GEORGIA J. COWART

CURRICULUM VITAE, OCTOBER 2020

EDUCATION

Ph.D. 	Musicology (minor in music theory), Rutgers University, 1980
M.M. 	Musicology (minors in theory and comparative literature), Indiana University, l973 (with distinction)
B.M. 	Music history (minors in piano and voice), University of Alabama, 1970 (cum laude)

EMPLOYMENT

2020-		Professor and Interim Chair, Department of English
2007-		Professor, Department of Music, Case Western Reserve University
2002-2007	Associate Professor and Chair, Department of Music, Case Western Reserve University
1988-2001	Associate Professor, University of South Carolina (Music History)
1981-1988	Assistant Professor, University of South Carolina (Music History, Theory, Piano, and Piano Pedagogy)

RESEARCH AWARDS, FELLOWSHIPS, AND RECENT PROFESSIONAL ACTIVITIES

2021	Member, Visitation Committee, Harvard University
2020	Elected to Honorary Membership, Society for Seventeenth-Century Music
2019	Program Committee, Transnational Opera Studies Conference, Paris, France
2018	Chair, AMS Task Force on the Annual Meeting
2017-18 Chair, Ad Hoc Committee on the San Antonio Meeting, AMS
2016-18	Vice-President, American Musicological Society
2016-18 Chair, Committee on the Annual Meeting, AMS
2014-16	Director-at-Large, American Musicological Society
2013-14 AMS Slim Committee (article award)
2011-14	Member, Editorial Board, Journal of the American Musicological Society
2011-12 Marta Sutton Weeks Senior Fellow, Stanford Center for the Humanities
2011-12	Fellowship, American Council of Learned Societies (declined)
2011 	(Jan. – Dec.) Fellowship, National Endowment for the Humanities
2010-11, 2011-12 Freedman Fellowships for a digital image archive, Kelvin Smith Library, CWRU

2009	Guest Curator, exhibition, Metropolitan Museum of Art, New York: “Watteau, Music & Theater”;
	author of principal essay, exhibition catalogue, Watteau, Music, and Theater (MMA and Yale University Press, 2009).

45 Paintings, drawings, prints, musical instruments, and porcelains from the Met’s collection and from museums across the U.S. and Europe; accompanied by 17 events, including lectures, films, tours, a poetry reading by Philippe de Montebello, and a series of 7 concerts of music and dance performed by Les Plaisirs de Versailles, Robert Mealy, director, REBEL, and Paula Robison and Friends.

Reviewed in: The New Yorker, November 2009; The New York Times (Art and Design section, October 2009; Dance section, December 2009); Slate Magazine (photo review, September 2009); The Financial Times (October 2009); Bloomberg News (October 2009); The New Criterion (November 2009); Art Times (November 2009); New York Social Diary (photo journal); The Daily Telegraph (UK; November 2009)

	Catalogue listed in The Financial Times’ “Best Art Books of 2009” (December 2009)

	__

2007-09		Senior Fellow, Sylvan C. Coleman and Pamela Coleman Memorial Fund in Art History,
		Metropolitan Museum of Art (Depts. of European Paintings and Musical Instruments)

2008		Subvention awards for The Triumph of Pleasure:
James R. Anthony Publication Fund, American Musicological Society
Bevington Fund, University of Chicago Press

2006-09 		President, Society for 17th-Century Music

2003		American Society for Eighteenth-Century Studies’ James L. Clifford award (for 	“Watteau’s Pilgrimage to Cythera and the Subversive Utopia of the Opera-Ballet,” Art 	Bulletin, Fall 2001).

