
Linda Stratford, Ph.D.
Curriculum Vitae

website
	Professional Address:
Asbury University
1 Macklem Drive

Wilmore, KY 40390

U.S.A.

	Telephone Numbers:

Office: (839) 858-3511, ext. 2239
Cell: (859) 553-1024

Work fax: (859) 858-3921

Electronic Mail:

LStratford@asbury.edu

EDUCATION:

2001
Ph.D., History (Art and Society), State University of New York, Stony Brook; Prof. Herman Lebovics, Advisor.

Dissertation Title: Artists into Frenchmen: Art and National Definition in France, 1945-1960.

M.A., History (Cultural and Intellectual History), Florida Atlantic University; B.S. Art, Vanderbilt University.
EMPLOYMENT:

Professor (tenured 2008), Asbury University 2001 to present
Art Theory and Criticism; Twentieth-century Art; Renaissance Art; Directed Independent Study; Art History Survey I and II; Senior Seminar in France; History 393: Seminar in French History; Art 100 online course creator; Art Dept. Chair 2007-2009; 2013-2014
SELECT PUBLICATIONS AND PRESENTATIONS:

(2014)
ReVisioning: Methodological Studies of Christianity in the History of Art. A critical examination of scholarly methodologies applied to the study of Christian subjects, themes and contexts in art. Co-edited with James Romaine (2014, Wipf and Stock)

(2014)
“Carnal Beauties: The Art of Allison Luce” Image winter/spring 2014, no. 80
(2013)
“Cadillacs, Jet Planes and H-bombs: American Art in France Following the Liberation” presentation October 2013 at the annual conference of The Western Society for French History, Atlanta. Awarded the Amy Millstone Prize for the best interdisciplinary paper presented at the annual conference.
(2012)
“Spiritually Charged Artistic Strategies” presentation at September 18, 2012 Westminster College Symposium on Religious Experience in Global Society, Fulton, Missouri

(2012) “Spiritually Charged Visual Strategy: Jackson Pollock’s Autumn Rhythm” in Art as Spiritual Perception. Essays in Honor of E. John Walford edited by James Romaine. Book chapter. Crossway, 2012
(2010) “Liberation in Postwar France” presentation at September 2010 Institute for Theology, Imagination and the Arts Conference, ‘Theology, Aesthetics and Culture: Conversations with the work of David Brown,” St. Mary’s College, St. Andrews University, Scotland
(2009) “James Elkins and Michael Newman, eds., The State of Art Criticism” book review. CIVA journal SEEN. Fall 2009

(2008)
“Vocation and the Artist” guest editor and essayist, special edition of CIVA’s journal SEEN, fall 2008

(2007). “French Classicism in the 1950’s” Salon America, Gabriel Weisberg, editor. April 2007.

(2006). “French Identities in Landscape Imagery” in A Romance with the Landscape: Realism to Impressionism. Exhibition catalog. University of Kentucky Art Museum/University of Washington Press. August 2006.

(2006)
“What Artists Teach Us about Vocation” Presentation, Point Loma University’s Faith, Hope and Work Conference, February 2006.

(2006).) “Challenge to a National School at Risk. Mikel Dufrenne’s The Phenomenology of Aesthetic Experience (1953)” in Metamorphosis. Creative Imagination in Fine Arts between Life-Projects and Human Aesthetic Aspirations. Book chapter. Anna-Teresa Tymienecka, ed. Kluwer Academic, 2004.

(2004). “Scholars and the Boundaries of ‘Truly French’ Art in the Fourth Republic” in Proceedings of the Annual Meeting of the Western Society for French History vol. 30. (2004)

(2004)
“Jackson Pollock in the Land of Descartes“ Presentation. Annual Meeting of the American Historical Association. Washington, D.C. January 2004.

(2004)
The Hans Hartung and Anna-Eva Bergman Foundation. Antibes, France. Month-long grant for research residency. Concluding interview with art historians Laurence Bertrand-Dorléac; Eric de Chassey; and Serge Guilbaut.
(2003). “Cultural Memory and the 1959 Paris Biennale” Presentation. Cultural Memory in France Conference at the Winthrop-King Institute for Contemporary French and Francophone Studies, Florida State University. Panel organizer with Natalie Adamson, University of St. Andrews.

(2003). “Abstract Expressionism and the Immigrant Other” Presentation. Annual Meeting of The College Art Association. New York. February 2003.

(2002). “The Problematic Notion of National Schools of Art” Presentation. Annual Meeting of the Social Science History Association. St. Louis, Missouri. October 2002.

(2002) “Mikel Dufrenne’s The Phenomenology of Aesthetic Experience and a National School at Risk” Presentation. The International Society for Phenomenology, Aesthetics and the Fine Arts. Harvard Divinity School. May 2002.

(2002)
“The Cultural Call to Order. Art in the Service of the French Nation 1945-1959” Presentation. French Historical Studies Conference. Tempe, Arizona. March 2000.

