." West: An Interdisciplinary Magazine (University of Western Sydney) vol. 1, no. 1 (1989): pp. 18-21

Conner, Jill. "Representation and Photography - Review." Afterimage (September 2001).

Edwards, Steve. "The Machine's Dialogue." The Oxford Art Journal, vol. 13, no. 1 (1990): pp. 63-76

Emerling, Jae. *Photography: History and Theory*. London and New York: Routledge 2012.

Harris, Jonathan. "The Chic of the New." The Oxford Art Journal, vol. 10, no. 1 (1987): pp. 116-22

Harris, Jonathan. The New Art History: A Critical Introduction. London and New York: Routledge, 2001.

Mermoz, Gérard. "Rhetoric and Episteme: Writing About 'Art'." Art History, vol. 12, no. 4 (December 1989): pp. 497-509

Nickel, Douglas R. "History of Photography: The State of Research." *Art Bulletin*, vol. 83, no. 3 (September 2001): pp. 548-558.

Schor, Naomi. "Cartes Postales: Representing Paris 1900." Critical Inquiry, vol. 18, no. 2 (Winter 1992): pp. 188-244

Smith, Lindsay. "Introduction." Textual Practice, vol. 10, no. 1 (1996)

Welch, Edward and J. J. Long. "Introduction A Small History of Photography Studies." In *Photography: Theoretical Snapshots*. Jonathan Long, Andrea Noble, Edward Welch [eds]. London and New York: Routledge, 2008

APPENDIX II

PROFESSIONAL ACTIVITIES AT BINGHAMTON UNIVERSITY, STATE UNIVERSITY OF NEW YORK

APPOINTMENTS	
1986	Appointed Associate Professor of Art History
1986	Faculty of the interdisciplinary Doctoral Program in <i>Philosophy</i> ,
	Literature and the Theory of Criticism
1987 – 1990	Associate Chair of Art and Art History and Program Director of
	Art History
1988	Tenured
1989	Faculty of the Doctoral Program in <i>Philosophy</i> , <i>Interpretation and</i>
1909	
1002	Culture
1992	Professor of Art History
1997 – 2004	Chair of the Department of Art History
2003 –	Associated Faculty of the Department of Comparative Literature
2005 –	Professor of Comparative Literature
2007	Interim Chair of Art History
2009 - 2010	Interim Chair of Art History
2013 - 2014	Interim Director of Graduate Studies, Department of Art History
2013 –	SUNY Distinguished Professor of Art History
2014	Interim Chair of Art History
2011	internit Chair of Art History
AWADDG	
AWARDS	
1986	Graduate Research Initiative development grant for Current
	Debates in Art History
1987	Discretionary Merit Award
1988	Discretionary Merit Award
1989	Discretionary Merit Award
1990	Discretionary Merit Award
1990 – 1991	Title F Faculty Leave
1992	Research Semester Award
1994	Sabbatical Leave
1996 – 1997	Title F Faculty Leave
1998	
1999	Discretionary Merit Award
	Discretionary Merit Award
1997, 1999,	Dean's Workshop Award for VizCult: The Visual Culture 2000
	Forum
2000	Discretionary Merit Award
2001	Sabbatical Leave
2002	Chair's Research Semester
2002	Binghamton University Award for Excellence in
	Teaching
2002	Chancellor's Award for Excellence in Teaching, State
	University of New York
2004	Chair's Research Semester
2005	Title F Faculty Leave
2007	Title F Faculty Leave
2008	Sabbatical Leave
2008	Discretionary Merit Award
2009	Discretionary Merit Award
2011	Chair's Research Semester
2013 –	SUNY Distinguished Academy
2015	Sabbatical Leave
2016	Title F Faculty Leave
	~