2001-02		National Endowment for the Humanities Fellowship for University Teachers
2000		Carol Jones Carlisle Award for Research in Women’s Studies (Univ. of SC)
1999		Univ. of SC School of Music Research Award
1997-98	 	Fellowship, American Council of Learned Societies
1993		Scholarship Honoree, Outstanding Women at Univ. of SC
1984		Outstanding Paper Prize, Southeastern Conference on Seventeenth-Century French 			Studies

TEACHING/MENTORING AWARDS/SUPPORT

2016		CWRU Jessica Melton Perry Award for Disciplinary and Professional Writing Instruction
2015, 2017	CWRU Diekhoff Mentoring Award (nominated)
2014		SAGES Excellence in Writing Instruction Award, CWRU
2014		UCITE Teaching Fellow, CWRU
2012		Mentoring Fellow, CWRU
2009		Nominated, Richard A. Bloom Award for Distinguished Teaching in the SAGES
2012		Program (CWRU)
2014 		
1997 		Music Educator of the Year, Music Educators National Convention (Univ. of SC, School 			of Music)
1996		Mortar Board award for Excellence in Teaching (Univ. of SC, campus-wide)
1994		Michael J. Mungo Award for Excellence in Undergraduate Teaching (Univ. of SC, 			campus-wide)

PUBLICATIONS

BOOKS

“Watteau and the Musical Stage: Art, Satire & Libertinage,” book ms. in progress

The Triumph of Pleasure: Louis XIV and the Politics of Spectacle. University of Chicago Press, 2008 (338
	pages).

	Reviewed in: Dance Research Journal 43 (Summer 2011), 112-14; Cambridge Opéra Journal (May 2011); French Studies 65 (January 2011), 94-95; The American Historical Review 116 (February 2011), 227; Eighteenth-Century Music 7 (September 2010), 285-87; Times Higher Education, 11 June 2009); Music and Letters 91 (2010): 256-59; Times Literary Supplement, 2 July 2010, Current Musicology 88 (Fall 2009), 103-110.

Editor and contributer, French Musical Thought, 1600-l800. Ann Arbor: UMI Research Press,
l989; University of Rochester Press, 1994 (258 pages). Review: James R. Anthony, Journal of 	Musicological Research 11 (1991).

The Origins of Modern Musical Criticism: Quarrels over French and Italian Music, 1600-1750. Ann Arbor: UMI Research Press, l98l (215 pages). Review: Albert Cohen, Music and Letters 63 (1982).

ARTICLES

“Colbert, Cultural Policy and Propaganda,” in Molière in Context, Cambridge University Press (expected publication 2020).

“De la fête monarchique à la fête galante: Société et théâtre dans les gravées de Le Pautre et les peintures de Watteau,” Dix-huitième siècle (April 2017, special issue on theatricality and society).

“Opera Audiences.” Oxford Handbook of Opera, ed. Helen Greenwald. Oxford: Oxford University Press,
	2014 (invited).

Review essay: “Opera in the Age of Rousseau: Music, Confrontation, Realism.” JAMS 67 (Summer, 2014), 598 – 602.

 “Music in 17th-Century France” (with Peter Bennett). Cambridge Companion to French Music, Cambridge: Cambridge University Press, 2014.

“Musical Aesthetics in the French Enlightenment.” Cambridge Companion to French Music. Cambridge: Cambridge University Press, 2014.

“Editorial: Music, Institutions, and the Failure of Nations.” Journal of the American Musicological Society 66/1 (Spring, 2013).

“Sirènes et Muses: De l’éloge à la satire dans la fête théâtrale, 1654 - 1703.” Special issue, XVIIe siècle, ed. Larry Norman (January, 2013). [The issue highlights cutting-edge research on the French 17th century by American scholars.]

 “The Musical Theater in Watteau’s Paris,” principal essay for the exhibition catalogue, Watteau, Music & Theater. New York: Metropolitan Museum of Art and Yale University Press (invited; September, 2009). [Listed by the Financial Times as a top-10 art book in 2009]

“Muses of Power and Pleasure: The Opera-Ballet as Modernist Icon,” in William Brooks and Rainer 	Zaiser, eds. Theatre, Fiction, and Poetry in the French Long Seventeenth Century/Le Théâtre, le 	roman, et la poésie à l’âge classique, 91-96. Oxford: Peter Lang, 2007. (refereed)

“La Fontaine on Opera: Musical Commentary as Political Critique.” Actes de Dartmouth. Paris: Biblio 17, 2005. (referreed)

