Kirkham, Vita
2

Updated 10-6-21
CURRICULUM VITAE

Victoria Kirkham, Professor Emerita of Romance Languages

University of Pennsylvania
vkirkham@.sas.upenn.edu
postal address: 604 S. Washington Square, Apt. 207, Philadelphia, PA 19106

Education
Wellesley College (Italian and French), B.A., 1964.

Università Statale di Milano (part time student), 1964-65.

University of Illinois (Italian), M.A., 1967.

Johns Hopkins University (Romance Languages), M.A., 1969; Ph.D., 1972.

Doctoral dissertation: "The Filocolo of Giovanni Boccaccio with an English Translation of the Thirteen Questioni d'amore," Director, Charles S. Singleton.

Teaching Positions
Professor Emerita of Romance Languages, University of Pennsylvania, 2011 -

Full Professor, Romance Languages, University of Pennsylvania, 1994 -

Associate Professor, Romance Languages, University of Pennsylvania, 1978-94.

Graduate Group, Comparative Literature, University of Pennsylvania, 1978 -

Assistant Professor, Romance Languages, University of Pennsylvania, 1972-78.

Assistant Professor, Italian, State University of New York, Buffalo, 1970-72.

Teaching Assistant, Italian Literature, Johns Hopkins University, 1967-70.

Teaching Assistant, Italian Language, University of Illinois at Urbana, 1965-67.

Fulbright Teaching Assistant of English, Istituto Tecnico Industriale Statale "Omar," Novara, Italy, 1964-65. One of ten Americans chosen in national competition for the first year of this award, which sent us to provincial cities to work in high schools with native Italian teachers of English.
Visiting Professor:
Harvard University Center for Italian Renaissance Studies in Florence, Villa I Tatti, 1988-89. Project: "Authorial Iconography in the Renaissance."
Harvard University Center for Italian Renaissance Studies, Jan.-June, 1996. Project: "A Literary Biography of Laura Battiferra."
Johns Hopkins University, for a weekly graduate seminar: Women in Poetry: From the Troubadors to the Petrarchans, spring semester, 1999.

Lila Wallace - Reader’s Digest Visiting Professor, Harvard University Center for Italian Renaissance Studies in Florence, Villa I Tatti, fall semester, 2012. Project: “Christian Courtiers: The Marriage of Laura Battiferra and Bartolomeo Ammannati”; also “An Unpublished Manuscript of Benedetto Varchi (Contra gl’Ugonotti”).

Fellowships, Honors, and Awards
Pendleton Scholarship, 1960-64, Wellesley College.

Fulbright Teaching Assistantship of English, Novara, Italy, 1964-65.

National Defense Education Act Graduate Fellowship, Johns Hopkins University, 1967-70.

University of Pennsylvania Junior Faculty Summer Research Fellowship, 1974.

I Tatti Fellow, Harvard University Center for Italian Renaissance Studies, Florence, 1977-78. Project: "Boccaccio's Numerology."

Lilly Endowment Fellow, one of three faculty members selected to represent the University of Pennsylvania at the National Lilly Endowment Workshop in the Liberal Arts, Colorado Springs, July, 1978. (Our project subsequently won a $600,000 grant for undergraduate education at Penn from the Exxon Foundation.)

University of Pennsylvania Center for Italian Studies, Travel and Research grant to Italy from L'Aquila Fund, to consult manuscripts containing portraits of Boccaccio, for Boccaccio Visualizzato, June, 1985.

Visiting Scholar, The Getty Center for the History of Art and the Humanities, Santa Monica, California, for Boccaccio visualizzato, Feb., 1987.

New undergraduate course proposal, "The Medieval Reader," selected for $3,000 Faculty Summer Development Award, 1987, by School of Arts and Sciences.
I Tatti Visiting Professor, Harvard University Center for Italian Renaissance Studies, Florence, 1988-89. Project: "Authorial Iconography in the Renaissance."

Elected President, American Boccaccio Association, 1988-90; re-elected President, 1990-92.

University of Pennsylvania Provost's Research Foundation, Faculty Grant of $23,000 awarded to Ivy Corfis and Victoria Kirkham for Penn Text-Image Project, 1989-1991.
University of Pennsylvania, Center for Italian Studies, Salvatori Fund travel grant to Associazione Internazionale per gli Studi di Lingua e Letteratura Italiana cvonference on "Literature and Industry," Turin, Italy, May, 1994.

Visiting Professor, Harvard University Center for Italian Renaissance Studies, Jan.-June, 1996. Project: "A Literary Biography of Laura Battiferra."

National Endowment for the Humanities Fellowship, Jan. - Dec., 1996. Project: "Dante's Phantom, Petrarch's Specter: A Literary Biography of Laura Battiferra."

Academic Advisory Board, Harvard Center for Italian Renaissance Studies in Florence (Villa I Tatti), 1998-2002.

Rockefeller Foundation Fellowship in Gender Studies in Medieval and Early Modern Europe, Newberry Library, Sept. 1, 2000 - June 30, 2001. Project: "Creative Partners: The Artful Marriage of Laura Battiferra and Bartolomeo Ammannati."
Winner of the Modern Language Association's Aldo and Jeanne Scaglione Publication Award for a Manuscript in Italian Literary Studies, for Fabulous Vernacular: Boccaccio's Filocolo and the Art of Medieval Fiction for 2000, Ann Arbor: University of Michigan Press, 2001.

Collaborative Research Grant, National Endowment for the Humanities, "A Tradition Discovered: Women Writers in Italy, France, and Germany 1400-1750," to support work on Laura Battiferra degli Ammannati and her Circle: Selected Poetry, Prose, and Letters, ed. and trans. with intro. and comm. by Victoria Kirkham. May 1, 2002 - April 30, 2003. Project Coordinator, Albert Rabil.

Guggenheim Fellowship, 2005-2006. Project: "The Marriage of Laura Battiferra and Bartolomeo Ammannati."

Invited member, Comitato Scientifico Ente Nazionale Giovanni Boccaccio (Academic Council of the Italian National Entity Giovanni Boccaccio), 2005- ? (no longer listed as a member as of fall, 2013).
University of Pennsylvania, Center for Italian Studies, Salvatori Fund travel grant to Associazione Internazionale per gli Studi di Lingua e Letteratura Italiana conference on Literature and Geography, Trieste-Capodistria-Padova-Pola, Sept., 2006.

Elected by the membership to the Council of the Dante Society of America, 2009-2012.

Rockefeller Foundation Fellow at Bellagio, Oct. 1-30, 2009. Project: “Art Rising: The Marriage of Laura Battiferra and Bartolomeo Ammannati.”

Bogliasco Foundation Fellow at the Liguria Center for the Arts and Humanities, Nov. 13-Dec. 14, 2009. Project: “Art Rising: The Lives of Laura Battiferra and Bartolomeo Ammannati.”

Petrarch: A Critical Guide to the Complete Works, ed. Victoria Kirkham and Armando Maggi (Chicago: Univ. of Chicago Press, 2009), won Honorable Mention in the category of Literature, Language, and Linguistics in the PROSE Awards (the American Publishers Awards for Professional and Scholarly Excellence) and was named a Choice Outstanding Title for 2009.

Lila Wallace - Reader’s Digest Visiting Professor, Villa I Tatti, Harvard Center for Renaissance Studies in Florence, Fall, 2012. Project: Christian Courtiers: The Marriage of Laura Battiferra and Bartolomeo Ammannati.
Publications
Books
The Sign of Reason in Boccaccio's Fiction. Pp. 283. Biblioteca di Lettere Italiane. Studi e Testi, no. 43. Florence: Leo S. Olschki, 1993.

Reviewed:

Speculum, by Janet Levarie Smarr, 70.3 (July, 1995): 641-43.
Studi sul Boccaccio, by Giuseppe Chiecchi, 23 (1995): 284-87.

MLN, by Pier Massimo Forni, 111.1 (Jan., 1996): 171-80.
Fabulous Vernacular: Boccaccio's Filocolo and the Art of Medieval Fiction. Ann Arbor: University of Michigan Press, 2001. Winner of the MLA Scaglione Prize for a Manuscript in Italian Studies.

Reviewed:

Il Sole-24 Ore, by Vittore Branca, July 15, 2001.

Choice, by Steven Botterill, Dec., 2001

Chronicle of Higher Education, Aug. 10, 2001.

Rassegna della Letteratura Italiana, by Luca Marcozzi, Ser. IX. 106.2 (2002): 588-89.

Renaissance Quarterly, by Mauda Bregoli-Russo, 55.4 (2002): 1380-82.
Italica, by Janet Smarr, 80.1 (2003): 91-92.

Speculum, by Marga Cottino-Jones, 79.4 (2004): 1107-1108.
Monograph
"L'immagine del Boccaccio nella memoria tardo-gotica e rinascimentale." Essay with catalogue of Boccaccio's Renaissance portraits for a three-volume publication by an international team of scholars, Boccaccio visualizzato: Narrare per parole e per immagini fra Medioevo e Rinascimento, ed. Vittore Branca. 3 vols. Turin: Einaudi, 1999, 1: 85-144.

Reviewed:

Corriere della Sera, by Cesare Segre, Apr. 11, 2000.

Speculum, by Christopher Kleinhenz, 79.2 (2004): 455-57.
Works Edited
Diana's Hunt. La Caccia di Diana. Boccaccio's First Fiction. With Introduction (pp. 3-95), Commentary, and Glossaries, ed. and trans. (with Anthony K. Cassell). Middle Ages Series. University of Pennsylvania Press, 1991, 255 pp.

Reviewed:

Il Messaggero, by Vittore Branca,16 Sept., 1991.

Lettere Italiane 43 (1991): 480-81.

Parergon 9.2, Max Staples (1991):144-47.

Journal of Medieval History 17.3 (1991): 277.

Studi sul Boccaccio, by Anna Laura Lepschy 20 (1991-92): 423.

Italian Studies, by Jonathan Usher, 47 (1992): 96.

Medium Aevum, by G. H. McWilliam, 61.2 (1992): 350-51.

Envoi: A Review Journal of Medieval Literature, by Mary K. Refling, 4 (1992): 178-80.

Italica 71.1, by Eugenio L. Giusti (Spr., 1994): 121-23.
Le Moyen Age 102.2 (1996): 367-69.

Reprinted: Permission granted for reprinting of Introduction, pp. 3-95, to Gale Research, Inc., of Detroit, Michigan, 1995.
Reprinted in the University of Pennsylvania Press Anniversary Collection (1890-2015) as an ebook by De Gruyter Press, 2015.
Laura Battiferra degli Ammannati and her Literary Circle: An Anthology. An anthology with translations, introduction, and commentary of poetry by Laura Battiferra (1523-1589) and her literary correspondents. "The Other Voice in Early Modern Europe," Chicago: University of Chicago Press, 2006.

Reviewed:

Il Sole 24 Ore, by Carlo Ossola, Dec. 17, 2006.

Italian Quarterly, by Robert Melzi, 43.169/170 (2006): 108-10.

Lettere Italiane, by Carlo Ossola, 2007.

Renaissance Quarterly, by Virginia Cox, 60.1 (2007): 163-64.

Romance Quarterly, by Renzo Bragantini, 54.3 (2007): 255-58.

Giornale Storico della Letteratura Italiana , by Enrico Mattioda, 184.607 (2007):

477-78.

The Sixteenth Century Journal, by Jane K. Wickersham, 39.2 (2008): 606-607.