TEACHING

GRADUATE DISSERTATIONS AND THESES SUPERVISED

	ERTATIONS SUPERVISED
1991	Katrina Irving. The Discursive Construction of the Immigrant Woman in
1002	America, 1890-1925. (Chair) (English)
1993	Melissa Hall. Modernism, Militarism and Masculinity: Modern Art Discourses
1998	and British Official War Art During the First World War. (Chair) (Art History) Young-June Lee. Mapping Contemporary Theories of Photography: A Reader in New
1998	Approaches to the History of Photography, 1964 – 1995 (Chair) (Art History)
2000	Gordon Bleach. Visions of Access: Africa Bound and Staged 1880–1940.
2000	(Chair) (Art History)
2000	Stephen DeCaroli. Go Hither and Look: Aesthetics, History and the Exemplary in Late
2000	Eighteenth-Century Philosophy (Co-Chair) (Philosophy, Interpretation and Culture)
2002	Leigh George. The Functions of Graphic Design: Sociologies, History, and the
	International Design Conference in Aspen (Chair) (Art History)
2003	Hong Kal. The Presence of the Past: Exhibitions, Memories and National Identities in
	Colonial and Postcolonial Korea and Japan. (Chair) (Art History)
2004	Jina Kim. Invitation to the Other: The Reframing of "American" Art and National
	Identity and the 1993 Whitney Biennial in New York and Seoul. (Chair) (Art History)
2004	Sarah Bassnett. Visible Cities: Photography, Visual Discourse and City Planning in Early
	Twentieth-Century Toronto and Montreal. (Chair) (Art History)
2005	Rodrigo Mier. Spectral Politics and War in Zapatista Discourse. (Chair)
2007	(Philosophy, Literature and the Theory of Criticism Program)
2006	Linda Steer. Found, Borrowed and Stolen: The Use of Photographs in French Surrealist
2008	Reviews, 1924–1939. (Chair) (Art History) Ovidiu Tichindeleanu. The Graphic Sound: An Archaeology of Sound, Technology and
2006	Knowledge at 1900. (Chair) (Philosophy, Interpretation and Culture)
2010	Cindy Stelmackowich. Bodies of Knowledge: Nineteenth-Century Anatomical Atlases,
2010	1800–1860 (Chair) (Art History)
2010	Julia Friday. Czechoslovakia from the Prague Spring to the Velvet Revolution: The
	Composition of Memory, Public Record and Archive (Chair) (Comparative Literature)
2010	Hilary Malatino. Sexing the Monster: Intersex and the Politics of Queer Becoming
	(Co-Chair) (Program in Philosophy, Interpretation and Culture)
2011	Jeremy Culler. From Television Signal To Magnetic Strip: An Archaeology of
	Experimental Television And Video Knowledge (Chair) (Art History)
2013	Hye-ri Oh. The Concept of Photography in Korea: The Genealogy of the Korean
	Conception of Sajin from the Late Chosŏn Dynastic Period Through Japanese
2013	Colonialism. (Chair) (Art History) Na'ama Klorman-Eraqi. Feminism and Photography in Britain in 1970s and Early
2013	1980s. (Chair) (Art History)
2016	Ya-Ling Wang. The Institutional and Critical Reception of American Abstract
2010	Expressionism in Taiwan and China. (Chair) (Art History)
2016	Dengyan Zhou. The Language of "Photography" in China: A Genealogy of Conceptual
2010	Frames from Sheying to Xinwen Sheying and Sheying Yishu. (Chair) (Art History)
PH.D. DISS	ERTATION COMMITTEES
1987	John H. Pryor. Stylistic Patterns of Northern California Indian Baskets.
	(Anthropology)
1989	Nancy Hamme. Images of Seamstresses in the Art of William Gropper.
	(Art History)
1992	Paul Ivey. Tabernacle to Temple. The Christian Science Building Boom,
1005	1895-1925: The Triumph of the Classical Style. (Art History)
1997	Jeanine Ferguson, Developing Clichés: Walter Benjamin and Roland Barthes at the
1000	Limits of Photographic Theory (University of Minnesota, Art History)
1999	Charles Reeve. The Subject of Formalism: Ruskin, Fry and Greenberg. (Cornell, Art History)
2006	Alexis Dengel. Just Before Getting Over the Past and Other Stories.
2000	(English)
2008	Nikolay Karkov. The Ontology of Immanence: Spinoza and the Politics of
	Affect. (Program in Philosophy, Interpretation and Culture)
2009	Jordan Baer. Look Again: The Multiples of Photographic Discernment and
	Production (Art History and Archaeology, Columbia University)