 “Watteau’s Pilgrimage to Cythera and the Subversive Utopia of the Opera-Ballet.” Art Bulletin 83 (September 2001): 460-78. (refereed; winner of ASECS James H. Clifford Award)

“Carnival in Venice or Protest in Paris? Louis XIV and the Politics of Subversion at the Paris Opéra.” Journal of the American Musicological Society 54 (January 2001): 265-302. (refereed)

“Sappho’s Cythera: The Fête galante vs. the Fête monarchique in late Seventeenth-Century France.” In Racine et/ou le classicisme: Actes du colloque organisé par la NASSCFL et la Société Internationale Racine sous les auspices de l’Université de Californie à Santa Barbara, 14-16 octobre 1999, Santa Barbara, Californie. Seattle and Tübingen: Biblio 17, 2001. (refereed)

"Of Women, Sex, and Folly: Opera under the Old Regime." Cambridge Opera Journal 6 (1994): 205-220.
Anthologized in Opera Remade: 1700-1750. The Ashgate Library of Essays in Opera Studies, 2010. (original article refereed, anthologized version invited)

“Introduction” and “Inventing the Arts: Changing Critical Language in Eighteenth-Century France.” In French Musical Thought, 1600-1800, ed. Georgia Cowart. Ann Arbor: UMI Research Press, 1989; Rochester: University of Rochester Press, 1994, 1-6 and 211-238.

"La Querelle musicale des Anciens et des Modernes au XVIIe siècle." In D'un siècle à l'autre: Anciens et Modernes, Actes du XVIe colloque du C. M. R. l7 (Marseilles, l987): 259-267. (refereed)

"Understanding Eighteenth-Century Music: Uses and Misuses of Terminology." College Music Symposium, Journal of the College Music Society 27 (l987): 14-29. (refereed)

"Lully enjoué: Galanterie in Seventeenth-Century France." Biblio l7 (Fall, l985): 35-51. (refereed)

"Sense and Sensibility in Eighteenth-Century Musical Thought." Acta musicologica: Journal of the International Musicology Society (Fall, l984): 251-266. (refereed)

"Symbolic Correspondences in the Duets of Bach's B Minor Mass." Bach (January/March, l984): 17-22, 18-25. (refereed)

"Changing Views of Music in Seventeenth-Century France." Papers on Seventeenth-Century French Literature (Spring, l984): 247-257. (refereed; outstanding Paper Award, Southeastern Conference on Seventeenth-Century French Studies, Univ. of Georgia at Athens)

PRESENTATIONS

 “Watteau and Musical Modernism” (Charlotte, Interdisciplinary Society for 17th-Century French Studies, 2019).

Organizer and panelist, “Opera and the Louvre” (with members of Louvre curatorial staff and Director of Centre Vivant Denon), Paris, Louvre/Centre Vivant Denon. June 2019.

“Art, Libertinage, & the Eighteenth-Century Stage,” AMS evening panel “Rethinking the Enlightenment,”
with William Weber, Charles Dill, Olivia Bloechl & Andreu Pesic, November 2018

University of Alabama Endowed Professorship Residency, October 2017 (invited)

“Watteau and the Musical Stage.” University of Wisconsin/Madison (October 2017, invited)

Keynote Presentation: “The Radical Rococo: Watteau, Libertinage, and Enlightenment Thought,” the Australian and New Zealand Society for Eighteenth-Century Studies (University of Queensland, Australia, November 2017, invited)

“The People’s Pierrot,” Georgetown University, French Department (September 2015)

Various topics from book-in-progress:

Conference in honor of Barbara Hanning, City University of New York, November 2014 (invited)

University of South Carolina Music Colloquium, April 2014 (invited)

Indiana University (Depts. of Art History and French Literature, Eighteenth-Century Workshop, School of 	Music), March 2014 (invited)

Keynote Address, International Society for Interdisciplinary 17th-Century French Studies, UCLA (Clark 	Library), November 2013 (invited)

Distinguished Lecturer Series, School of Music, University of Tennessee, October 2013 (invited)

Princeton Colloquium (Joint Art/Music/French Literature), March 2013 (invited)

