KRISTA HALL GULBRANSEN

Whitman College • Assistant Professor
Art History and Visual Culture Studies • Asian and Middle Eastern Studies
345 Boyer Avenue • Walla Walla, Washington 99362
(509) 522-4419 • gulbrakh@whitman.edu

EDUCATION

2013	University of Virginia (Charlottesville, Virginia) Doctor of Philosophy in Art and Architectural History Dissertation: "From the Court of Akbar to the Courts of Rajasthan: North Indian Portraiture, 1570-1630"
2007	University of Virginia (Charlottesville, Virginia) Master of Arts in Art and Architectural History Thesis: "A Problem in the Study of Painting in Bikaner"
2003	University of California, Los Angeles (Los Angeles, California) Bachelor of Arts in Art History and Business/Economics Honors Thesis: "The Evolution of Mughal Darbar Paintings: Akbar to Shah Jahan"
PROFESSIO	NAL EXPERIENCE
2014-present	Whitman College (Walla Walla, Washington) Assistant Professor, Art History and Visual Culture Studies Department & Asian and Middle Eastern Studies Program
2013-2014	Skidmore College (Saratoga Springs, New York) Visiting Assistant Professor, Art History Department
2009 & 2013	University of Virginia (Charlottesville, Virginia) Instructor, McIntire Department of Art
2011-2012	Fralin Museum of Art, University of Virginia (Charlottesville, Virginia) Luzak-Lindner Curatorial Fellow Exhibition: Realms of Earth and Sky: Indian Painting from the 15th to the 19th Century
2008	New Jersey Scholars Program (Lawrenceville, New Jersey) Summer Program Instructor, "India, Pakistan, and Bangladesh: One History. Three Countries. Shared Future"
2008-2013	Visual Resource Collection, University of Virginia (Charlottesville, Virginia) Research Assistant, Weedon Slide Digitization Project
2006-2009	University of Virginia (Charlottesville, Virginia) Teaching Assistant, McIntire Department of Art
2006-2013	University of Virginia (Charlottesville, Virginia) Grader, McIntire Department of Art

2004-2005	Los Angeles County Museum of Art (Los Angeles, California) Research Assistant, Department of South and Southeast Asian Art
2002-2003	Los Angeles County Museum of Art (Los Angeles, California) Intern, Collections Management for Department of South and Southeast Asian Art
2002	San Diego Museum of Art (San Diego, California) Intern, Department of Education
2000	Timken Museum of Art (San Diego, California) Instructor, Summer Art Camp

FELLOWSHIPS, GRANTS, AWARDS, & HONORS

INTERNATIONAL & NATIONAL

INTERNATION	NAL & NATIONAL
2017	ASIANetwork Faculty Enhancement Program , Andrew W. Mellon Foundation Workshop Participant, "Contemporary Indonesia: Religious Diversity, Environmental Issues, and Political Transitions"
2012-2013	The Pittsburgh Foundation Walter Reed Hovey Fellowship
2010-2011	Metropolitan Museum of Art, Department of Asian Art Theodore Rousseau Fellowship
2009-2010	Fulbright Scholar Program , US Department of Education Fulbright-Hays Doctoral Dissertation Research Abroad Fellowship
2009-2010	Fulbright Scholar Program, US Department of State Fulbright Scholar Grant (declined to accept)
2009-2010	Fulbright Scholar Program, US Department of State Critical Language Enhancement Award (declined to accept)
2009-2010	American Institute of Indian Studies, US Department of Education Language Fellowship (declined to accept)
2007	Critical Language Scholarship Program, US Department of State Summer Critical Language Scholarship
2006	Foreign Language Area Studies Fellowships Program, US Department of State Summer Foreign Language Area Studies Fellowship

WHITMAN COLLEGE

2021	Adam Dublin Award for Global Multiculturalism (with Alexa Pilgrim)
2020	Faculty-Student Summer Research Award (with Alexa Pilorim & Connor Rauch)

UNIVERSITY OF VIRGINIA

2012	Society of Fellows Travel Fellowship
2009	Raven Society Research Fellowship

2008 Graduate Teaching Assistant Award
2007 Lindner Center Master's Thesis Prize in Art History
2007 Frederick Nichols Travel Fellowship
2006 Summer Foreign Language Fellowship
2005-2009 President's Fellowship
2005-2006 DuPont Fellowship

UNIVERSITY OF CALIFORNIA, LOS ANGELES

2004 Phi Beta Kappa
 2003 Cum Laude
 2003 Art History Departmental Highest Honors
 2002 Golden Key International Honour Society

PUBLICATIONS

PEER-REVIEWED ORIGINAL RESEARCH

"Jahangiri portrait shasts: Material-discursive practices and visuality at the Mughal court," postmedieval 11, no. 1, pgs. 68-79.
"Inscribing and Circumscribing the Portrait: A Study in Mughal-Rajput Cultural Translation," in South Asian Archaeology and Art 2016, Vol. 2, Bridging Heaven and Earth: Art and Architecture in South Asia, 3rd Century BCE-21st Century, edited by Laxshmi Rose Greaves and Adam Hardy (New Delhi, India: Dev Publishers), pgs. 257-276.
"Reassessing the Origins of the Portrait Genre in Bundi: A Case Study in Northern Indian Artistic Exchange," Artibus Asiae 77, no. 2, pgs. 131-182.