2009	Victoria Scott. Silk Screens and Television Screens: Maoism and the Posters of May 1968 in Paris. (Art History)
2010	Irmak Ertuna. The Avant-Garde and the Politics of Revolution: From Dada into Surrealism, 1919–1931 (Comparative Literature)
2011	Jung Joon Lee. Framing the Nation: Nation Building, Resistance, and Democratization in Korean Photography, 1945-2008 (The Graduate Center of The City University of New York, Art History)
2012 2013	Susannah Simpson. Film Noir: A Collection of Poems (English) Chunghoon Shin. Seoul Art "Under Construction:" From the Late 1960s to the New
2014	Millenium. (Art History) Jennifer Kennedy. Charming Monsters: The Spectacle of Femininity in Postwar France. (Art History)
2015	Angelique Szymanek. The Fear of Rape, The Threat of Looking: Art, Activism and Spectatorship. (Art History)
2016	Paulina Banas. The French Orientalist Book Industry (1840–1880): Prisse d'Avennes, Systems of Borrowing and Reuse, and the Marketing of Egypt. (Art History)
2018	Cagatay Emre Dogan. Picturing the Nation: Turkish Republican Era Photographic Representations of Istanbul. (Art History)
	THESIS SUPERVISION
1988	Philip Armstrong. Gustave Caillebotte's "The Floor Scrapers": The Parameters of a Critical Perspective.
1988	Mary E. Law. English Hunting Images: Representation, Social Positionality and Class Identity.
1989	Kathleen Colman. The Construction of Greek Identity: An Analysis of Cultural Systems.
1991	Alison Ferris. Street Photography in the City of Capital: Sexual Politics, Representation and the Discourse of Space.
1991	Josette Clermont. "The Crisis": A Case-Study of the Politics of Representation in Afro-American Culture.
1991	Jamie Park. The Cultural Politics of Empowerment: The Great Wall of Los Angeles and the Min Joong Art Movement of South Korea.
1993	Christopher Jakel. Textile Strategies: Worker's Clothing Design and the Reconstruction of Everyday Life in the U.S.S.R., 1917-1934.
1993	Shawn Parker. Deviance and Photography: Images of Male Sexual Perversion in American Medical Journals and Texts, 1890-1920.
1993	Eileen Robertson. Cultural Nationalism and Cultural Otherness in the Presentation of Mexican Art in Mexico and the United States.
1994	Jennifer Hirshlag. Framing Wombs: The Politics of Fetal Imagery and Technologies of Observing Pregnancy.
1995	Margaret Crocker. A Frowning Fetus: Aubrey Beardsley and the Drawing of Sexual Distinctions.
1995	Ilana David. Politics and Archaeology in Israel: Yigael Yadin's Excavations at Masada. (co-supervised)
1996	Hong Lee. Pornographic Politics: Debates on the Public Funding of "Controversial" Art and Neo-Conservative Attacks on the National Endowment for the Arts between 1989 and 1992.
1996	Leigh George. <i>Imposed Integration: Identity and Layout in</i> 12 Million Black Voices.
1997	Krista Ivy. When Surrender Is Sweet: Bob Flanagan , Masochism and the Modalities of Resistance.
2015	Kasia A. Kieca, Industrial Visions: The Politics Of Representing Labor In Lewis Hine's Men At Work (1932).
2015	Lyno Vuth. Atrocity And The Texture Of Memory: Dinh Q. Lê And The Tuol Sleng Prison Photographs.
2018	Kaeun Park. Reconsidering Everyday Life Photography (Saenghwalchuŭi Sajin) in South Korea in the 1950s and 1960s.
CUR	ATORIAL PRACTICE
1987	Alison Ferris, Suzan Friedlander and Pamela Toma. Working Spaces: New Work from New York
1987 1988	Paul Ivey. Yee Jan Bao: Oils 1983-1985 Wendy Botting, Pooing for Power/Pooing for Pleasure: Photographies
1700	Wendy Botting. Posing for Power/Posing for Pleasure: Photographies and the Social Construction of Femininity