Catholic University of America, Music Department Colloquium (invited), Sept. 2012

Georgetown University French Department, Panel Participant: “Quel théâtre classique pour le XXIe
	siècle?” September 2012

UC/Santa Barbara Music Dept. Colloquium, May 2012 (invited)

Society for 17th-Century Music, Metropolitan Museum of Art, April 2012 (refereed)

University of Alabama Endowed Chair Lecturer (3 lectures), March 2012 (invited)

UC/Berkeley Music Dept. Colloquium, January 2012 (invited)

Stanford Music Dept. Colloquium, January 2012 (invited)

Stanford University, Humanities Center, Fellows Colloquium, October 2012 (invited)

Royal Academy of Arts, London, May 2011 (invited)

“New Light on Watteau’s Italian Comedians at the National Gallery,” Robert Nicolich Memorial Lecture,
	Department of Modern Languages and Literature, Catholic University of America, Washington,
	D. C., February 2011 (invited)

“Watteau’s Utopias of Music, Dance, and Theater: Visions of a New France,” University of Chicago,
Modern France Workshop, April 2010 (invited).

Session Chair: “Music and Imagery.” Society for 17th-Century Music, Houston, March 2010. (invited)

“Watteau, Music and Theater,” Metropolitan Museum of Art, New York, Members Only Lecture Series,
November 2009 (invited); also presented at the CWRU Music Department Colloquium, November 2009 (invited).

Session chair, “France: The Long View,” American Musicological Society, Philadelphia, November 2009.
	(invited)

“The Musical Theater in Watteau’s Paris,” Metropolitan Museum of Art, Sunday at the Met Lecture Series
(invited, with Les Plaisirs de Versailles, Robert Mealy, director, and dancers), October 2009.

“The Staging of the Audience in the Era of Louis XIV,” Oslo, Norway, symposium sponsored by the
University of Norway and the Norwegian Research Council, June 2009 (invited).

“Watteau, Music, and Theater,” Cleveland Art Museum Lecture Series, April 2009 (invited).

“Watteau, the King, and the Staging of Pleasure,” Clark Institute (Williamsburg, MA; invited), September
2009.

“Tribute to Alexander Silbiger.” Presidential presentation in conjunction with the bestowing of Honorary Membership by the Society for 17th-Century Music, Eastman School of Music, April 2009; published in Fiori Musicali: Liber amicorum Alexander Silbiger, ed. Claire Fontijn with Susan Parisi. Sterling Heights, MI: Harmonie Park Press, 2010. (invited)

“Watteau and the Contest between Melpomene and Thalia,” as part of a symposium “The Politics of
the Paragone,” co-sponsored by the Metropolitan Museum of Art and Columbia University, February 2009 (invited).

“Opera and Politics in 17th-Century France,” Clark Library (co-sponsored by the Library and the UCLA
Program for Early Modern Studies), February 2009 (invited).

“Watteau, Campra, and the Muses of Modernism,” Oslo, Norway, symposium sponsored by
	the University of Norway and the Norwegian Research Council, May 2008 (invited).

“Antoine Watteau and the Politics of Subversion in the Parisian Musical Theater,” Metropolitan Museum
	of Art, Fellows’ Colloquium, April 2008 (invited).

“Orpheus the Victim: Lully’s Operatic Self-Representation,” UCLA Distinguished Lecturer series,	November 2007 (also at UC/Santa Barbara, November 2007; Utrecht Kloster, Norway, in a 	seminar/conference sponsored by the Norwegian Research Council, August 2007; Princeton
	University, Spring 2008) (all invited).

Session Chair, “Seventeenth-Century French Music,” American Musicological Society, Québec City, Fall
2007. (invited)

Session Chair, “17th Century: Concepts,” International Musicological Society, Zurich, Switzerland, 	Summer 2007. (invited)

“Muses of Pleasure and Power: The Ballet as Icon of Modernism.” Joint meeting of the Society for 17th-
Century Studies (Gt.-Britain), La Société d’Étude du XVIIe Siècle (France), North Amercian Society for 17th-Century French Literature (USA), St. Catherine’s College, Oxford University, June 2006 (refereed).