Modern Language Review, by Abigail Brundin, 103.2 (2008): 559-60.
Anthologies of Essays Edited
Boccaccio 1990. The Poet and his Renaissance Reception (with Kevin Brownlee). For a special double issue of Studi sul Boccaccio 20 (1991-92): 166-397. Selected papers from the conference "Boccaccio 1990," Univ. of Pennsylvania, Oct., 1990.

Strong Voices, Weak History: Early Women Writers and Canons in England, France, and Italy (with Pamela Joseph Benson). Proceedings of the conference "Strong Voices, Weak History: Medieval and Renassance Women in their Literary Canons. England, France, Italy." Univ. of Pennsylvania, March, 2000. Ann Arbor: University of Michigan Press, 2005.

Reviewed:

Renaissance Quarterly, by Patricia Phillippy, 59.1 (2006): 143-45.

Annali d’Italianistica, by Paola Malpezzi-Price, 25 (2007): 475-78.
Journal of the American Academy of Religion, by Heather Campbell, 75 2007): 704-706.
Renaissance Studies, by Sarah M. Dunnigan, 21.1 (2007): 136-38.

Sixteenth Century Journal, by Judy Kem, 38.1 (2007): 285-86.
Petrarch: A Critical Guide to the Complete Works (with Armando Maggi). Chicago: University of Chicago Press, 2009. 542 pp.

Reviewed:

Choice, by Stephen Botterill, Dec., 2009.

Renaissance Quarterly, by JoAnn DellaNeva, 63.2 (Summer, 2010):546-48.

Common Knowledge, by Sissela Bok, 16.3 (Fall, 2010): 558-59.

Lettere Italiane, by Michele Rossi, 62 (2010): 647-56.

`
Giornale Storico della Letteratura Italiana, by Selene Sarteschi, 187.622 (2011):

286-89.

Speculum, by Peter Hainsworth, 86.2 (2111): 515-16.

Awards:

PROSE Awards (American Publishers Awards for Professional and Scholarly Excellence) Honorable mention for Literature, Language, Linguistics

Choice Outstanding Academic Title for 2009

Boccaccio: A Critical Guide to the Complete Works (with Michael Sherberg and Janet Smarr). Chicago: University of Chicago Press, 2013 (534 pp).

Reviewed:

Symposium, by Brenda Dean Schildgen, 69.2 (2015): 111-13.

Speculum, by Richard Lansing, 90.4 (2015): 1133-34.

Renaissance Quarterly, by Martin Eisner, 68.3 (Fall, 2015): 1108-10.

Heliotropia, by Beatrice Arduini, 12-13 (2015-16). http://www.heliotropia.org
Published Lecture
Dante, the Book Glutton, or, Food for Thought from Italian Poets. Invited talk for the Bernardo Lecture Series, State University of New York at Binghamton, October, 2002. Binghamton: Center for Medieval and Renaissance Studies, 2004.

Articles
1. "Reckoning with Boccaccio's Questioni d'amore," MLN 89.4 (1974): 47-59.

Reviewed:

Studi sul Boccaccio 13 (1981-82): 405-406.

2. "Amore e virtù: Two Salvers Depicting Boccaccio's Comedia delle ninfe fiorentine in the Metropolitan Museum" (with Paul F. Watson), Metropolitan Museum Journal 10 (1975): 35-50.

Reviewed:

Studi sul Boccaccio 13 (1981-82): 406.

3. "Numerology and Allegory in Boccaccio's Caccia di Diana," Traditio 34 (1978): 303-29.

Reviewed:

Studi sul Boccaccio 13 (1981-82): 406-407.

4. "Love's Labors Rewarded and Paradise Lost (Decameron III,10)," The Romanic Review 72.1 (Jan., 1981): 79-93.

5. "'Chiuso parlare' in Boccaccio's Teseida." In Dante, Petrarch, Boccaccio. Studies in the Italian Trecento in Honor of Charles S. Singleton, edited by Aldo S. Bernardo and Anthony L. Pellegrini, 305-51. Binghamton: Medieval and Renaissance Texts and Studies, 1983.

Reviewed:

Fredi Chiappelli, Italica 63.3 (Autumn, 1986): 291-96.
6. "Painters at Play on the Judgment Day (Decameron VIII, 9)," Studi sul Boccaccio 14 (1983-84): 256-77.

7. "An Allegorically Tempered Decameron," Italica 82.1 (Spr., 1985): 1-23.
8. "Boccaccio's Dedication to Women in Love." In Renaissance Studies in Honor of Craig Hugh Smyth, edited by Andrew Morrogh, Fiorella Superbi Gioffredi, Piero Morselli, Eve Borsook, 1: 333-43. 2 vols. Florence: Giunti Barbéra, 1985.
9. "Savonarola and Castiglione at Philadelphia's Rosenbach," Lettere Italiane 38.4 (1986): 514-24.
10. "A Preliminary List of Boccaccio Portraits from the 14th to the Mid-16th Centuries," in Vittore Branca, Paul F. Watson, and Victoria Kirkham, "Boccaccio visualizzato I," Studi sul Boccaccio 15 (1985-86): 167-88.

11. "The Word, the Flesh, and the Decameron," Romance Philology 41.2 (Nov., 1987): 127-49.

Reprinted:

Short Story Criticism, ed. Dave Segal. Detroit: Gale Research, Inc., 1993.

12. "Reflections on the 'Arabic' World: Boccaccio's Ninth Stories" (with María Rosa Menocal), Stanford Italian Review 7.1-2 (1987): 95-110.

13. "First Addenda and Corrigenda to A Preliminary List of Boccaccio Portraits," in Vittore Branca, Susy Marcon, Paul F. Watson, Victoria Kirkham, "Boccaccio visualizzato II," Studi sul Boccaccio 16 (1987): 275-83.

14. "Renaissance Portraits of Boccaccio: A Look into the Kaleidoscope," Studi sul Boccaccio 16 (1987): 284-305.

15. "I quindici gradi del regno di Catone." In Letteratura italiana e arti figurative. Atti del XII Convegno dell'Associazione Internazionale per gli Studi di Lingua e Letteratura Italiana. Toronto, Hamilton, Montreal, 6-10 maggio, 1985, ed. Antonio Franceschetti, 3 vols. 1:229-36. Florence: Leo S. Olschki, 1988.

Reviewed:

Modern Language Review, by Zygmunt Baranski, 85.4 (Oct., 1990): 991-93.
16. "Eleven is for Evil: Measured Trespass in Dante's Commedia," Allegorica 10 (1989): 27-50.

17. "Quanto in femmina foco d'amor dura!" Letture Classensi 18 (1989): 235-52.

Reviewed:

Maria Corti, "Il dantismo americano: tra poeti e critici," La rivista dei libri, Dec., 1991.

18. "A Canon of Women in Dante's Commedia," Annali d'Italianistica 7 (1989): 16-41 (an updated version of no. 17).

19. "The Last Tale in the Decameron," Mediaevalia 12 (1992 for 1989): 205-23.

20. "The Classic Bond of Friendship in Boccaccio's Tito and Gisippo (Decameron X,8)," inThe Classics in the Middle Ages. Papers of the Twentieth Annual Conference of the Center for Medieval and Early Renaissance Studies, edited by Aldo S. Bernardo and Saul Levin, 223-35. Binghamton: Medieval and Renaissance Texts and Studies 69, 1990.
21. "The Parallel Lives of Dante and Virgil," Dante Studies 110 (1992): 233-53.
22. "Purgatorio 28." In Dante's Divine Comedy. Introductory Readings II: Purgatorio, ed. Tibor Wlassics. Special issue of Lectura Dantis 12, supplement (Spr., 1993): 411-32.

23. "John Badmouth: Fortunes of the Poet's Image." In Boccaccio 1990. The Poet and his Renaissance Reception, ed. Kevin Brownlee and Victoria Kirkham, Studi sul Boccaccio 20 (1991-92): 355-76.

24. "The Word, the Flesh, and the Decameron," reprinted from Romance Philology 41 (1987). In Short Story Criticism, ed. Dave Segal. Detroit: Gale Research, Inc., 1993.

25. "Morale," in Lessico critico decameroniano, edited by Renzo Bragantini and Pier Massimo Forni, 249-68. Turin: Bollati Boringhieri Editore, 1995.

Reviewed:

Speculum, by Eugenio Giusti, 72.4 (Oct., 1997): 1148-51.

Translated, in Decameron: A Critical Lexicon, 2019. See below.
26. "Dante's Polysynchrony: A Perfectly Timed Entry into Eden," Filologia e Critica. Special issue, "To Charles S. Singleton, In Memoriam," 20.2-3 (May-Dec., 1995): 329-52.

27. “The Autograph of Laura Battiferra’s Canzoniere,” Lettere Italiane, 1996, no. 2, 252-53.

28. "Breve storia del chianti <<Boccaccio>>," in Letteratura e industria. Atti del XV Convegno dell'Associazione Internazionale per gli Studi di Lingua e di Letteratura Italiana. Torino, 14-18 maggio, 1994, edited by Giorgio Bárberi-Squarotti and Carlo Ossola, 2 vols. 2: 1217-26. Florence: Olschki, 1997.

29. "Laura Battiferra's 'First Book' of Poetry: A Renaissance Holograph Comes out of Hiding," Rinascimento, 2nd ser., 36 (1996): 351-91.
30. "A Pedigree for Courtesy, or, How Dante's Purser Cured a Miser (Decameron I,8)," Studi sul Boccaccio 25 (1997): 213-38.
31. "Decoration and Iconography of Lydgate's Fall of Princes (De casibus virorum illustrium) at the Philadelphia Rosenbach," Studi sul Boccaccio 25 (1997): 297-310.

32. "Iohannes de Boccaccio: La firma dell'autore," in Atti del Convegno "Gli Zibaldoni di Boccaccio: memoria, scrittura, riscrittura." Florence: Franco Cesati Editore, 1998, pp. 455-68.

33. "Dante's Phantom, Petrarch's Specter: Bronzino's Portrait of Laura Battiferra degli Ammannati," in "Visibile parlare: Images of Dante in the Renaissance," edited by Deborah Parker. A special issue of Lectura Dantis 22-23 (Spr.-Fall, 1998): 63-139.

34. "The Fall of Princes (De casibus virorum illustrium), libera traduzione inglese in versi di John Lydgate. Filadelfia, Rosenbach Museum and Library, Ms. 439/16." In Boccaccio visualizzato. Turin: Giulio Einaudi, 1999, 3: 283-86.
35. "'BV': Boccaccio visualizzato (and Branca, Vittore, of course)." Italian Quarterly 37.143-46 (Fall, 2000): 13-14. Special Issue on Vittore Branca, edited by Laura Sanguineti White.
36. "Early Portraits of Boccaccio. A Doorway to the Decameron," in Approaches to Teaching Boccaccio's Decameron, ed. James McGregor. New York: Modern Language Association, 2000, 149-63.

Reviewed:

Italica, by Fabian Alfie, 78.4 (Winter, 2001): 565-66.
37. "Laura Battiferra degli Ammannati benefattrice dei Gesuiti fiorentini," in Committenza artistica femminile, edited by Sara F. Matthews Grieco and Gabriella Zarri, 331-54. Quaderni storici, 104.2 (2000).

38. "Cosimo and Eleonora in Shepherdland: A Lost Eclogue by Laura Battiferra degli Ammannati" (essay with an edition and translation of the eclogue), in The Cultural Politics of Duke Cosimo I de' Medici, edited by Konrad Eisenbichler, 149-75. Burlington, Vt.: Ashgate, 2001.

Reviewed:

Sixteenth Century Journal, by Corinne Mandel, 33.4 (Winter, 2002): 1088-90.