1990 Darlene Miller. Access and Exclusion: A Survey of Works from the Wilkes-

Barre/Binghamton Regions (co-supervised)

1990 Jamie Park. In Search of a National Identity: The Min Joong Art

Movement of Korea (co-supervised)

CURRENT GRADUATE SUPERVISION

PH.D. DISSERTATION SUPERVISION

Lauren Cesiro. "Your Body Is A Battleground:" The Body, Embodiment and Photography, 1985-1995. (Chair) (Art History)

Hyeok Cho. Postmodernity, Femininity, and Racial Identity in Lee Bul's Art (Chair) (Art History) [ABD: 2 February 2011]

Viola Hsieh. Contemporary Photographic Installations in Taiwan since 1986. (Chair) (Art History)

Hye-Young Min. The DMZ and Contemporary Korean Art. (Chair) (Art History)

Young-Sin Park. The Choson Industrial Exposition of 1915. (Chair) (Art History) [ABD: 10 May 2012]

Mariah Postlewait. Richard Avedon's "In The American West" Revisited. (Chair) (Art History)

Rotem Rozental. Photographic Archives, Nationalism and the Foundation of the Jewish State, 1903-1948. (Chair) (Art History) [ABD: 30 May 2014]

Mohammad Jafar Shokrollahzadeh. A Critical Annotated Translation of Yousuf Khan Mostashar al-Dowle's Yek Kalameh [The Book of One Word]. (Chair) (Translation Research and Instruction Program) [ABD: 4 April 2017]

Steven Warech. Serpentine Hysteria: Psychoanalysis, Gender and Discipline. (Chair) (Comparative Literature) [ABD: 18 March 2015]

PH.D. DISSERTATION COMMITTEES

Ozgur Cicek. The Politics of Kurdish Film Making in Turkey, 1980–2011. (Program in Philosophy, Interpretation and Culture) [ABD: 19 August 2011]

Adam Ferguson. (English) [ABD: 1 June 2016]
Todd Goehle, Visualizing "1968:" Media, Memory, and Social Transformation in West Germany, 1966 to 1983. (History) [ABD: 7 June 2006]

Ismail Kugu (Art History)

Juanita Rodríguez, Visual Narratives of the Agrarian Reform in 1960s–1970s Colombia (History) [ABD: 15 May 2018]

M.A. THESES

UNDERGRADUATE SUPERVISION

SENIOR HONORS THESES 1988 Tracy Bashkoff Essentialism and Anti-Essentialism in Feminist Art: Judy

1988	Tracy Bashkoff. Essentialism and Anti-Essentialism in Feminist Art: Judy
	Chicago's "Birth Project" and Mary Kelly's "Post-Partum Document"
1990	Ellen Tepfer. The Cultural Politics of Surrealism
1995	Marissa Gluck. An Examination of the Politics of Meaning in the
	Languages of Advertising Directed at or Representing Women
1996	Kim Forsberg. The Body and Theory: Reimagining the Body in
	Contemporary Art Practice
1997	Rebecca Gardner. Envisioning Women: Photography, Capitalism and
	Gender in America, 1935–45
2001	Mary Gustaitis. Ben Shahn: The Biography of a Mural
2004	Kristina Seekamp. Unmaking the Museum: Marcel Duchamp's
	Readymades in Context.
2005	Emily Colasacco. The Decoded Seine: The Meaning of Water in
	Monet's Highway Bridge and Boat Basin, 1874
2008	Timothy Leonido. Spanish Experimental Film in the "Apertura" Period,
	· · · · · · · · · · · · · · · · · · ·

SENIOR TUTORIAL PROJECTS

1990	Christine Haight The Festival of India in New York 1985

1962–975 (Comparative Literature)