“The Muses of Folly: Louis XIV and the Politics of Satire in French Musical Theater c. 1650-1710," Stanford Music Department, May 2006 (invited; also presented at the University of California/San Diego Program for Creative Studies and Experimental Practices) (invited).

“"Dialogues of power and pleasure: Intersections of aesthetics and politics in French opera theory c. 1673-1720,” Stanford Humanities Center Workshop: Music, Critical Theory, and Aesthetics, May 2006 (invited).

Session chair, “Rousseau and Music,” American Musicological Society, Washington, D. C., Fall 2005. 	(invited)

“La Fontaine on Opera: Musical Commentary as Political Critique.” American Musicological Society,
	Houston, October 2003. (A different version of this paper was presented to the North American Society for Seventeenth-Century French Literature, Dartmouth College, May 2003) (refereed).

“La Politique du plaisir: les voix antimilitaristes dans le théâtre musical du dix-septième siècle,” University of Burgundy, Dijon (as part of an invited conference entitled La musique et le plaisir), October 2003 (invited).

“Operatic Satires of Louis XIV as Pluto,” New College, Oxford University (as part of an interdisciplinary symposium entitled Gods, Men and Monsters: Theatre, Music, and Dance in 17th-Century France and England), April 2001 (refereed).

“Watteau’s Pilgrimage to Cythera and the Subversive Ideology of the Opéra-Ballet,” American Society for Eighteenth-Century Studies, New Orleans, April 2001 (refereed).

“Carnival in Venice or Protest in Paris? Commedia dell’arte, the Paris Opéra, and the Prerogative of Pleasure in the Late Reign of Louis XIV,” American Musicological Society, Toronto, November 2000. (refereed).

“Louis XIV and the Musical Divertissement as Political Diversion,” University of New Hampshire, Music Department, November 2000 (invited).

 “Le Bourgeois Gentilhomme, the Audience of Fête, and the Utopia of Theatre,” University of New Hampshire Center for the Humanities, November 2000 (invited).

“Watteau’s Pilgrimage to Cythera and the Subversive Ideology of the Opera-Ballet,” International Conference for Dance History, Ghent, Belgium, April 2000 (refereed).

“Sappho’s Cythera: The Fête galante vs. the Fête monarchique in late Seventeenth-Century France,”
	International Society for Seventeenth-Century French Literature and International Racine Society (joint meeting), University of California at Santa Barbara, 1999 (refereed).

“Le Bourgeois gentilhomme, the Ornaments of Theater and the Utopia of Fête,” Society for Seventeenth-Century Music, University of Virginia at Charlottesville, 1998 (refereed).

“Carnival, Commedia dell’arte and the Paris Opéra in the late Years of the Sun King,” Society for Seventeenth-Century Music, University of Florida at Tallahassee, 1997 (refereed).

(the same) International Musicological Society, London, 1997 (refereed).

“The Commedia dell’arte and the Art of Music,” University of Georgia at Athens, Music Department, Fall, 1996 (invited).

Session chair, “(Re)presentation in Rameau’s Hippolyte et Aricie,” a conference accompanying performance by Les Arts Florissants, William Christie, director, Brooklyn Academy of Music, 1995 (invited).

"Women, Sex, Madness: Metaphors for the Music of the Sun King," Feminist Theory and Music II, Eastman School of Music, Rochester, l993 (refereed).

"La Querelle musicale des Anciens et des Modernes au XVIIe siècle," Centre méridional de rencontres sur le dix-septième siècle, Marseille, France, l986 (refereed).

"Inventing the Arts: Changing Language in Seventeenth-Century French Criticism," American Musicological Society, Cleveland, l986 (refereed).

"Understanding Eighteenth-Century Music: Uses and Mis-uses of Terminology," College Music Society, Miami, l986 (refereed; also proposed session and served as session chair).

"Galanterie in Alceste," North American Society for Seventeenth-Century French Literature, Louisiana State University, Baton Rouge, l985 (refereed).