Bibliothèque d’Humanisme et de Renaissance, by Fédéric Elsig, 64.1 (2002): 162-64.
39. "Poetic Ideals of Love and Beauty," in Virtue and Beauty: Leonardo's "Ginevra de' Benci" and Renaissance Portraits of Women," edited by David Alan Brown, 48-60. Washington and Princeton: National Gallery of Art and Princeton University Press, 2001.

Reviewed:

Sixteenth Century Journal, by Andrea G. Pearson, 33.4 (Winter, 2002): 1191-92.

Women’s Art Journal, by Lilian H. Zirpolo, 24.1 (Spring-Summer, 2003): 34-36.

Renaissance Quarterly, by Caroline Springer, 56.2 (Summer, 2003): 475-77.
Sixteenth Century Journal (review of paperback edition), by Sara Nair James, 35.3 (Fall, 2004): 923-24.
40. "Creative Partners: The Marriage of Laura Battiferra and Bartolomeo Ammannati." Renaissance Quarterly 55 (2002): 498-558.
41. "La poetessa al presepio: Una meditazione inedita di Laura Battiferra degli Ammannati," Edition and literary analysis of a long prose prayer inspired by the Spiritual Exercises of Loyola (Macerata, Biblioteca Comunale Mozzi-Borgetti, cod. 137). Filologia e critica 27.2 (2002): 258-76.

42. "Il canonista e la sua dama: Iconografia della Fiammetta, in Autori e lettori di Boccaccio. Atti del Convegno internazionale di Certaldo (20-22 settembre 2001), edited by Michelangelo Picone, 377-86. Florence: Franco Cesati Editore, 2002.

43. "The Tale of Guiglielmo Borsiere (I,8)," in The Decameron First Day in Perspective. Volume One of the Lectura Boccaccii, edited by Elissa B. Weaver, 179-206. Toronto: University of Toronto Press, 2004.

Reviewed:

Speculum, by Timothy Kircher, 81.3 (2006): 934-36.

Annali d’Italianistica, by Michael Papio, 25 (2007): 448-50.

44. "Dante's Ravenna and Antonioni's Red Desert," in Dante, Cinema, and Television, edited by Amilcare Iannucci, 106-28. Toronto: University of Toronto Press, 2004.

Reviewed:

Italica, by Beatrice Arduini, 83.1 (Spring, 2006): 128-30.
45. "Sappho on the Arno: The Brief Fame of Laura Battiferra," in Strong Voices, Weak History: Early Women Writers and Canons in England, France, and Italy, edited by Pamela Benson and Victoria Kirkham, 176-98. Ann Arbor: University of Michigan Press, 2005.

46. "Benigni's Storehouse of Culture," in Beyond Life is Beautiful: Comedy and Tragedy in the Cinema of Roberto Benigni, edited by Grace Russo Bullaro, 152-76. Leicester: Troubador Publishing Ltd., 2005.

Reviewed:

Annali d’Italianistica, by Gaetana Marrone, 23 (2005): 382-84.

Film Quarterly, by Maurizio Viano, 60.1 (Fall, 2006): 61-62.

Modern Language Review, by Laura Rascaroli, 101.2 (April, 2006): 559-61.
47. Victoria Kirkham and Jennifer Tonkovich, "How Petrarch Became Boccaccio: A Bronze Bust from the Morgan Library." Studi sul Boccaccio 33 (2005): 269-98. By invitation, special commemorative issue for Vittore Branca, 2005.

48. "Maria a.k.a. Fiammetta: The Men Behind the Woman." In Boccaccio and Feminist Criticism, ed. Thomas C. Stillinger and Regina Psaki, 13-27. Studi & Testi no. 8. Chapel Hill, NC: Annali d'Italianistica, 2006.

Reviewed:

Modern Language Review, by Alessia Ronchetti, 103.3 (July, 2008): 870-71.

Italica, by Christopher Nissen, 85.2-3 (Summer-Autumn, 2008): 340-44.
49. “Canto XXVIII: Watching Matelda.” In Lectura Dantis. Purgatorio: A Canto-by-Canto Commentary, 311-28. Ed. Allen Mandelbaum, Anthony Oldcorn, Charles Ross. Berkeley: University of California Press, 2008.
50. “A Life’s Work,” Introduction to Petrarch: A Critical Guide to the Complete Works. Edited by Victoria Kirkham and Armando Maggi. Chicago: University of Chicago Press, 2009, 1-30.

51. “Petrarch the Courtier: Five Public Speeches.” In Petrarch: A Critical Guide to the Complete Works. Edited by Victoria Kirkham and Armando Maggi. Chicago: University of Chicago Press, 2009, 141-50.

52. “Petrarchismo e storia europea: I sonetti alati di Laura Battiferra.” In Civiltà italiana e geografie d’Europa: XIX Conbresso A.I.S.L.L.I. 19-24 settembre 2006 Trieste Capodistria Padova Pola. Relazioni ed. Bianca Maria Da Rif, intro Fabio Finotti, appendice ed. Tiziana Piras. Trieste: EUT Edizioni Universià Trieste, 2009, 172-79.

53. “Il poeta visualizzato.” In “Relazioni del Convegno ‘Vittore Branca e Boccaccio,’” (Certaldo 23-24 maggio 2008). Studi sul Boccaccio 37 (2009): 39-77.

54. "Literary Pastimes of a Paduan Jurist: Boccaccio, Petrarca, and Marco Mantova Benavides.” In Accessus ad Auctores: Studies in Honor of Christopher Kleinhenz, ed. Fabian Alfie and Andrea Dini. Medieval and Renaissance Texts and Studies, no. 397, 473-91. Tempe, AZ: ACMRS - Arizona Center for Medieval and Renaissance Studies, 2011.
55. “Petrarca, Rvf 71-73: la ‘sorellanza’ lirica nella traditione dei testi e commenti da Bembo a Tasso.” In Il poeta e il suo pubblico. Lettura e commento dei testi lirici nel Cinquecento, ed. Massimo Danzi and Roberto Leporatti, 101-31. Geneva: Droz, 2012.
56. “Contrapasso: The Long Wait to Inferno 28.” In Tra Amici: Essays in Honor of Giuseppe Mazzotta, ed. Walter Stephens, Theodore Cachey, Jr., Zygmunt Baranski, and Theresa Kennedy, 1-12. Supplement to MLN 127.1 (Jan., 2012): 1-12.
57. “The Cook’s Decameron, or, Boccaccio to the Rescue of the Dull British Diet.” In Boccaccio in America, ed. Elsa Filosa and Michael Papio, 31-65. Longo: Ravenna, 2012.

Reviewed:

Annali d’Italianistica, by Madison U. Sowell, 31 (2013): 610-13.
Italica , by Christopher Nissen, 90.4 (2013): 679-81.

The Medieval Review, by Janet Smarr, in 12.12.11 (2012).

Renaissance Quarterly, by Brandon K. Essary, 66.1 (Spring, 2013): 327-29.

Studi sul Boccaccio, by Francesco Paolo Botti, 41 (2013): 400-03.
58. “The Decameron in Arcadia: Riccardo Petroni’s Blank Verse Anthology of 1731 (University of Pennsylvania, Ms. Cod. 348).” Studi sul Boccaccio, Issue celebrating the 700th anniversary of Boccaccio’s birth (2013): 339-77.
59. “A Visual Legacy.” In Boccaccio: A Critical Guide to the Complete Works, ed. Victoria Kirkham, Michael Sherberg, Janet Smarr, 321-40. Chicago: University of Chicago Press, 2013.

60. “The Apocryphal Boccaccio.” In Boccaccio at 700: Tales and Afterlives. Mediaevalia 34 (2013): 169-220.

61. “Le Tre Corone e l’iconografia di Boccaccio.” In Boccaccio letterato. Atti del convegno internazionale Firenze - Certaldo, 10-12 ottobre 2013,” ed. Michaelangiola Marchiaro and Stefano Zamponi, 453-84 (with 8 illustrations). Firenze: Accademia della Crusca and Ente Nazionale Giovanni Boccaccio, 2015.
62. “Hypno What? A Dreamer’s Vision and the Reader’s Nightmare.” In Architectures of the Text: An Inquiry into the Hypnerotomachia Poliphili. In Hypnerotomachia Poliphili Revisted, a special issue of the journal Word and Image: A Journal of Verbal/Visual Inquiry, 31.2 (2015): 102-11.
63. “The First English Translator of Straparola, Masuccio, and Ser Giovanni: William George Waters in his Victorian World.” ArNoVit. Archivio Novellistico Italiano. Dal Novellino a Basile. Online journal. 1.1 (2016): 114-63.
64. “Morals.” In The Decameron: A Critical Lexicon (Lessico Critico Decameroniano), ed. Pier Massimo Forni and Renzo Bragantini; English Edition ed. Christopher Kleinhenz and trans. Michael Papio, 212-29. Tempe, Arizona: Arizona Center for Medieval and Renaissance Studies, 2018.
65. “Poets Prefer Company: Boccaccio’s Portraits and the Three Crowns of Florence.” In A Boccaccian Renaissance: Essays on the Early Modern Impact of Giovanni Boccaccio and his Works, ed. Martin Eisner and David Lummus, 59-93. Notre Dame: Notre Dame University Press, 2019.
66. “Laura Battiferra’s “Lentulus Letter” and the Likeness of Christ in Renaissance Italy.” I Tatti Studies in the Italian Renaissance, 22.2 (fall, 2019): 239-72.

67. “Women in the Winter of Life.” In “Essays on the Edge: In Honor of Rebecca West,” ed. Ellen Nerenberg. Italian Culture 38.1 (2020): 47-54.
68. “Why is Pampinea 28? Pythagoras Meets Aquinas in the Decameron.” Bibliotheca Dantesca 3 (2020): 26-70.

69. “Dante’s Beard?” Forthcoming in Dante at 700: Singleton Revisited, a special issue of MLN (Modern Language Notes), 137.1 (2022), in memory of Charles S. Singleton for the 2021 Dante centenary years.
Encyclopedia Articles
The Encyclopedia of Italian Literary Studies, ed. Gaetana Marrone and Paolo Puppa. New York-London: Routledge, 2007: 1: 239-61. All entries for Boccaccio: "Boccaccio, Giovanni," "Boccaccio's Latin Works," "Decameron," "Filocolo," "Filostrato," "Teseida"; also "Battiferri Ammannati, Laura," 1:143-45.
Encyclopedia of Women in the Renaissance. Italy, France, England. ed. Diana Robin. Santa Barbara, Cal.: ABC-CLIO, 2007, 1: 143-45. "Battiferra Ammannati, Laura."
The Classical Tradition, ed. Anthony Grafton, Glen Most, and Salvatore Settis. Cambridge, Mass.: The Belknap Press of Harvard University Press, 2010, 130-31. "Giovanni Boccaccio."
In Memoriam:

"Vittore Branca (Savona, 1913 - Venice, 2004): In memoriam." Heliotropia 2.2 (2004). http://www.heliotropia.org/02-02/index.shtml
Anthony Kimber Cassell (March 31, 1941 - October 9, 2005). Modern Language Notes 121.1 (Jan., 2006): 49-52.
"In memoriam: Vittore Branca." Teodolinda Barolini, Robert Hollander, Victoria Kirkham. Speculum, 2006.
Review Articles
"Two New Translations: The Early Boccaccio in English Dress," Italica 70.1 (Spr., 1993): 79-89.
Maurizio Vitale and Vittore Branca, Il capolavoro del Boccaccio e due diverse redazioni, in Heliotropia, an online forum for Boccaccio research and interpretation, 2.1 (Summer, 2004): 57. WWW.HELIOTROPIA.ORG
Reviews
André Rochon, ed. Ville et campagne dans la littérature italienne de la Renaissance: Le Paysan travesti. Paris: Univ. de la Sorbonne Nouvelle, 1976. In Bibliothèque d'Humanisme et de Renaissance 40 (1978): 57-61.
Robert S. Dombroski, ed. Critical Perspectives on the Decameron. London: Hodder and Stoughton, 1976, and

Giovanni Boccaccio. The Decameron. A New Translation. 21 Novelle, Contemporary Reactions, Modern Criticism. Sel., tr., and ed. Mark Musa and Peter Bondanella. New York: Norton, 1977. In Italica 57.3 (Fall, 1980): 208-210.
Thomas G. Bergin. Boccaccio. New York: Viking, 1981. In American Boccaccio Association Newsletter, Fall, 1982. HELIOTROPIA > LINKS > AMERICAN BOCCACCIO ASSOCIATION > NEWSLETTERS > FALL, 1982
Marga Cottino-Jones. Order From Chaos. Social and Aesthetic Harmonies in Boccaccio's Decameron. Washington, D.C.: Univ. Press of America, 1982. In Italica 61.4 (Winter, 1984): 353-54.
Alfonso Paolella. Rettorica e racconto. Argomentazione e finzione nel Novellino. Naples: Liguori, 1987. Speculum 64.4 (1989): 1019-21.
David Anderson, Before the Knight's Tale: Imitation in Classical Epic. Philadelphia: Univ. of Pennsylvania, 1988. In Studi sul Boccaccio 17 (1989): 407-409.