1770	Christine Haight: The restration main in the work, 1909
1991	Mikhal Eskayo. Archives of Lesbian Cultural History in New York State
1993	Jack Aiello. Like A Virgin? Madonna and the Marriage of Postmodernism

and Feminism

1995 Felyluz Laguio. Words and Images of Medicine

1998 Danielle Greisen. A Study of U. S. Magazine Production and Design

1998 Julia Iannello. A Chronology of the Development of Photographic Techniques and

Technologies

1998 Molly McGoey. Gianni Versace: Cultural Production and the Fashion Industry

Travis Pelkie, The Museum of Comics: An Interactive Web-Site 2001

INNOVATIONAL PROGRAM BOARD MAJORS

Aaron Howard. Art Theory and Practice (Honors Thesis: Art into Idea as Art: The 1992

Development of Conceptual Art.)

COURSES TAUGHT

SEMINARS

Fall 1986 Art History and Cultural Theory: An Introduction to Recent

Debates (Árt-H 380K)

Curatorial Practice (Art-H 560)

Spring 1987 Art History and Cultural Theory II: Narratives of History (Art-H

Curatorial Practice (Art-H 560)

Photographies/Power/The State (Art-H 570A) Fall 1987

Curatorial Practice (Art-H 560)

Spring 1988 Curatorial Practice (Art-H 560)

Art History and Cultural Theory: Pro-Seminar (Art-H 401/501) Junior Seminar: Theories and Methods (Art-H 496) Fall 1988

Spring 1989

Fall 1989 Curatorial Practice (Art-H 560)

Representation and Counter-Practice (Art-H 501B) Spring 1990

Curatorial Practice (Art-H 560)

Spring 1992 Photographies/Power/The State (Art-H 570A)

Fall 1992 Art History and Cultural Theory: The Vision Thing (Art-H

401/501)

Representation and Counter-Practice: Marxism and Spring 1993 Representation

(Art-H 501B)

Seminar in Contemporary Art (ArtH 550A) Fall 1993 Fall 1994 Photographies/Power/The State (Art-H 570A)

Spring 1995 Art History and Cultural Theory: The Vision Thing (ARTH

401/501A)

Fall 1995 Documentary, Discipline, Democracy (ARTH 503A)

Spring 1996 Art History and Cultural Theory: Marxism and Representation

(ARTH 501)

Fall 1996 Documentary, Discipline and the State (S HUM 408)

Art History and Cultural Theory: After Structuralism (ARTH 501) Photography and Death (ARTH 580A/COLI 580A/ENG 593P) Fall 1997 Fall 1998 Fall 1999 Documentary, Discipline and the State (ARTH 503A) Fall 2000 Marxism and Representation (ARTH 502A/COLI 574M) Theory and Methods (ARTH 500/COLI 574J) Spring 2000

Fall 2002

Meaning and Melancholia (ARTH 451B/ARTH 503C/

COLI 531T/ENG 450N/PIC 666B)

Reading Early Foucault (PIC 597) Fall 2002

Fall 2003 Cultural Strategies and the State (ARTH 482D; ARTH 550E;

COLI 480G; COLI 535A; ENG 450F; ENG 572V; PIC 608F) Theory and Methods (ARTH 500; COLI 512A; PIC 604C) Spring 2005 RE: *Thinking Photography* (ARTH 580C/480C; COLI 480W/535W; PIC 604H) Spring 2006

Fall 2006 Marxism and Representation (ARTH 482J/ARTH 502A;

COLI 574R; PIC 604J)

Spring 2007 Theory and Methods (ARTH 500)

Spring 2007 Art History After Structuralism (ARTH 503F/COLI 574S/

PIC 604L)

Photo/Text (ARTH 580A/ARTH 480C/COLI 535C/PIC 604A) Fall 2008

Spring 2009 Theory and Methods (ARTH 500)

Art History: Genealogy of a Discipline (ARTH 504A/COLI

574C/PIC 604C)