"Sense and Sensibility in Eighteenth-Century Musical Thought," American Musicological Society, Philadelphia, l984 (refereed).
RADIO, INTERNET, STAGE PERFORMANCE

2009	Lecture “The Musical Theater in Watteau’s Paris” (Metropolitan Museum of Art, New York) broadcast from the Met: http://www.youtube.com/watch?v=po4r1FbLfJA&feature=channel
	Accompanying Musical Demonstration at http://www.youtube.com/watch?v=-NG7zvYGM-k
2003-07	Founder and Administrator, CWRU lecture series “Music and Culture”
2003-07	Obtained grant support for reorganization and continuing enhancement of CWRU early-music concert series “Chapel, Court, and Countryside”
1999	Chopin and Sand: A Relationship Revisited (original dramatic monologue, with pianist Scott Price, USC School of Music Concert Hall)
1990	“What Was Music to Bach?” (part of SC-ETV’s The Stations of Bach project; distributed nationally as audio/video series)
1987-88	Intermission features for Saturday Afternoon Opera (with John Adams), SC Educational
	Radio
1986		Schumann and the Piano (with John Adams; 12 programs for SC-ER)
1982-1987 	Founding member and host, September Concerts Series, Univ. of SC
1985		First Impressions (with John Adams; 5 programs for SC Educational Radio)

PRESENTATIONS/PUBLICATIONS ON LEADERSHIP AND ADMINISTRATION

“LEADERSHIP: Shaping the Artist-Scholar: Music History in the Joint Music Program, Case Western Reserve University /Cleveland Institute of Music.” Proceedings of the National Association of Schools of Music, 2007. http://nasm.arts-accredit.org/index.jsp?page=Proceedings

“LEADERSHIP: Advocacy of Music in the Tenure and Promotion Process.” Proceedings of the
	National Association of Schools of Music, 2006.
http://nasm.arts-accredit.org/index.jsp?page=Proceedings

PROFESSIONAL SERVICE

2020-		Interim Chair, English Dept.
2019		Member, Program Committee, Transnational Opera Studies Conference (tosc@paris)
2018		Chair, AMS Board task force on the annual meeting
2018		Chair, Ad Hoc Committee on the San Antonio meeting, AMS
2016-18		Vice President, AMS
2016-18		Chair, Committee on the Annual Meeting, AMS
2016-		Board of Reviewers, H-France
2014-16		Director-at-Large, AMS
(ongoing)	Reviews of articles for various academic journals, U.S. France, Great Britain
(ongoing)	Evaluator for various reviews for tenure and promotion
(ongoing)	Reader for various academic presses, U.S., France & Great Britain
2013-14 	AMS Slim Committee
2011-14		Member, Editorial Board, Journal of the American Musicological Society
2006-2009	President, Society for 17th-Century Music
2006-2009	Chair, AMS 50 Fellowship Committee, American Musicological Society		
2005-2008	National Association of Schools of Music visiting evaluator, various universities
2006-2007	Member, National Association of Schools of Music Working Group on Graduate Study
2005-2006	Chair, Program Committee, Society for Seventeenth-Century Music
2004-2006	J. Merrill Knapp Fellowship committee, American Musicological Society
2001-2002	Member, Program Committee, Society for Seventeenth-Century Music
2000-		Ad hoc committee for program revision, American Musicological Society
1999-		Board of Advisors, Grout/Palisca History of Western Music, 6th Edition
1999-2000	Chair, American Musicological Society Council Nominating Committee
1998-2000 AMS Council
1995-1998	AMS 50 Fellowship Committee and Fellowship adjudicator
1984-1989	Co-chair, USC Seventeenth-Century Society
1984-1986	Executive Committee, Southeastern Society for 17th-Century French Studies
1984-1985	Nominating Committee, Southeastern AMS
1980-1982	Pre-college Chair, South Carolina Music Teachers Association	
1985-1986	Musicological Advisor to Music in Historic Sites, Los Angeles
1981-1984	Musicological Advisor to Da Capo Press