John Guzzardo, Dante: Numerological Studies. New York: Peter Lang, 1987. In Lectura Dantis 7 (1990): 146-48.

Francesco Bruni, Boccaccio e l'invenzione della letteratura mezzana. In Speculum 68.1 (Jan., 1993): 113-16.
Ciccuto, Marcello. Figure di Petrarca. Giotto, Simone Martini, Franco Bolognese. Naples: Federico & Ardia, 1991. Speculum 69.1 (Jan., 1994): 123-24.
Giuseppe Mazzotta, The World at Play in Boccaccio's Decameron. Princeton: Princeton University Press, 1986. Renaissance Quarterly 7.2 (Aut., 1994): 653-56.
Grossvogel, Stephen. Ambiguity and Allusion in Boccaccio's Filocolo. Florence: Leo S. Olschki, 1992. Speculum 70.2 (Apr., 1995): 376-78.
Forni, Pier Massimo. Adventures in Speech. Rhetoric and Narration in Boccaccio's Decameron. Philadelphia: University of Pennsylvania Press, 1996. Renaissance Quarterly 51.2 (Sum., 1998): 613-14.
Ricketts, Jill M. Visualizing Boccaccio. Studies on Illustrations of The Decameron from Giotto to Pasolini. Cambridge: Cambridge University Press, 1997. Renaissance Quarterly 51.4 (Win., 1998): 1352-53.
Eugenio L. Giusti. Dall'amore cortese alla comprensione. Il viaggio ideologico di Giovanni Boccaccio dalla <<Caccia di Diana>> al <<Decameron>>. Milan: Edizioni Universitarie di Lettere Economia Diritto, 1999. Quaderni d'Italianistica, 2001.

Grignani, Maria Antonietta, ed. Isabella Morra, Rime. Rome: Salderno Editrice, 2000; and

Mitchell, Irene Musillo, ed. Isabella Morra, Canzoniere. A Bilingual Edition. West Lafayette, IN: Bordighera Press, 1998. Quaderni d'Italianistica 22.1 (2001): 161-64.
Deborah Parker, Bronzino. Renaissance Painter as Poet. Cambridge: Cambridge University Press, 2000. Pp. 233. Renaissance Quarterly 55 (2002): 698-99.
Pedroni, Matteo, and Antonio Stäuble, eds., Il genere "Tenzone" nelle letterature romanze delle Origini. Memoria del Tempo. Collana di studi e testi medievali e rinascimentali diretta da Michelangelo Picone, 15. Ravenna: Longo, 1999. Quaderni d'Italianistica 22.1 (2001): 166-67.

Italo Pantani. "La fonte di ogni eloquenzia": Il canzoniere petrarchesco nella cultura poetica del Quattrocento ferrarese. Rome: Bulzoni, 2002. Renaissance Quarterly 57.1 (Spr, , 2004): 170-71.
Guido Casoni, Della magia d'amore, ed. Armando Maggi. Palermo: Sellerio editore, 2003. Italica 82.1 (2005): 127-29. (published 2006)
Patrizia Bettella, The Ugly Woman: Transgressive Aesthetic Models in Italian Poetry from the Middle Ages to the Baroque. Toronto: University of Toronto Press, 2005. Renaissance Studies 21.2 (2007): 134-36.

Abigail Brundin, Vittoria Colonna and the Spiritual Poetics of the Italian Reformation. Burlington, VT: Ashgate, 2008. Renaissance Quarterly 62.4 (Winter, 2009): 1211-13.
Certaldo: Poesia del Medioevo. Alla scoperta delle chiese, delle torri, dei palazzi nel paese di Giovanni Boccaccio, ed. Francesca Allegri and Massimo Tosi, Intro. Robert Hollander. Certaldo: Federighi Editore, 2002. Heliotropia, vols. 8-9, nos. 1-2, summer, 2011-2012, online journal of Boccaccio studies.

Research in Progress
Books
Renaissance Courtiers: The Marriage of Laura Battiferra and Bartolomeo Ammannati.
A joint biography of an early modern creative couple, an eminent women poet (d. 1589) and her husband, a distinguished sculptor and architect (d. 1592), whose marriage is a microhistory of the Italian sixteenth century.
A volume integrating Dante essays previously published with new material on Dante's early portraits and in printed editions of the Comedy with an illustrated historiography of maps of Dante's Inferno, 15th-20th c. Appendix with my translation of a medieval treatise on numbers, Rabanus Maurus, "De numero," from his De universo.

Editions
The Decameron: Second Day in Perspective (with Kristina Olson). Readings Sponsored by the American Boccaccio Association. Essays by ten scholars on the ten tales of the second Day of the Decameron.
Articles
"Morante vs. Moravia, or, Two Women who Became History."
“Clairvoyant Petrarchism: The Sonnet as Séance.”
“Virgils in Skirts: An Allegorical Map for the Amorosa visione.” Studi sul Boccaccio.

Papers Presented
"The Moral Lesson of Boccaccio's 'Most Immoral' Tale," Medieval Studies Group, Univ. of Pennsylvania, 1974.

"Boccaccio's First Numerical Composition," Northeast Modern Language Assoc., Montreal, Apr., 1975.

"The Numerology of Marriage in Boccaccio's Teseida," session for the 600th Anniversary of Boccaccio's Death, Midwest Modern Language Assoc., Chicago, Nov., 1975.

"Boccaccio's Decameron: The Hundred and First Tale," invited lecture, Bryn Mawr College, 1975.

"Numerology and Allegory in Boccaccio's Teseida," Renaissance Seminar, Univ. of Pennsylvania, Nov., 1975.

"Learning From Alibech, Rustico, and Dioneo," American Boccaccio Assoc., Modern Language Assoc., San Francisco, Dec., 1975.

"Numerology in Boccaccio's Decameron," symposium on "Joyful Symmetry: Measure and Pattern in Renaissance Literature," Amherst College, Jan, 1977.

"Boccaccio's Numerology," Villa I Tatti, Florence, Spr., 1978.

"On Number and Time in the Decameron," Middle Atlantic Renaissance Conf., Bryn Mawr College, 1978.

"The Numerological Calendar of Boccaccio's Decameron," invited lecture, Wayne State Univ., Detroit, 1978.

"The 'Vanti del pavone' in the Filocolo: Juno's Bird and a Bride to Be," International Medieval Institute, Kalamazoo, Michigan, 1979.

"Maestro Simone and the Day of Judgment (Decameron VIII,9)," American Assoc. Univ. Professors of Italian, Urbana, 1980.

"'History' Twice Told: Moravia and Morante's 'Two Women'," Modern Language Assoc., Houston, Dec., 1980.

"The Women in the Divine Comedy," invited lecture, Ohio Wesleyan Univ., 1981.

"Boccaccio's Amorosa visione Reconsidered," Midwest Modern Language Assoc., Oconomowoc, Wisconsin, 1981.

"Painters at Play in the Decameron," invited lecture co-sponsored by Romance Languages and History of Art, Univ. of Chicago, May, 1982.
"The Word, the Flesh, and the Decameron," Midwest Modern Lang. Assoc., Cincinnati, Nov., 1982.

"The Male Narrators of the Decameron Reconsidered," American Boccaccio Assoc., Modern Language Association, Los Angeles, Dec., 1982.

"Seven Suggestions for Skunking the Skeptics," Colloquium, Dept. of Romance Languages, Univ. of Pennsylvania, Feb., 1983.

"Painters at Play in Boccaccio's Decameron," invited lecture, Elvehjem Museum of Art, Univ. of Wisconsin, Madison, 1983.

"Pseudonyms into Symbols: the Decameron's Seven Virtue Narrators," Midwest Modern Language Assoc., Minneapolis, 1983.

"Boccaccio's Dedication to Women in Love," American Assoc. of Italian Studies, Tampa, Fla., Apr., 1985.

"I quindici gradi del regno di Catone," Associazione Internazionale per gli Studi di Lingua e Letteratura Italiana, Toronto, May, 1985.

"The Last Tale in the Decameron," New England Renaissance Society, Amherst, Mass., Nov., 1985.

"Dante's Purgatorial Ladder to Heaven," Modern Language Association, Chicago, Dec., 1985.

"Boccaccio's 'Arabic World': The Ninth Tales in the Decameron" (with María Rosa Menocal), American Boccaccio Assoc., Modern Language Association, Chicago, Dec., 1985.

"Renaissance Portraits of Boccaccio: A Look into the Kaleidoscope," Renaissance Society of America, Philadelphia, Mar., 1986.

"The Poet as Peacock: What Dante's Mother Dreamed in Boccaccio's Trattatello," International Medieval Institute, Kalamazoo, May, 1986.

"The Classic Bond of Friendship in Boccaccio's Tito and Gisippo (Decameron X,8)," 20th Annual Conference, Center for Medieval and Early Renaissance Studies, Binghamton, NY, Oct., 1986.

"Renaissance Portraits of Boccaccio: Views of the Poet and a Visual Genre," invited lecture, Johns Hopkins Univ., Nov., 1986.

"Boccaccio Visualized: Renaissance Portraits of Boccaccio," Univ. of Pennsylvania Renaissance Seminar, Nov., 1986.

"The Renaissance Portraits of Boccaccio: Views of the Author anad a Visual Genre," invited lecture for Renaissance and Reformation Studies and Department of Italian, McGill Univ., Montreal, Feb., 1987.

"Boccaccio visualizzato," Colloquium presented with Vittore Branca, Department of Italian, Univ. of California at Los Angeles, Feb., 1987.

"The First Monument to Dante: A Modern for the Ages," Conference on "The Legitimacy of the Middle Ages," Univ. of Pennsylvania, Mar., 1987.

"Boccaccio's Griselda and the Trecento Virtue of Humility," American Assoc. of Italian Studies, Pittsburgh, Apr., 1987.