Spring 2010	Picturing Crisis (ARTH 480D/ARTH 580D/COLI 574C/PIC 604D)
Fall 2010	The Politics of Documentary (ARTH 451E/ARTH 503E/COLI 480R/COLI 574A/ENG 593U/PIC 604A)
Spring 2011	Theory and Methods (ARTH 500) Art History After Structuralism (ARTH 503F/COLI 507A/
Spring 2012 Fall 2012	ENG 674C/PIC 604A) Photo/Text (ARTH 697) Archiving Machines (ARTH 460D/ARTH 566F/COLI 574N/ENG 674W/
Spring 2013	PIC 570Å) Theory and Methods (ARTH 500) The Genealogy of a Discipline (ARTH 504C/COLI 574C/ENG 674C/
Fall 2013	PIC 604C) The Civic Space of Photography (ARTH 480C/ARTH 580C/COLI 574T/
Spring 2014	ENG 593C) Theory and Methods (ARTH 500) Art History After Structuralism (ARTH 503F/COLI 507A/ENG 674C/PIC
Fall 2015	604A) Postdocumentary (ARTH 481B/ARTH 502A/COLI 480O/COLI 574A/ENG
Spring 2016	450M/ENG 593Y) Theory and Methods (ARTH 500)
Spring 2017	The Genealogy of a Discipline (ARTH 504C/COLI 574C) Theory and Methods (ARTH 500) Art History After Structuralism (ARTH 503F/COLI 507A/ENG 674C/PIC
Fall 2017	604A) Photography's Histories (ARTH 482J/ARTH 582J/COLI 574G)
Spring 2018	Marxism and Representation (ARTH 482K/ARTH 582K/COLI 574W/ENG 593T)
Fall 2018	Photo-Text (ARTH 582L/482L/COLI 574U)
LECTURE COUR Fall 1986	
Spring 1987	Photographies, Histories, Theories (Art-H 168J) Maps of Modernity or Why They Don't Do Surveys Like They Used To Do (Art-H 167Y)
Fall 1987	U.S.A.: Cultural Politics 1930-1960: American Culture and the State (Art-H 252)
Fall 1989	Photographies, Histories, Theories (ArtH-W 280)
Spring 1992	Contemporary Issues in Art (Art-H W 102)
Fall 1992	Histories of Photographies (ArtH-W 280)
Spring 1993 Fall 1993	Contemporary Issues in Art (ArtH-W 102) American Art and Society, 1930-1960 (ArtH-W 252)
Fall 1994	Histories of Photographies (ArtH-W 280)
Spring 1995	Contemporary Issues in Art (ARTH-W 102)
Fall 1995	American Art and Society, 1930-1960 (ARTH-W 252)
Spring 1996	Contemporary Issues in Art (ARTH-W 102)
Spring 1998	Contemporary Issues in Art (ARTH-W 102)
Spring 1999 Spring 2000	American Art and Society, 1930–1960 (ARTH 252) Contemporary Issues in Art (ARTH-W 102)
Spring 2003	Contemporary Issues in Art (ARTH-W 102)
Spring 2004	American Art and Society, 1930–1960 (ARTH 252)
Spring 2005	
Spring 2006	Contemporary Issues in Art (ARTH-W 102)
Fall 2009	Histories of Photography (ARTH 280)
	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280)
Fall 2010	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280) American Art and Society 1930–1960 (ARTH 252)
Fall 2010 Fall 2012	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280) American Art and Society 1930–1960 (ARTH 252) Histories of Photographies (ARTH 280/CINE 286G)
Fall 2010 Fall 2012 Fall 2013	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280) American Art and Society 1930–1960 (ARTH 252) Histories of Photographies (ARTH 280/CINE 286G) American Art and Society 1930–1960 (ARTH 252)
Fall 2010 Fall 2012 Fall 2013 Fall 2014	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280) American Art and Society 1930–1960 (ARTH 252) Histories of Photographies (ARTH 280/CINE 286G) American Art and Society 1930–1960 (ARTH 252) Maps of Modernity: Art History and Cultural Theory (ARTH 388E)
Fall 2010 Fall 2012 Fall 2013	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280) American Art and Society 1930–1960 (ARTH 252) Histories of Photographies (ARTH 280/CINE 286G) American Art and Society 1930–1960 (ARTH 252)
Fall 2010 Fall 2012 Fall 2013 Fall 2014 Fall 2015 Spring 2017	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280) American Art and Society 1930–1960 (ARTH 252) Histories of Photographies (ARTH 280/CINE 286G) American Art and Society 1930–1960 (ARTH 252) Maps of Modernity: Art History and Cultural Theory (ARTH 388E) Histories of Photographies (ARTH 280/CINE 286G) Maps of Modernity: Art History and Cultural Theory (ARTH 388E) Introduction to Cultural Studies (ARTH 284A)
Fall 2010 Fall 2012 Fall 2013 Fall 2014 Fall 2015 Spring 2017	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280) American Art and Society 1930–1960 (ARTH 252) Histories of Photographies (ARTH 280/CINE 286G) American Art and Society 1930–1960 (ARTH 252) Maps of Modernity: Art History and Cultural Theory (ARTH 388E) Histories of Photographies (ARTH 280/CINE 286G) Maps of Modernity: Art History and Cultural Theory (ARTH 388E) Introduction to Cultural Studies (ARTH 284A) Histories of Photographies (ARTH 280/CINE 286B)
Fall 2010 Fall 2012 Fall 2013 Fall 2014 Fall 2015 Spring 2017	Histories of Photography (ARTH 280) Histories of Photography (ARTH 280) American Art and Society 1930–1960 (ARTH 252) Histories of Photographies (ARTH 280/CINE 286G) American Art and Society 1930–1960 (ARTH 252) Maps of Modernity: Art History and Cultural Theory (ARTH 388E) Histories of Photographies (ARTH 280/CINE 286G) Maps of Modernity: Art History and Cultural Theory (ARTH 388E) Introduction to Cultural Studies (ARTH 284A)