UNIVERSITY-BASED GRANT PROPOSALS APPROVED AND FUNDED

2012	Freedman Fellowship, CWRU, to create a digital archive: Watteau and the Musical Theater
2005	Kulas Foundation, Cleveland, $50,000 to replenish Kulas Instrument Collection (with Ross 	Duffin, on behalf of the department of music)
2004	Case Provost’s Opportunity Fund, Portable music education technology lab, $66,000
	(with William Bauer, on behalf of the department of music)
2003	Case Provost’s Opportunity Fund: Department of Music Center for Music and Technology,
	$77,000 (with William Bauer, on behalf of the department of music)
2003	Case Presidential Initiatives Grant (Music Ensembles, Lecture series, Concert series, on behalf of the department of music), $250,000
2001	USC Instructional Innovation Grant, $1000 for classroom technology
1994	USC Instructional Innovation Grants, $2000 for Monteverdi's Vespers of 1610
	(with Larry Wyatt)
1992	USC Instructional Innovation Grants, $975 for the project, New Uses for the Old Slide Projector
1986	ACLS Travel to Foreign Conferences, $600
1985	South Carolina Committee for the Humanities, $7900 for radio series Schumann and
	the Piano (with John Adams)
1985	NEH Travel-to-Collections grant, $500
1984	USC Research and Productive Scholarship, $1280 for travel to research collections

UNIVERSITY SERVICE

Case Western Reserve University

2020		Member, Bennett promotion committee
2019		Member, Horvath promotion committee
2014-19		Capstone Coordinator
2014-20		Coordinator of Graduate Studies in Musicology, Department of Music
2016-18		Search Committee, Art History Chair
		Chair, Koops Promotion
		CAS Appointments Committee
2015-16		College of Arts & Sciences: Appointments Committee, Search Committee (SAGES 			fellows), Gertsman promotion committee (Art History)
2014-16 		Department: Coordinator of Graduate Studies, Colloquium Committee, Capstone
		Coordinator
2012-13		T & P committees: Cognitive Science, Theater, Art History; Music dept: Faculty 			Secretary, Colloquium Committee, Musicology Committee; Dept. Capstone 				Coordinator; Mentor
2010		Executive Committee, College of Arts and Sciences, CWRU
2010-11		Committee member, Feasibility Study, Center for Integrative Art Museum Studies,
		CWRU with Cleveland Museum of Art and other area art museums
2008-10		Musicology committee, departmental adjudication (juries, auditions, etc.), mentor;
		Promotion Review, Theatre Dept.; Music Department Capstone Coordinator
2002-07		Department Chair and head of musicology, Department of Music
		Co-director, CIM/Case Joint Music Program
		Search committee for Chair, Department of Modern Languages and Literatures (chair)
		Search committee for assistant professor/musicology (chair; 3 hires)
Department committees: P & T (chair), musicology (head)
		CAS Library Advisory Committee (member), Digital Case committee (member)
ongoing		Research supervision, graduate and undergraduate (Capstone)

(in addition to the above:)
2002-06		Coordinator of Undergraduate Studies, Department of Music
		Director of Graduate Musicology, CIM/Case curriculum (chair)

2003-04		Search committee, Dean of the College of Arts and Sciences
Music Department committees: Technology, P & T (chair), Ensembles (chair), Curriculum (chair), Publicity (chair), Musicology (head)

2002-03		Chair, Search Committee, assistant professor/musicology	
Music Department committees: Technology, P & T (chair), Ensembles (chair), Publicity (chair), musicology (head)

1982-2001 (University of South Carolina School of Music)

1996-2001	Head, Musicology
2001		Chair, Music History Search Committee
2000-		Graduate Committee
1994-1999	Executive Committee
1996-1998	Chair, search committees for 2 assistant-professor positions
1994-1997	Chair, Library Committee
1994-1997	Graduate Committee
1994		Undergraduate Committee
1994		Chair, Music History Search Committee
1993-1994	Computer/Technology Committee
1993-1994	Secretary, Tenure and Promotion Committee
1993		Piano Pedagogy Search Committee
1993		New Music Building, Classroom and Library Committees
l990-1998	Alumni Dinner Committee
1983-1988	Executive Committee
l982-1986	Library Committee
l985		Chair, September Concerts Committee
l982-1984	September Concerts Committee (founding member)