Ten catalogue entries in Daniel Ehnbom and Krista Gulbransen, Realms of Earth and Sky: Indian Painting from the 15th to the 19th Century (Charlottesville, Virginia: The Fralin Museum of Art at the University of Virginia), nos. 5, 9, 19, 23-24, 26-28, 30, & 34.

BOOK REVIEWS

2018 Review of Epic Tales from Ancient India: Paintings from the San Diego Museum of Art, edited by Marika Sardar, Journal of the American Oriental Society 138, no. 3, pgs. 93-95.

INVITED TALKS, PUBLIC LECTURES, & CONFERENCE PAPERS

2019 **San Diego Museum of Art**, invited talk "The Politics of Performance: Akbar and Images of Sun Veneration"

College Art Association Annual Conference
 "British Technology, Imperial Spectacle: Casts of South Asian Monuments at the South Kensington Museum" (Panel: "Outside the Mold: Casts of Non-Western Art")

2019	Whitman Callege Fearsty Feman
2018	Whitman College Faculty Forum "Portraits of the Mughal Emperor Akbar Venerating the Sun"
2018	Georgetown University, invited talk "Hindu-Muslim Relations in the Time of Akbar: A Case Study on Indian Painting" ("India Innovation Studio" seminar)
2018	Freer Gallery of Art & the Arthur M. Sackler Gallery Scholars Day, invited talk Panel: "The Future of Indian Painting Studies"
2018	Vassar College, invited talk "Prayer, Performance, & Politics: Portraits of the Mughal Emperor Akbar Venerating the Sun"
2017	Georgetown University, invited talk "The A Story of India" ("India Innovation Studio" seminar)
2016	European Association for South Asian Archaeology and Art Conference Welsh School of Architecture, Cardiff University "Inscribing and Circumscribing the Portrait: A Case Study in Mughal-Rajput Artistic Exchange"
2015	Conference on South Asia Center for South Asia, University of Wisconsin-Madison "Akbari Portraiture Re-Red" (Panel: "In Circulation: Visual Cultures of South Asia")
2015	Tang Teaching Museum and Art Gallery, Skidmore College , curator gallery talk Exhibition: Realms of Earth and Sky: Indian Painting from the 15 th to the 19 th Century
2013	Middle Atlantic Symposium in the History of Art Center for Advanced Study in the Visual Arts (CASVA) & the University of Maryland "Early Portraiture from Bundi"
2012	University of Cambridge Graduate Student Conference in the History of Art Conference Topic: "Beyond Borders: The Impact of Cultural Exchange in Art History" "Rao Surjan Singh and the Origins of Painted Portraiture in Bundi"
2011	South and Southeast Asian Art and Archaeology Research Seminar School of Oriental and African Studies (SOAS), University of London "The Impact of Popular Mughal Painting: 16 th -17 th Century"
2011	Metropolitan Museum of Art Fellows' Colloquia "A Mughal Painting Re-Red"
2010	Fulbright United States-India Educational Foundation Conference "The Painting Workshops of Sixteenth and Seventeenth Century Rajasthan"
2009	University of Virginia Art and Architectural History Graduate Symposium Conference Topic: "Martial Arts: Art, the Military, and State Power" "Reincarnating Krishna: Images of the God in the Service of Indian Nationalism"

CONFERENCE PANELS

2018	ASIANetwork Conference, panelist "ASIANetwork Faculty Enhancement Program – Indonesia"
2017	American Council for Southern Asian Art Symposium, panel chair & moderator Museum of Fine Arts, Boston & Arthur M. Sackler Museum at Harvard University "Defining the Portrait in South Asia: Form & Function"
2017	Power and Privilege Symposium, panel moderator Whitman College "Indigenous Representation in the Museum"
2016	Northwest Five Consortium Visual Culture Workshop, panel chair & presenter University of Puget Sound "Museums, Visual Culture, and Pedagogy"
2012	Global GABFest: A Conference on Globalization & the Humanities, panel chair Institute of the Humanities & Global Cultures, University of Virginia "Global Communities"