ADMINISTRATION

DEPARTMENTA	I
1986	Co-author of the proposal to establish a new graduate program in Curatorial
1986 – 1987	Practice Author of the proposal to establish the Art History Program's Distinguished
1900 – 1907	Visiting Scholar Program, the annual symposium on <i>Current Debates in Art</i>
	History, and the associated publication, Current Debates in Art History, which
	were jointly funded by the Offices of the Vice-President, the Vice-Provost for
1987	Graduate Studies and the Dean of Harpur College and of Arts and Sciences Coordinator for the first Distinguished Visiting Scholar: Victor Burgin
1987	Organizer of the first annual symposium on Current Debates in Art History: The
400-	Cultural Politics of "Postmodernism"
1987 – 1990	Associate Chair of Art and Art History and Program Director of Art History
1987	Organizer of a roundtable on "The 10° Street Shuffle: New York Art in the 1950s"
1988 – 1989	Chair of the Art History Search Committee
1989	Editor of the first volume in the series, Current Debates in Art History,
	produced by MRTS press and published by the Department of Art and Art History
1989	Organizer of the Current Debates in Art History symposium: Feminism and
	Poststructuralism
1989 – 1990 1990	Chair of the Art History Senior/Junior Search Committee Coordinator for the Distinguished Visiting Scholars: Esther Parada and Janet
1990	Wolff
1990	Organizer of the fourth annual symposium on Current Debates in Art History:
1004 1006	Feminism and Cultural Studies: Theory/History/Experience
1994 – 1996 1997 – 2004	Director of Undergraduate Studies Chair of the Department of Art History
1997 – 2004	Chair of the Department of Art History Senior Initiating Personnel Committee
1997 – 1998	Chair of the Department of Art History Junior Initiating Personnel Committee
1997 – 1998	Chair of the Department of Art History Search Committee
1998	Organizer of the 1998 Romano Lecture, by Professor Ann L. Kuttner of the University of Pennsylvania: "History in Trees and Springs: Augustus's Rome as
	a Numinous City."
1997 – 2001	Organizer and co-ordinator of VizCult: The Visual Culture Forum, a fortnightly
2001	research seminar in the Department of Art History Organizer of the 2001 Mario and Antoinette Romano Lecture by Phyllis Pray
2001	Bober on "The Culinary Arts of Ancient Rome"
2000 - 2001	Chair of the Department of Art History Eastern Hemisphere Search Committee
2002 – 2003	Chair of the Department of Art History Modernist Search Committee
2004	Organizer of the 2004 Mario and Antoinette Romano Lecture by Barbar Kellum on "The Stuff of Which Dreams Are Made: The Phantasmagoric Imagery of the
	House of the Vettii, Pompeii"
2006	Chair of the Department of Art History Junior Initiating Personnel Committee
2007 2007	Interim Chair of the Department of Art History Chair of the Department of Art History Search Committee
2007	Organizer of the 2007 Mario and Antoinette Romano Lecture by Andrew
	Szegedy-Maszak on "Rambles in Rome: From Vedute to Early Photography"
2009 – 2010	Interim Chair of the Department of Art History Chair of the Department of Art History Initiating Personnel Committee
2009 2009 – 2010	Chair of the Department of Art History Junior Initiating Personnel Committee Organizer and co-ordinator of <i>VizCult: The Visual Culture Forum</i> , a forum for
2009 2010	research in visual and spatial studies on campus, with support from the Harpur
2012 2014	College Dean's Speakers Series
2013 – 2014 2014	Director of Graduate Studies
2014	Interim Chair of Art History
UNIVERSITY CO	
1986 – 1998	Ad-Hoc Tripartite Committee
1986 – 1991 1987 – 1988	University Ârt Museum Advisory Committee B.A. in American Studies Ad Hoc Committee
1987 – 1988 1987 – 1988	Cinema Department Senior Search Committee
1989 – 1990	Middle States Association Self-Study Task Force on Governance
1992 – 1993	Chair of the Dean's Research Semester Award Committee (Fine Arts)