1982-2000, USC, University service (highlights)

2000-2001	University Committee for Instructional Development
2000-2001	Chair, Subcommittee of UCID, Faculty Teaching Seminar series
1994		Search Committee, Dean, USC Honors College
1994-1997	USC Faculty Senate
1993-1996	USC Faculty Legislative Liaison Task Force
1992-1995	USC Folger Committee
l990-1998	Women's History Month
l984-87		USC Faculty Senate
l986-89		USC Press Committee

COURSES TAUGHT (CWRU)

MUHI 395	SAGES Capstone Seminar for Music Majors
MUHI 395A, B	SAGES Capstone Seminar (divided into 2-semester course, 2013)
MUHI 390 	SAGES Dept. Seminar “Art, Music, and Society”
FSSY 119	SAGES First Seminar: “Art, Music and the Museum”
USSO 290H	SAGES University Seminar: “YouTube and the YouTube Generation”
USSY 285T	SAGES University Seminar: “Art, Music & Culture”
USSY 285T	SAGES University Seminar, “The American 20s”
MUHI 450	Graduate Topics Course: “Art, Music & Theatre in the Era of Louis XIV,”
“Opera and Its Audiences”
		“French Baroque Spectacle”
MUSC 011	Recital Class
MUSC 433	Baroque Music
MUSC 590	Doctoral Seminar in Musicology (Various topics on French Baroque Spectacle, Scholarly Writing, Music and Politics, and Opera Audiences)
Research supervision, graduate & undergraduate (Capstone) (ongoing)
		

COURSES TAUGHT (University of SC)

Music History courses (1981-2001):

(Undergraduate courses:) History of Western Music I and II, Pro-seminar in Music History (Baroque Opera: A Tale of Three Cities), American Music

(Graduate courses:) Baroque Music, Music of the Classic Era, Music and Gender, Music at the Court of the Sun King, French Baroque Music and Dance, Beethoven, Baroque Opera, Wagner’s Ring, Louis XIV and the Politics of Music

(Honors College “Music and Society” Series:) Louis XIV and the Politics of Art

Other (1981-1994):

Piano, Elementary Piano Pedagogy, Intermediate Piano Pedagogy, Introduction to Music, Introduction to Music Theory, Piano Pedagogy Student Teaching (Supervisor) and Musicianship Labs (Director), Undergraduate Ear Training (Teaching Supervisor)

ADVISING AND MENTORING (CWRU)

Ongoing		PhD Advisor (one current PhD student; reader on 8 dissertation committees)
Ongoing		Music Dept. Capstone advisor and co-ordinator
2003-13		DMA Documents advisor
2008-13		SAGES advisor (17 first-year students across disciplines), junior faculty mentor,
		music advisor
2001-13		Mentor to junior faculty in musicology, music education, cognitive science and 				theater
2001-05		Advising and mentoring of all Music History/Musicology graduate students (approx.
		12-15 per semester)
2005-06		Advising of Early Music undergraduate music majors

ADVISING AND MENTORING (University of SC)

1997-2001	School of Music Mentor (mentor to junior faculty in music history, music education)
2000-2001	Honorary member and faculty mentor, Sigma Alpha Iota Fraternity, Theta Chi Chapter
1996-2001	Carolina Scholars/McNair Scholars Mentor
1994-2001	Advisor, Music History program
1990-1994	Dean’s Advisor, College of Humanities

MEMBERSHIP, PROFESSIONAL AND LEARNED SOCIETIES

2009-		Modern Language Association
2009-		American Historical Association
2009-		College Art Association
l977-		American Musicological Society
1987-		Society for Seventeenth-Century Music (President 2006-09)
l985-		North American Society for Seventeenth-Century French Literature
1982-		Society for Interdisciplinary Seventeenth-Century Studies
1999-2002	International Society for Dance History Scholars
1982-87, 2000-	American Society for Eighteenth-Century Studies
l981-84		College Music Society
l978-83		Music Teachers National Association
1

2