TEACHING

WHITMAN COLLEGE

Introductory Level

- ARTH 103: Introduction to Art History and Visual Culture Studies (Fall 2014, Spring 2015, Fall 2015, Fall 2018, Spring 2020, & Fall 2020)
- AMES 160: Introduction to Asian and Middle Eastern Studies (Spring 2016, Spring 2017, & Spring 2019)

Intermediate Level

- ARTH 210: Museums and the Politics of Display (Fall 2015, Spring 2017, Fall 2018, & Spring 2020)
- ARTH 243: Buddhist Art of Asia (Fall 2016)
- ARTH 246: The Art of India (Fall 2014, Spring 2015, Spring 2016, & Fall 2020)

Advanced Level/Seminar

- ARTH 356: The Taj Mahal and Beyond: The Art of Mughal India (Fall 2016 & Fall 2018)
- ARTH 357: The Art of Colonial India (Spring 2015, Fall 2015, & Spring 2020)

WHITMAN COLLEGE (THESIS AND INDEPENDENT STUDY TOPICS)

- Mapping South Asia
- Methods of Displaying Indigenous Objects in Museums Today
- Ai Weiwei's Earthquake Artwork
- Toyo Ito's "Home for All" and Recent Earthquake Relief Projects
- Architecture of the Shanghai Bund

SKIDMORE COLLEGE

Introductory Level

• AH 104: Survey of Asian Art (Fall 2013 & Spring 2014)

Intermediate Level

• AH 251: Art of the Buddhist World (Fall 2013)

Advanced Level/Seminar

- AH 351: Art of Colonial India (Fall 2013)
- AH 351: The Taj Mahal and Beyond: The Art of Mughal India (Spring 2014)
- HF 300 (Honors Course Add-on): The Mughals in Modern Mass Media (Spring 2014)

UNIVERSITY OF VIRGINIA

Intermediate Level

• ARTH 275: The Arts of India (Summer 2009)

Advanced Level/Seminar

• ARTH 4591: Art of Colonial India (Spring 2013)

UNIVERSITY OF VIRGINIA (TEACHING ASSISTANT)

Introductory Level

- ARTH 101: History of Art I: Pre-History to 1400 (three sections: Fall 2007)
- ARTH 102: History of Art II: 1400- Present (three sections: Spring 2008)

Intermediate Level

- ARTH 271: East Asian Art (three sections: Fall 2006)
- ARTH 275: The Arts of India (three sections: Spring 2007)

NEW JERSEY SCHOLARS PROGRAM

• Art and architecture classes, "India, Pakistan, and Bangladesh: One History. Three Countries. Shared Future" (Summer 2008)

SELECT LEADERSHIP & SERVICE

INTERNATIONAL & NATIONAL

2015 Juror, Virginia Museum of Fine Arts Visual Arts Fellowship

2010 Panelist, "Living in India and Cultural Adjustment," Fulbright Scholars orientation,

New Delhi

WHITMAN COLLEGE

2020-2023 Aid to Faculty Scholarship and Instructional Development (ASID) Committee

2021 Faculty coordinator for O'Donnell Visiting Educator (Dr. Mark Giordano)

2018-2019 Beinecke Scholarship Committee

2015-present Sheehan Gallery Committee

2015-2019 Collections Committee

UNIVERSITY OF VIRGINIA

2012-2013 Graduate Advisory Board Member, Institute of the Humanities & Global Cultures

2012 Teaching and Learning in Higher Education Certificate Program

2008 Co-Founder, South Asian Studies Graduate Student Group

2006-2007 Co-President, Art History Graduate Association

2006 Finance Co-Chair, Art and Architectural History Graduate Student Symposium

2006 Cataloguer, Acquavella Art Galleries book donation to Fiske Kimball Fine Arts Library

UNIVERSITY OF CALIFORNIA, LOS ANGELES

2000-2003 Treasurer, Art History Undergraduate Student Association

PROFESSIONAL DEVELOPMENT

WHITMAN COLLEGE

2016 Bringing Theory to Practice Project: A Well-Being Seminar for Faculty and Staff

Working with First Generation/Working-Class Students

2016 Cross-Disciplinary Learning and Teaching Initiative

"Ruth Fluno and the Walla Walla Modern Artists"

2015 Cross-Disciplinary Learning and Teaching Initiative

"Beyond a Cabinet of Curiosities: A Pedagogical Investigation of College Collections"

2014-2016 Faculty Mentoring Program

University of Virginia

2012 Teaching and Learning in Higher Education Certificate Program

MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS

American Association of University Professors

American Council for Southern Asian Art

College Art Association

European Association for South Asian Archaeology and Art