(1991)
“French Marxists on Art and Literature” Presentation. Conference of Florida College Teachers of History. Florida State University. February 1991.

(1990s)
 Contributing art critic. Times-Beacon Newspapers. Long Island, New York.

Conferences and Exhibits:

(2010)
History, Continuity and Rupture A Symposium on Christianity and Art History. Paris. May 26-31, 2010. Symposium organizer with co-organizer James Romaine.

(2010)
The Horse. National juried exhibit at Asbury University during the World Equestrian Games in Lexington, Kentucky. Exhibit Juror.
(2007) Sacred Spaces in Central Kentucky. October 5 – December 14, 2007. Photography by Keith Barker with text written by Linda Stratford in conjunction with Christian College Consortium faculty development grant. Event organizer.

(2007) Wholly Family, Holy Ground. March 6 – 16, 2007. Exhibit by Canadian artist Sandy Martens exploring social justice themes in conjunction with Staley Lecture Series, Asbury College, Wilmore, Kentucky. Event organizer.

(2006)
A Romance with the Landscape: Realism to Impressionism opening September 2006; to Huntington Art Museum, Huntington, West Virginia, January 2007. Co-curator. Awarded commendation at the 2007 Southeastern Museums Conference.

TEACHING EXPERIENCE:

Asbury University Paris Semester founding director, 2014

Associate Professor (tenured 2008), Asbury College 2001 to present
Art Theory and Criticism; Twentieth-century Art; Renaissance Art; Directed Independent Study; Art History Survey I and II; Senior Seminar; Art 100 online course creator

Art Department Chair, Asbury College

 2007-2009; 2014
Asbury Summer Seminar in France, director, 2003 to present

Teacher of the Year, Asbury College

2007

Lilly Scholar, Asbury College

2-year support reading art and theology

2005-2007

Supervisor, Asbury University annual co-curricular students trips to art collections in New York,

Washington, D.C., Chicago, 2001 to present

Adjunct Professor, University of Kentucky

Art and the Nation in France (Art 528/628)

Fall 2004 coverage for art historian on sabbatical

Lecturer, Dowling College

Western Civilization II

Summer session 1995 - Winter term 1996

Teaching Assistant, State University of New York, Stony Brook

Modern European History

1994 – 1995

Sample Student Projects Supervised:

Shannon Steed Sigler. (2007). Visual Hymnology. An Exploration of Theological Aesthetics through the Hymns of Charles Wesley. Master’s Thesis Committee member/corresponding paintings exhibit supervisor. Asbury Theological Seminary.

Hallie Kuruck. (2009). Legacy & Landscape. Curated exhibit. Works by Jesta Bell Armstrong ’28 Matherly and Betty Langley ’59 Campbell. A study of mentoring relationships between women artists. Kinlaw Library Gallery. Asbury College. September 21 – October 31, 2009.

Senior Honors papers presented at annual Student Art History Symposium. (2003-2009) “The Sacred Nude,” “Barnett Newman’s Stations of the Cross: the Modern Cry,” “Theological Aesthetics of Hans Von Balthasar,” “Eastern Orthodox Iconography and 20th century Abstract Art,” “Opposing Views on the Sistine Chapel Restoration,” “Faith of Rembrandt,” “Mingling of Sacred and Secular in Renaissance Symbolism,” “The Ghent Altarpiece as Painted Gospel,” and “The Principle of Internal Necessity in Kandinsky.” Asbury College.

Daniel Amstutz. (2010) Directed Study readings in art history methods.
Amanda Louys. (2010) Three book reviews forthcomoing in Spring 2010 edition of CIVA journal SEEN (2009) Directed Study readings in Art and Theology.

Students in Art Theory and Criticism course, spring 2010. 13 mini book reviews of texts addressing art career essentials. Forthcoming Fall 2010 edition of CIVA journal SEEN.
Jonathan Grant. (2008) Arts Management internship. La Fonderie, a Christian arts community in Paris, France.

Anna Dickens. (2004) Iconography of the American Cathedral in Paris. Funded undergraduate research grant on location.

PROFESSIONAL SOCIETIES:

· College Art Association

· Co-founder (2010) and board member, ASCHA (The Association of Scholars of Christianity in the History of Art) http://christianityhistoryart.org/
· Society for French Historical Studies

· Western Society for French History

· American Association of Museums

COMMITTEES:
2011-2013
Liberal Arts Council

2013-2014
Artist Series Committee

2010-2011
Academic Policies and Curriculum Committee

2008-2010
Committee on Committees, Asbury College

2008-2010
Cross-Cultural Studies Committee, Asbury College

2007-2009
Institutional Effectiveness Committee, Asbury College.

2001-2005
Artist Series Committee, Asbury College.

2007-2009
SACS Reaccreditation sub-committee, Asbury College

2007

Presidential Inauguration Committee, Asbury College

2006-2007
Campus Beautification Committee, Asbury College

Linda Stratford

-
-