"Boccaccio illustrato" (on the "Penn Boccaccio Project"), Colloque/Convegno: Le Riviste di Italianistica nel Mondo, Associazione Internazionale per gli Studi di Lingua e Letteratura Italiana, Université de Paris-Sorbonne - Istituto Italiano di Cultura, Paris, June, 1987.

"Lectura Boccaccii: Decameron I,8," American Boccaccio Assoc., Modern Language Association, San Francisco, Dec., 1987.

"Renaissance Portraits of Boccaccio," invited lecture, Bryn Mawr College, Feb. 1987.

"The Penn Boccaccio Project," American Assoc. of Italian Studies, Provo, Utah, Apr., 1988.

"Accounting for Females in Dante's Commedia," American Assoc. of Italian Studies, Brigham Young Univ., Apr., 1988.

"Counting Women in Dante's Commedia," invited lecture, Cornell Univ., Apr., 1988.

"Quanto in femmina foco d'amor dura!" Giornata Internazionale di Studi in Onore di Charles S. Singleton, 667th Anniversary of Dante's Death, Opera di Dante, Ravenna, Italy, Sept., 1988.

"Quanto in femmina foco d'amor dura! Le donne nella Divina Commedia," Dipartimento di Italianistica, Università di Bologna, Bologna, Jan., 1989.

-----------, Istituto di Filologia e Letteratura Italiana, Università di Padova, Padua, Apr., 1989.

-----------, Dipartimento di Italianistica e Filologia Moderna, Università di Venezia, Venice, Apr., 1989.

"Under the Laurel: Poets and their Portraits," Villa I Tatti, Florence, Apr., 1989.

"Gluttons for Books: Lore of the Poet as Bibliolator," Plenary speaker, Pennsylvania Renaissance Symposium, Philadelphia, Oct., 1989.

"The Parallel Lives of Virgil and Dante," symposium on Poetry and Scholarship in the Tradition of Virgil, Univ. of Pennsylvania, Nov., 1989.
"A Canon of Women in Dante's Commedia," roundtable on "Women's Voices in Italian Literature," American Assoc. of Teachers of Italian, Boston, Nov., 1989.

"Boccaccio's Humanism as Biographer," invited speaker, Sixth International Colloquium on Comparative Medieval Studies, Rockefeller Foundation Bellagio Study and Conference Center at Lake Como, Italy, Nov., 1989.

"Under the Laurel. Poets in their Renaissance Portraits," invited speaker, Princeton Italian Studies Colloquium, Princeton Univ., Feb., 1990.

--------------, invited speaker, Renaissance Colloquium, Sarah Lawrence College, Apr., 1990.

"The Parallel Lives of Dante and Virgil," American Assoc. of Italian Studies, Univ. of Virginia, Apr., 1990.

"John Badmouth. Fortunes of the Poet's Image," for "Boccaccio 1990. The Poet and his Renaissance Reception," colloquium at the University of Pennsylvania, Fall, 1990.

"Dante, the Book Glutton, or, Food for Thought from Italian Writers," Univ. of Pittsburgh, invited speaker for the Nicholas G. Tucci Lecture in Italian Language and Literature, Apr., 1991.

"Dante the Book Glutton, or, Food for throught from Italian Writers," invited lecture for the Eleventh Seminar in Italian Studies, Charles S. Singlton Center for Italian Studies, Villa Spelman, Florence, June, 1991.

"Morante vs. Moravia, or, Two Women who became History," American Association of Italian Studies, Chapel Hill, Apr., 1992.

"Boccaccio and the Three Crowns of Florence," for the symposium "Making New Classics: Canon Formation in the Renaissance," Harvard Univ., Apr. 4, 1992.

"Portraits of Dante and Boccaccio in the Renaissance," invited lecture at Univ. of Maryland, Apr., 1992.

"Morality," invited lecture for the conference "Boccaccio's Decameron: Toward a Critical Lexicon," Johns Hopkins Univ., Apr., 1992.

"Gluttons for Books: Author Portraits from Dante to Benjamin Franklin," invited lecture, Univ of Chicago, May, 1992.

"An Introduction to Purgatorio: Canto 28," invited lecture for the Lectura Dantis series, Univ. of Virginia, Sept., 1992.

“Virgils in Skirts: Female Personification of Manly Reason from Boccaccio to Tasso.” For a session organized by Valeria Finucci on “The Politics of Representation: Shifting Gender Roles in Early Modern Italian Literature.” Modern Language Association, New York, Dec., 1992.

"Space in Dante's Inferno," invited lecture for the Univ. of Pennsylvania Ph.D. Program in Architecture, Mar., 1993.

"Four times Seven Makes Eden: Dante's Entry into the Earthly Paradise," American Association of Italian Studies, Austin, Texas, Apr., 1993.

"Vasari's Dante Society (Six Tuscan Poets)," invited lecture co-sponsored by the Medieval Studies Program and the Dept. of French and Italian, Univ. of Minnesota, Oct., 1993.

"Laura Battiferri: The Female Body as Corporate Entity," for a colloquium at the University of Pennsylvania, "The Politics of the Body in Italian Literature and Culture," Oct., 1993.

"Boccaccio's Decameron," invited lecture, NEH funded faculty series on great western authors, Community College of Philadelphia, Nov., 1993.

"Dante's Phantom, Petrarch's Specter: Bronzino's Portrait of the Poet Laura Battiferri," Colloquium on Women in the Renaissance, National Museum for Women in the Arts, Washington, D.C., Dec., 1993.

"What did Boccaccio Look Like? Early Modern Image Storage and Transmission," conference on "The Image of Technology," Colorado Springs, Mar., 1994.

"Dante's Phantom, Petrarch's Specter: Bronzino's Portrait of the Poet Laura Battiferri," Renaissance Society of America, Dallas, Texas, Apr. 1994.

"Space in Dante's Inferno," invited paper for session sponsored by the Dante Society of America, American Association of Italian Studies, Madison, Wisc., Apr., 1994.

International Dante Colloquium, Princeton University, Oct. 1994. Invited discussant.

"Classics at the Supermarket: From the Preraphaelites to Boccaccio Chianti," American Association of Teachers of Italian, Atlanta, Nov., 1994.

"The Lost Image. Boccaccio's Likeness in Renaissance Memory," Modern Language Association, San Diego, Dec., 1994.

"Dante's Phantom, Petrarch's Specter: The Sixteenth-Century Florentine Poet Laura Battiferri," Univ. of Pennsylvania Faculty Women's Club, Feb., 1995.

"Dante's Phantom, Petrarch's Specter: Bronzino's Portrait of the Poet Laura Battiferra," American Association of Italian Studies, Tempe, Ariz., Apr., 1995.

"Pentecostal Passions: Petrarch's Debt to Boccaccio's Fiammetta?" International Medieval Conference, Kalamazoo, Mich., May, 1995.

"'Iohannes de Certaldo': la firma dell'autore," Gli Zibaldoni di Boccaccio: memoria, scrittura, riscrittura, Florence, Apr., 1996.

Reviewed:

Romanische Forschungen, by Andrea Fahrner, 113.4 (2001): 572-73.
"In Memory of Laura Battiferra degli Ammannati: The Silenced Manuscript of her Jesuit Poetry," Renaissance Society of America, Vancouver, B.C., Apr., 1997.

"Dante's Phantom, Petrarch's Specter: Bronzino's Portrait of the Poet Laura Battiferra degli Ammannati," invited lecture, Istituto di Cultura Italiana, Allentown, PA, Oct., 1997.

"Signed Pieces: Boccaccio's Authorial Fantasy," invited colloquium for the Department of Hispanic and Italian Studies, Johns Hopkins University, Nov., 1997.

"An Italian Album Film: Dante's Ravenna and Antonioni's Red Desert," for "Cinema Across the Disciplines: A Colloquium on Film in Italian Studies," Univ. of Pennsylvania, Phildelphia, Mar., 1998.

"Creative Marriage: The Interactive Careers of Bartolomeo Ammannati and Laura Battiferra," Renaissance Society of America, College Park, MD, Mar., 1998.

"The Epistolary Web of Laura Battiferra degli Ammannati: From Sonneteer to Humanist Secretary," American Association of Italian Studies, Chicago, Apr., 1998.

"Leonardo Bruni's Parallel Lives of Dante and Petrarch," Conference on Translation and Cultural Transformation, Univ. of Pennsylvania, Mar., 1999.

"Let's Play Shepherd at the Pitti: Cosimo, Ammannati, and other Rustics in an Unpublished Eclogue by Laura Battiferra," Renaissance Society of America, Los Angeles, Mar., 1999.

"Rhymeful Moments: Laura Battiferra degli Ammannati and her Renaissance Circle," invited colloquium for the Dept. of Hispanic and Italian Studies, Johns Hopkins Univ., Apr., 1999.

"I sorrisi di Madre Chiesa e l'imbrogliato patrimonio di Laura Battiferra: La chiusura di un circolo perfetto," invited talk for a conference on women and patronage, "Committenza femminile e Patronato Muliebre in Italia all'Epoca Moderna," 29 May, 1999, Syracuse University in Florence.

"Benigni's Holocaust and the Rainbow of Culture," presented at a conference on Benigni's film La vita e' bella, Univ. of Pennsylvania, Oct., 1999.

"Seven Suggestions for Saving the Classics." Session on "The Future of Italian Studies," sponsored by the American Association of Teachers of Italian. Modern Language Association, Chicago, 1999.

"Sappho on the Arno: The Brief Fame of Laura Battiferra degli Ammannati," for the conference "Strong Voices, Weak History: Medieval and Renaissance Women in their National Literary Canons," Univ. of Pennsylvania, Mar., 2000.

"Poetry as Diplomacy: Three Sonnets by Laura Battiferra." American Association of Italian Studies, New York City, Apr., 2000.

"Creative Partners: The Artful Marriage of Laura Battiferra and Bartolomeo Ammannati," Fellows Colloquium, Newberry Library, Chicago, Oct., 2000.

"Creative Partners: The Artful Marriage of Laura Battiferra and Bartolomeo Ammannati," Renaissance Workshop, University of Chicago, Jan., 2001.

"Sappho on the Arno: A Literary Portrait of Laura Battiferra degli Ammannati (1523-1589)"; "How Shall we Restore the Ladies to Mainstream Literary History: Documents from the Battiferra File," Rockefeller Colloqium, Newberry Library, Feb. 2, 2001.

"Sappho on the Arno: The Brief Fame of Laura Battiferra degli Ammannati." Keynote speaker, University of Chicago Italian Studies Collective, Feb. 10, 2001.

"Creative Partners: The Artful Marriage of Laura Battiferra and Bartolomeo Ammannati," University of Wisconsin, Madison, Mar., 2001.

"Su nombre ornado: Poetry Dedicated to Eleonora de Toledo," Renaissance Society of America, Chicago, Mar., 2001.

"The Birth of the Tuscan Canon," paper for session on "The Italian Lyric Anthology," American Association of Italian Studies, Philadelphia, Apr., 2001.

"Il canonista e la sua dama: Iconografia della Fiammetta," Convegno Internazionale su Giovanni Boccaccio, Certaldo, Italy, Sept. 2001 (I was unable to attend due to 9/11, but my paper was read at the conference and has been published in the proceedings, Autori e lettori di Boccaccio. Atti del Convegno internazionale di Certaldo (20-22 settembre 2001. See above, no. 42).
"How Shall We Restore the Ladies to Mainstream Literary History: Documents from the File on Laura Battiferra degli Ammannati (1523-1589)," Italian Studies Center Colloquium, Univ. of Pennsylvania, Oct., 2001.

"Boccaccio Visualized: From Self-Portrait to John Badmouth," invited lecture, Wake Forest University, Nov., 2001.