1002 1002	D' 'D ' I I I I I T I D
1992 – 1993	Diversity Requirement Implementation Task Force
1999 – 2001	Middle States Association Accreditation Harpur College of Arts
2000 2001	and Sciences Sub-Committee
2000 – 2001	Dean's Research Semester Award Committee (Fine Arts)
2000 - 2001	Cinema Department Senior Initiating Personnel Committee
2001 - 2004	Provost's Humanities Task Force
2002 - 2003	Studio Art Department Senior Initiating Personnel Committee
2003 - 2004	Cinema Department Junior Initiating Personnel Committee
2003 - 2004	Studio Art Department Senior Initiating Personnel Committee
2004 - 2005	Graduate Strategic Planning Committee
2005	Chancellor's Award for Excellence in Teaching Nomination
	Selection Committee
2005	Cinema Department Senior Initiating Personnel Committee
2008	Cinema Department Senior Initiating Personnel Committee
2009	Cinema Department Junior Initiating Personnel Committee
2009 - 2010	Harpur College Dean's Steering Committee
2010 –	Academic Honesty Hearing Board
2010	Faculty Senate
2010	Harpur College Faculty Development Committee
2012	University Road Map, Global Engagement Team
2012 - 2013	Cinema Department Junior Initiating Personnel Committee
2013	Department of Theater Junior Initiating Personnel Committee
2014 - 2017	SUNY Distinguished Academy Executive Committee
2014 - 2016	Distinguished Professor Advisory Committee
2015	Studio Art Department Photography Search Committee
2015	Department of Theater Junior Initiating Personnel Committee
2015 – 2018	Advisory Board, Institute for Advanced Studies in the Humanities
2015 – 2017	Chair of the Distinguished Professor Advisory Committee
2016	All-University Personnel Committee and the Professional Schools and Libraries
2010	Sub-committee
2017 - 2018	Department of Art History, Chair of Junior Initiating Personnel Committee
2017 – 2018	Cinema Department Junior Initiating Personnel Committee
2017 - 2018	Department of Art and Design Junior Initiating Personnel Committee
2017 - 2018	Department of Art and Design, Chair of Senior Initiating Personnel Committee
2017 - 2018	Department of Theater Senior Initiating Personnel Committee
2010 - 2019	Department of Theater Senior initiating reisonner Committee

John Tagg September 3, 2018