"Plague Tales from the Villa of a Paduan Jurist: Marco Mantua Benavides (1489-1582)," Modern Language Association, New Orleans, 2001.

"The Choral Lyric Anthology: Voice of the Community, Virtual Salon," Renaissance Society of America, Scottsdale, Arizona, 2002.

"Dante the Book Glutton, or, Food for Thought from Italian Poets." Invited speaker for the annual, endowed Aldo Bernardo Lecture, Center for Medieval and Renaissance Studies, SUNY, Binghamton, October, 2002.

"Lost and Found: The Rediscovery of Laura Battiferra degli Ammannati," Invited lecture, Duke University, Feb., 2003.

"The Virtues of Heliotrope," Invited participant in session to launch the new electronic Boccaccio journal, American Association of Italian Studies, Washington, D.C., Mar., 2003.

"The Artist as Humanist: Ammannati's Intellectual Itinerary," Renaissance Society of America, Toronto, Apr., 2003.

"The Amazing Life of Bartolomeo Ammannati," Penn-Bryn Mawr Summer Program in Florence, Florence, June, 2003.

Invited participant in a Liberty Fund Colloquium, "Individual Freedom and Human Destiny in the Political Thought of Dante Alighieri," Duke University, Nov., 2003.

"Laura Battiferra's Library." Renaissance Society of America, NYC, Apr., 2004.

"The Complete Petrarch: A Life's Work (1304-1374)," Introductory remarks for the first annual Coccia Centennial Celebration of Italian Culture, Univ. of Pennsylvania, Apr., 2004.

"The Paper Duchess: Eleonora de Toledo and the Poets." Colloquium for Italian Studies Center, Univ. of Pennsylvania, Nov., 2004.
"Boccaccio's Humanism as Biographer." American Boccaccio Association session at Modern Language Association of America, Philadelphia, Dec., 2004.

"Lost and Found: Reconstructing the Self-Reconstruction of Laura Battiferra degli Ammannati (1523-89)," invited lecture, Brown University, Spr., 2005.

"'Il riassunto delle disgrazie'? Women in the Winter of Life." Session on the Seicento, American Association of Italian Studies, Chapel Hill, N.C., April, 14-17, 2005.

"Cinema of the Unseen," for session "Behind the screens: A Variety of Approaches to Teaching Italian Cinema II: Discussion on I cento passi," American Association of Teachers of Italian, Washington, D.C., Oct., 2005.
"A Recipe from Scratch: The First Battiferra Book," Italian Medieval and Renassiance Division, Modern Language Association of America, Washington, D.C., Dec., 2005.

"Teaching Dante's Inferno." Invited presentation for Columbia University Great Books Seminar, Feb., 2005

"Dante the Book Glutton, Or, Food for Thought from Italian Poets." Rava Lecture. Invited talk for annual endowed presentation. Washington University, St. Louis, March, 2006.

"A Sampler of Sonnets for Ammannati." American Association of Italian Studies, Genoa, Italy, May, 2006.
"Petrarchismo e storia europea: I sonetti volanti di Laura Battiferra." Plenary talk, Associazione Internazionale di Studi delle Lingua e Lettera Italiana, Trieste-Padova-Pola, Sept. 2006.

"Dante the Book Glutton, or, Food for Thought from Italian Poets." Commemorative lecture for Anthony Kimberly Cassell. University of Illinois, Urbana, October, 2006.

"Classics at the Supermarket: From the Pre-Raphaelites to Boccaccio Chianti." Dinner and Conversation Event, Harrison College House, Univ. of Pennsylvania.

"Teaching Boccaccio's Decameron." Invited presentation for Columbia University Great Books Seminar, Feb., 2007.

"A Bride in Black: Court Life at Urbino and Laura Battiferra's Widowhood." Invited lecture, Yale University, Feb., 2007.

"Bronzino's 'Sister Songs' and the Siege of Malta." Renaissance Society of America, Miami, FL, Mar., 2007.

"Antamoro's Christus: Old Masters as Tableaux-Vivants in Silent Cinema." American Association of Italian Studies, Colorado Springs, Colo., May, 2007.
“Pasolini’s Decameron and the Novella Film.” American Association of Teachers of Italian, Washington, D.C., Oct., 2007.

“The Unboxable Boccaccio.” Joseph and Elda Coccia Conference in Memory of Giosuè Carducci, “Reinventing History: Italian Literature Between Philology and Theory.” Dec., 2007.

“Contrapasso: The Long Wait to Inferno 28.” “Tra Amici: A Symposium in Honor of Giuseppe Mazzotta.” Fredericksberg, VA, Mar.27-30, 2008.
“Benedetto Varchi’s ‘Sonnets Against the Huguenots.’” Renaissance Society of America, Chicago, April, 2008.

“La sorellanza lirica (RVF 70-72) nella tradizione dei commenti da Bembo a Tasso.” Convegno Internazionale, Université de Genève, “Il poeta e il suo pubblico. Lettura e commento dei testi poetici nel Cinquecento.” Geneva, May 15-17, 2008.

“Il poeta visualizzato.” International conference in memory of Vittore Branca at l’Ente
Nazionale Boccaccio, Certaldo, Tuscany, May 23-24, 2008.
“A Bride in Black: Court Life at Urbino and Laura Battiferra’s Widowhood.” Invited lecture, Bryn Mawr College, Feb. 23, 2009.

Presentation and discussion of the Taviani Brothers’ film La masseria delle allodole (Skylark Farm), 2007. American-Italy Society of Philadelphia, for the series “Is Italian Cinema Really Dead?” Mar. 12, 2009.

“In the Sea of Varchi’s Sonnets.” Renaissance Society of America, Los Angeles, Mar., 2009.

“La sorellanza lirica (RVF 70-72) nella tradizione dei commenti dal Bembo al Tasso.” University of Bologna, Nov., 2009.

“La sorellanza lirica (RVF 70-72) nella tradizione dei commenti dal Bembo al Tasso.” University of Naples, Nov. 6, 2009.

“La sorellanza lirica (RVF 70-72) nella tradizione dei commenti dal Bembo al Tasso.” Rome, La Sapienza University, Nov. 2009.

Introductory talk for “A Reading Marathon of all Hundred Cantos of Dante Alighieri’s Divine Comedy,” sponsored by Bryn Athyn College, America-Italy Society of Philadelphia, and Academy of the New Church. Bryn Athyn, PA, Jan. 16, 2010.

“Blasetti, 1860: A New Master of Nationalist Art.” invited lecture sponsored by Consulate General of Italy in Philadelphia, Center for Italian Studies, Department of Romance Languages.
University of Pennsylvania, Mar. 1, 2010.
"Archetypical Canons and their Afterlife in Art.” Renaissance Society of America, Venice, Apr., 2010.

“The Cook’s Decameron, or, Boccaccio to the Rescue of the Dull British Diet.” Plenary talk at American Boccaccio Association International Conference, University of Massachusetta at Amherst, Apr.-May, 2010.

Presentation of Marco Tullio Giordana’s Quando sei nato non ti puoi più nascondere. America-Italy Society of Philadelphia, July 29, 2010.

Presentation of Nanni Moretti’s La messa è finita, America-Italy Society of Philadelphia, Feb. 24, 2011.

“Straparola’s First English Translator: Mrs. Waters’s Husband.” Renaissance Society of America. Montreal, Canada, Mar. 24-26, 2011.
"Possibilities and Perils of the Wiki: Two Italian Classroom Experiments (Dante, Cinema)," Northeast Association for Language Learning Technology conference, Univ. of Pennsylvania, Apr. 1-3, 2011.
“Hypno What? A Dreamer’s Vision and the Reader’s Nightmare.” In Architectures of the Text: An Inquiry into the Hypnerotomachia Poliphili. A symposium to celebrate the acquisition of the second edition of the Hypnerotomachia Poliphili (1545) by the University of Pennsylvania Libraries. Philadelphia, Feb., 2012.

“Boccaccio as Artist: A Visual Legacy.” Renaissance Society of America, Washington, D.C., March, 2012.
Presentation of Ricette d’Amore (Bella Martha – Mostly Martha) for Italian Consulate of Philadelphia, April, 2012.

“Visconti’s Operatic Cinema.” American Association of Italian Studies, Charleston, SC, May, 2012.

Presentation of La finestra di fronte (Facing Windows) for Italian Consulate of Philadelphia,

June, 2012.

“Benedetto Varchi’s Sonetti contra gl’ Ugonotti: An Online Research Project.” Harvard Center for Renaissance Studies, Villa I Tatti, Fall, 2012.

“The Abbot’s Secret.” Invited keynote address for “Priest, Monk, Nun,” a conference in honor of Victoria Kirkham’s retirement. University of Pennsylvania, March, 2013.

“The Apocryphal Boccaccio.” Invited plenary speaker at the conference sponsored by Center for Medieval and Renaissance Studies at Binghamton, NY, “Boccaccio at 700: Medieval Contexts and Global Intertexts.” April, 2013.
 "Le Tre Corone e l’iconografia di Boccaccio.” For “Convegno internazionale: Boccaccio letterato (Firenze-Certaldo, 10-12 ottobre 2013.” Conference sponsored by the Ente Nazionale Giovanni Boccaccio, invited speaker.
“Virgilio in Rosa: Boccaccio e i travestimenti filosofici della Ragione.” Mantua, Accademia Virgiliana, Oct. 15, 2013 (Virgil’s birthday keynote speaker).

“In the Labyrinth of Boccaccio’s Iconography.” Invited plenary speaker for “The Boccaccian Renaissance.” University of California at Berkeley-Stanford University, Oct., 2013.

Invited speaker, “Virgils in Skirts: Female Personification of Manly Reason in the Amorosa visione and its Relatives.” 700th anniversary celebration of Boccaccio’s death, Yale University, Fall, 2013.
“Visconti’s Cinema: Before the Plays and Operas.” Chicago, Dec., 2013. Conference in honor of Rebecca West’s retirement, invited speaker.
“Clairvoyant Petrarchism: Dialogues with the Dead.” Invited participant in sessions on “Petrarchan Variations: Family, Fellows, Society.” Renaissance Society of America, New York City, Mar., 2014.
Presentation of Visconti’s Bellissima, America-Italy Society of Philadelphia, Feb. 27, 2014.

Presentation of Fellini’s Roma. International House, Philadelphia, Apr. 23, 2014.
Presentation of Visconti’s The Leopard, Cosmopolitan Club of Philadelphia, May 22, 2014.
Presentation of Visconti’s Senso, Cosmopolitan Club of Philadelphia, May 5, 2015

“The Dilatory Decameron.” For a conference on “The Many Forms of the Decameron,” Johns Hopkins University, Baltimore, Apr. 24-25, 2015.
Presentation of Cosima Spender’s Palio for Penn’s Village, Philadelphia, October 30, 2015.

“The Lentulus Letter and Likeness of Christ in Italy.” Renaissance Society of America, Boston, Mar.-Apr., 2016.

“Before Poggio: Shall We Call Boccaccio a Humanist?” For Classicism, Humanism, and Modernity: Poggio Bracciolini’s Legacy in Florence and Beyond, A Symposium in Honor of Phyllis Walter Goodhart Gordon, BMC ’35, April, 2016, Bryn Mawr College.
PowerPoint presentation on Zulu, for Cosmopolitan Club of Philadelphia, May 12, 2016.

“Dante’s Beard?” Renaissance Society of America. Chicago, Spring, 2017.

PowerPoint presentation on “Clouds and Smoke in the Movies,” for Babette’s Feast, Cosmopolitan Club of Philadelphia, Sept. 12, 2017.

Presentation of the Taviani Brothers’ Padre padrone / My Father, My Master, Cosmopolitan Club of Philadelphia, Nov. 6, 2018.

PowerPoint presentation on Luis Buñuel (Viridiana, The Exterminating Angel, Discreet Charm of the Bourgeoisie), Cosmopolitan Club of Philadelphia, Sept. 10, 2019.
PowerPoint presentation on George Cukor’s Born Yesterday, Cosmopolitan Club of Philadelphia, Mar. 3, 2020.

Presentation on Zoom of Ettore Scola’s Una giornata particolare / A Special Day, Cosmopolitan Club of Philadelphia, June 2, 2020.

Presentation on Zoom of Lenny Feinberg’s My Father’s Kingdom for Penn’s Village, Sept. 10, 2020.

Presentation on Zoom, “The Art of the Movie Masterpiece: Rome, Open City,” for Penn’s Village, January 12, 2021.

Presentation on Zoom of Vittorio De Sica’s Ladri di biciclette / Bicycle Thieves, Cosmopolitan Club of Philadelphia, April 6, 2021.

PowerPoint presentation on Zoom of Antonioni’s Red Desert, Cosmopolitan Club of Philadel;phia, Oct. 5, 2021
Guide by Cell Exhibition Entry

Audio stop for Laura Battiferri, I Sette salmi penitentiali del santissimo Profeta Dauit tradotti in lingua Toscana da Madonna Lavra Battiferra degli Ammannati (Florence: Giunti, 1566). For “Shakespeare’s Sisters: Voices of English and European Women Writers, 1500-1700,” in display case about women writing Psalms, February 2 – May 19, 2012, Folger Shakespeare Library, Washington, D.C.
Audio Tour/Podcast
Contributor to audio program for “The Medici: Portraits and Politics 1512-1570.” Exhibit at the Metropolitan Museum of Art, summer, 2021. https://www.metmuseum.org/exhibitions/listings/2021/medici-portraits-and-politics/exhibition-podcast
Conferences Organized
"Boccaccio 1990. The Poet and his Renaissance Reception." Kevin Brownlee and Victoria Kirkham Co-organizers. An international colloquium at the Univ. of Pennsylvania, Oct. 19-21, 1990, sponsored by the School of Arts and Sciences, Department of Romance Languages, Center for Italian Studies, Amici of the Center for Italian Studies, and American Boccaccio Association. Selected papers published in Studi sul Boccaccio 20, (1991-92): 166-397.

"Cinema Across the Disciplines: A Colloquium on Italian Film Studies." An event featuring leading Italinist film scholars in North America and film screenings, co-sponsored by Dept. of Romance Languages and Center for Italian Studies, Univ. of Pennsylvania, March. 20-21, 1998.

"Strong Voices, Weak History: Medieval and Renaissance Women in their Literary Canons," an international, interdisciplinary conference on women writers in England, France, and Italy from the 13-th to the 17th centuries that will address issues of their canonization in national literary histories. Co-organized with Pamela Benson, Dept. of English, Rhode Island College. University of Pennsylvania, March 3-4-5, 2000.

American Association of Italian Studies, annual meeting at the Univ. of Pennsylvania, Philadelphia, April, 2001. Conference organized by Millicent Marcus in collaboration with Victoria Kirkham.

"The Complete Petrarch: A Life's Work (1304-1374)." In consultation with Millicent Marcus. University of Pennsylvania, Apr. 16-17, 2004.

Sessions Organized and Chaired
American Boccaccio Association, Modern Language Association, Chicago, 1977.

Modern Italian Literature, America-Italy Society of Philadelphia, 1980.

Numerology in Medieval Art and Literature, International Medieval Institute, Kalamazoo, 1980.

Boccaccio and Chaucer, International Medieval Institute, Kalamazoo, 1981.

Boccaccio, International Medieval Institute, Kalamazoo, 1982.

American Boccaccio Association, International Medieval Institute, Kalamazoo, 1983.

Literary Poetics: New Readings of Old Texts, Medieval and Renaissance Italian Literature Division, Modern Language Association, New York, 1986.

Boccaccio and Ariosto, American Assoc. of Teachers of Italian, Atlanta, Nov., 1987.

Renaissance Women: Poetic and Social Fictions, Medieval and Renaissance Italian Literature Division, Modern Language Association, New Orleans, Dec., 1988.

Boccaccio's Decameron: Comparative Approaches, American Boccaccio Association, Section Meeting, Modern Language Association, New Orleans, 1988.

American Boccaccio Association, Section Meeting, Modern Language Association, Washington, D.C., 1989.

American Boccaccio Association, Lectura Boccaccii, American Association of Italian Studies, Charlottesville, Va., Apr., 1990.

American Boccaccio Association, Lectura Boccaccii, Modern Language Association, Chicago, Dec., 1990.

International Medieval Institute, Kalamazoo, Michigan, 2 sessions for the American Boccaccio Association, May, 1991.

American Boccaccio Association, Lectura Boccaccii, Decameron II,8, Modern Language Association, San Francisco, Dec., 1991.

Medieval and Renaissance Italian Literature: The Comic Muse, Modern Language Association, San Francisco, Dec., 1991.

American Boccaccio Association, Lectura Boccaccii, Decameron II,2, American Association of Italian Studies, Chapel Hill, Apr., 1992.

American Boccaccio Association, Lectura Boccaccii, Decameron II,9, International Medieval Institute, Kalamazoo, May, 1992.

American Boccaccio Association, Lectura Boccaccii, Decameron II,7, Modern Language Association, New York, Dec., 1992.

American Boccaccio Association, Lectura Boccaccii, Decameron II,10, Modern Language Association, New York, Dec., 1992.

American Boccaccio Association, Lectura Boccaccii, Decameron II,1 and II,4, American Association of Italian Studies, Austin, Texas, Spr., 1993.

American Association of Italian Studies, "The Italian Lyric Anthology," Philadelphia, April, 2001.

American Boccaccio Association, Lectura Boccaccii, Modern Language Association, Philadelphia, December, 2006

American Association of Italian Studies. "The Passion of Christ: Visual Arts in Popular Performance." Colorado Springs, CO, May, 2007.
Barnard Medieval and Reniassance Conference on The Shape of Time in the Middle Ages and Renaissance, invited chair for “Petrarch’s Shaping of Time.” New York, Dec., 2008.
Renaissance Society of America, invited chair for session on “The Languages of Fashion in Early Modern Italy,” Los Angeles, March, 2009.

Reniassance Society of America, invited chair for session on “Boccaccio and Naples,” Venice, Italy, April, 2010.

Reniassance Society of America, Session co-organized with Jane Tylus: “Shifting Canons: The Four Crowns of Florence,” Venice, Italy, 2010.
Renaissance Society of America, “In Honor of Boccaccio’s 700th Birthday: New Perspectives.” Washington, D.C., 2012.

Teaching

Sample List of Courses Taught

Undergraduate:

History on Screen: How Movies Tell the Story of Italy.

Italian civilization in its encyclopedic sweep, from ancient Rome to the contemporary scene, studied through the historian’s eye and the film maker’s lens. How does history “change” depending on the time, place, and medium of our retrospective? How do movies, with their stories of military conquests, cultural heroes, romantic intrigue and scandal, differ from accounts in the annals of history? Do directors from other cultures see it differently from natives? Are there stereotypes? Readings (Machiavelli’s Prince, modern historical texts) will be paired with a a range of film types (the spectacle with a cast of thousands, costume drama, Neorealist slice-of-life, political exposé, documentary recreation) focused on successive periods: the Roman Empire, Middle Ages, Renaissance, Unification, Turn of the Century, Fascist era, World War II, post-war years, and Italy today. Satisfies General Requirement in Arts and Letters.

Introduction to Italian Cinema: From Neorealism to the Nineties (an intro. to Italian film, Italian culture, and film as medium). Cross-listed: Cinema Studies, Comparative Literature; satisfies General Requirement in Arts and Letters.

The Medieval Reader. Syllabus includes Petrarch's "Ascent of Mt. Ventoux," Augustine's Confessions; Inferno V; history of the manuscript as a material object; literacy, women as makers of manuscripts and as readers and teachers; medieval encyclopedias; monastic culture vs. the rise of the universities; the book as symbol; Eco, The Name of the Rose, etc. Cross-listed: Comparative Literature, Women's Studies. Benjamin Franklin Scholars' Program. Satisfies General Requirement in Arts and Letters.

Worldviews in Collision: The Scientific Revolution and Counter Reformation in Europe. Syllabus includes Machiavelli's Mandragola; Osborne's Luther, writings by Luther (sel.); Brecht's Galileo, Galileo's Starry Messenger, Dialogue of the Two Chief World Systems, "Letter to the Grand Duchess Christina" (sel.); Sarpi's History of the Council of Trent (sel.); a Renaissance Utopia (Campanella's City of the Sun); women writers (the Petrarchists, translations of the Psalms, other spiritual writings, convent literature); Renaissance vs. Baroque in the visual arts. Taught most recently as Freshman Seminar, satisfies the General Requirement in History and Tradition. Also taught as elective both at undergraduate and graduate level, cross-listed with Comparative Literature.
Italian Encores: Fiction into Film. Presents 19th- and 20th-century authors representing styles from Verismo to Neorealismo in six film adaptations against a historical background from the Risorgimento to Fascism, World War II and the post-war recovery: Verga's I Malavoglia and Visconti's La terra trema; Senso by Boito and Visconti; Il gattopardo by Tomasi di Lampedusa and Visconti; Porte aperte by Sciascia and Amelio; La Ciociara by Moravia and De Sica. The course will conclude with an autobiography (1975), Padre Padrone by Ledda and the Taviani Brothers. Topics include film in its relation with the sister arts (literature, painting, music), the directors in their identity as auteur, and Italian cultural issues. Cross-listed with Film Studies.
The World of Dante. The Divine Comedy in context of Dante Alighieri's fourteenth-century cultural world. Selected cantos of the Inferno, Purgatorio, and Paradiso discussed in connection with such topics as: books and readers before the invention of printing, life in a society dominated by the Catholic church (sinners vs. saints, Christian pilgrimage routes, the great Franciscan and Dominican religious orders), Dante's politics as a Florentine exile (power struggles between Pope and Emperor), his classical and Christian literary models (Virgil's Aeneid, Ovid's Metamorphoses, the Bible), and his genius as a poet in the medieval structures of allegory, symbolism, and numerology. Illustrations of the Comedy, from early illuminated manuscripts to Renaissance printed books in the University of Pennsylvania Rare Book Collection and contemporary film trace a history of the forms in which the poem has flourished for seven hundred years.
Perspectives in Italian Literature. Texts vary, e.g.: a comic play by Goldoni (La Locandiera), Romantic poetry (from Leopardi's Canti), Realsim and Verga's novel I Malavoglia, the modern philosophical novel (Pirandello's Il fu Mattia Pascal, Italo Svevo's Coscienza di Zeno), women writers (Sibilla Alleramo's Una donna, the contemporary poet Bianca Tarozzi), the new Afro-Italian literature (Pap Khouma, Io, venditore di elefanti).

La novella italiana. (Novellino, Decameron, Le cene, Poggio's Facetiae, da Porto, Bandello, Basile, Calvino, Sciascia, etc.).

Boccaccio and Petrarca.

Graduate:

Dante: Divina Commedia.

Women in Poetry: From the Troubadours to the Petrarchans. (Varies, e.g.: the trobairitz and courtly love, Sicilian School, Dante's Rime petrose, Petrarch's Laura in the Rime sparse, Vittoria Colonna, Gaspara Stampa, Laura Battiferra). Cross-listed: Comparative Literature, Women's Studies.

Boccaccio Visualized. Decameron and selections from other texts and their visual tradition, from Boccaccio's own miniatures through the 16th c.; portraits of Boccaccio. Cross-listed: Comparative Literature, Art History, Women’s Studies.
Cracking the Code: Numerology and Literature. (Texts vary, e.g.: Augustine's Confessions, Petrarch, The Old French Life of St. Alexis, Vita nuova, Caccia di Diana, The Name of the Rose; treatises on numerology: Martianus Capella, Macrobius, Isidore of Seville, Rhabanus Maurus, Hugh of St. Victor). Cross-listed: Comparative Literature.

Icy Fire: Petrarch and the Petrarchans in Europe (Rime sparse, Trionfi, Stampa, Franco, della Casa, Tansillo, Marino, Marinisti, Scève, Pernette du Guillet, Labé, du Bellay, Ronsard, Garcilaso, Wyatt, Sidney, Queen Elizabeth, etc.) Cross-listed: Comparative Literature.
Renaissance Images of the Poet (portraits of poets in mss., the Vita of poets as a fictional genre, early modern definitions and theories of poetry).
20th Century Italian Novel (D'Annunzio, Svevo, Moravia, Morante, Tomasi di Lampedusa, Pasolini, Carlo Levi, Primo Levi, Eco, etc.).

Cinema and the Sister Arts

This graduate course explores cinema as a pan-generic system constructed of other art forms: fiction, theater, painting, photography, music, and dance. The interrelationships between film and its sister arts will be discussed 1) with respect to the historical emergence of cinema as a new medium that evolved from antecedents in painting, photography, and (melo)drama; 2) as a reflection of an individual director's own style and programmatic choices (e.g., Visconti in his relationship with opera); 3) to consider how the conscious citation and appropriation of non-verbal narrative forms function emblematically to enhance cinematic meaning (e.g., in musical commentary on a soundtrack; in the incorporation of folksongs to serve "realism"; in the use of dance as a metaphor for social interaction or sexual seduction). Emphasis will be on Italian cinema, with selected films and texts from other national cultures. Each week class discussion will focus on one film and draw as well on one or more secondary films. Clips will organize discussion. Students will be responsible for viewing two films independently per week and for weekly readings. The latter include literary texts on which films have been based as well as film theory and criticism.
Italian Graduate Student Dissertation Committees
Director:

Linda Armao, (Ovid's myth of Philomel in Dante, Petrarch, Boccaccio)

Crystal Hall, (Paladin Philosophy: Epic Voices in Galileo’s Library). 2008
Co-Director:

with Millicent Marcus: Umberto Taccheri (Dante and Boethius--I sogni boeziani del "Purgatorio" dantesco)

Reader:

Katja Liimatta (Elsa Morante - 20th c., women and theory)

Elisabetta Pelligrini Sayinor (Dante and Brunetto Latini). Ph.D., 2000.

Marina della Putta Johnston (Leonardo da Vinci). Ph.D., 2000.

Lina Insana (Primo Levi - 20th c.)

Gabriella Romani (Female Epistolary Fiction, 19th-20th c.)

Patrizia Latrecchia (Cultural rebirth in contemporary Naples)

Elena Past (the Italian murder mystery)

Deborah Amberson (four modern writers, subjectivity, and the questione della lingua)

Giovanna Faleschini (Carlo Levi, writing and painting)
Georgina Torello (Women in Italian silent films)
Fabiana Cecchini (women and Italian cinema)

Riccardo Boglione (modern experimental poetry)
Silvia Carlorosi (cinema and poetry)

Nicoletta Marini-Maio (Italian cinema of terrorism)

Service to the Profession
National and International:

Editorial Advisory Boards

-- Letteratura Antica Italiana (a scholarly journal on early Italian literature, published at Rome). 2000-

--Heliotropia (electronic Boccaccio journal, Brown Univ.). 2003-

--Per leggere. Semestrale di commenti, letture, edizioni e traduzioni (an international scholarly journal of Italian studies, published twice yearly in Italy). 2009-
--Symposium, a quarterly journal on modern languages published by Syracuse University, associate member editorial board. 2010-14.
Advisory Board, Decameron Web.

Dante Society of America, Prize Committee (Chair), 2009-2012.

Academic advisor, Encyclopedia of Italian Literature, ed. Gaetana Marrone and Paolo Puppa. New York-London: Routledge, 2005.

NEH Panel Member, Institutional Grant Applications, December, 2004.

NEH Panel Member, Romance Languages, College and University Teacher Research Applications, August, 2003

Reader, Newberry Library Research Grants in Italian Renaissance, 2002, 2003

Academic Advisory Board, Harvard University Center for Italian Renaissance Studies at the Villa I Tatti in Florence, 1998-2002. The Board, an interntional group of sixteen scholars including four in literature (the other three are from Harvard) selects the fifteen Fellows each year.

Scholarly Editions Prize Committee, Modern Language Association, 1995-97. I was chosen by the MLA to serve on the first committee for this newly created prize, first awarded in 1995.

American Boccaccio Association: National Program Chairman, 1977; Secretary, 1977-78; Member, Nominating Committee, 1981-85; Chairman, Nominating Committee, 1985-87; Advisory Committee, 1982-88; President, 1988-1992.

Associazione Internazionale per gli Studi di Lingua e Letteratura Italiana, Nominating Committee, 1985, 1994.

Dante Society of America, National Council Member, 1982-85; Member Nominating Committee, 1986-88.

Renaissance Society of America, Planning Committee for National Meeting, Philadelphia, 1985.

Fulbright National Screening Committee, Institute of International Education, New York City. Student Applica​tions for Italy and Greece, 1983-84; Italy, Greece, Turkey, Cyprus, 1984-85; Italy, 1985-86.

Modern Language Association, Delegate Assembly Representative for the Division of Medieval and Renaissance Italian Literature, 1988-1990.

Modern Language Association, Executive Committee for Division of Medieval and Renaissance Italian Literature, 1988-1993 (Program Chairman, 1991).

National Endowment for the Humanities. Outside Reviewer for Italian translation projects, 1980
American Philosophical Society, Evaluator for grant applications, 1987 -

Outside Evaluator: University of Virginia, Italian Department, for the new Master's degree program, 1984; Wayne State University, Dept. Romance Languages (Italian), Apr., 1992; Univ. of Minnesota, Dept. French and Italian, April, 1995

Consulting Committee Member for an Italian tenure case (I served as the senior colleague since there was no one in the dept. at Duke), Duke Univ., 1992.

Evaluator for Italian promotions to Assoc. and Full Prof. at various universities, including Chicago, Duke, Princeton, Stanford, Johns Hopkins, Minnesota, Vermont, Univ. of Utah, Smith College, Univ. of Iowa, Univ. of British Columbia, Univ. of Georgia, Univ. of Virginia, Arizona State Univ., Penn State Univ., Texas Tech Univ., Washington University.
Reader for various university and scholarly presses, including Univ. of Pennsylvania, Princeton, Yale, Pennsylvania State University; Univ. of Illinois, Medieval and Renaissance Texts and Studies at SUNY - Binghamton, American Philosophical Society, Duke.

Reader for various scholarly journals, including PMLA, Italica, Renaissance Quarterly, Renaissance Studies, Lectura Dantis, Speculum, The Sixteenth Century Journal, Style.

Service to the University

(sample list)

I. Administration and Advising

Undergraduate Chair: Italian Literature, 1972-77; 78-88; 89-90; 1994-99; 2003-2007.

Undergraduate Chair: Italian Studies (from the time this major was established as an uncompen​sated add-on to Undergraduate Chair in Italian Lit.), 1981-88; 1989-90; 1997; Spr., 2003.

Graduate "Representative," Italian (without the official title of Graduate Chair or the accompanying stipend, I served de facto as Graduate Chair of Italian from the establishment of the Italian Ph. D. program in 1980), 1980-87.

Graduate Chair: Italian, 1987-88; 1989-90; 1994-95; 2000-.2002; Acting Graduate Chair, Fall, 2002

Graduate Advisor, Italian: 1999-2000.

Italian Language Coordinator, 1972-1979.

Faculty Advisor, Study Abroad in Italy (Bologna, Padua, Florence, Rome, Milan), 1975-2004.
Penn-Bryn Mawr Summer-in-Florence Institute: Program Co-ordinator about every other year 1983-97; every fourth year 1998-2004; Program Director in Italy, 1983 (65 students and 6 faculty).

Coordinator, Vittorini Prizes and Award Ceremony. To honor Prof. Domenico Vittorini, who taught at Penn from 1920-1959, the America-Italy Society of Philadelphia endowed an award fund. When I arrived at Penn, income from this fund was not being put to use. I structured an annual competition, involving all Italian students and staff at all levels, with awards that total $1,500 each year ($500 in prizes for undergraduate course work in Italian at Penn; a $1,000 fellowship to a major for summer study in Italy), 1974-1990.

II. Committees and other Contributions (partial list)

Arts and Sciences:

Secretary, Faculty of Arts and Sciences, 1973-74.

Summer Sessions Executive Committee, 1973-75.

Faculty of Arts and Sciences Executive Committee, 1976-77.

Search Committee for Associate Dean of College of General Studies, 1976-77.

Educational Policy Committee.

Search Committee for Chair, English Dept.

Academic Advisory Committee, Center for Italian Studies, 1979 (first year of committee)-

Internal Review Committee, Dept. of Classical Studies, 1987-88.

Consultative Search Committee for the Dean of Arts and Sciences, 1987-88.

College of General Studies Executive Committee, 1984-88

Advisory Board, Amici of the Center for Italian Studies, 1985 -

Committee on Undergraduate Education, 1987-88; 1989-90.

Women's Studies Center, Reader for summer research grants funded by the Penn Trustee's
Council for Women, 1993.

Committee on Study Abroad Programs in Italy, 1993-94.

Chair, Search Committee Italian (for an Assoc. Prof.), 1986-87.

Chair, Search Committee Italian, (for two Assist. Profs.), 1987-88.

Co-chair, Committee for an Italian tenure review, 1993-94.

Member search committees for positions at junior and senior levels in Italian, 1992-96.

Chair, Search Committee Italian, (for an Assist. Prof.), 2001-2002.

Committee on Academic Freedom and Responsibility, 2004-2005.
Nominating Committee, Center for Italian Studies, 2005-2006.
University:

Faculty Affairs Committee, 1973-75.

Faculty Grievance Commission, 1974-76.

Fellowship Committee, 1973-75.

Daily Pennsylvanian Faculty Advisory Board, 1974-76.

Educational Planning Committee, 1980-81.

Elected Representative, Faculty Senate Executive Committee, 1984-86.

Penn Renaissance Seminar, Secretary for 5 years during the 1980's.

Presidential Commission on Judicial Procedures.

Committee on Academic Freedom and Responsibility, 2004-2005

Membership in Professional Societies
American Association of Italian Studies (AAIS)
American Boccaccio Association

Dante Society of America

Renaissance Society of America

Service to the Community as Professor Emerita
Leader of monthly Reel Discussion group for the Washington Square Citizens’ League, 2014 – 2018.
Founder and Chair of Film Studies Group, Cosmopolitan Club of Philadelphia, 2015 – 2018. Member Film Studies Planning Committee, Cosmopolitan Club, 2018 -

Leader of film discussion groups for Penn’s Village, Philadelphia, 2015 -

