

Order Form and Tax Invoice

Issues

Issue 11/12, 2008/9 (150 pp.) AUD \$50
Issue 9/10, 2006/7 (224 pp.) AUD \$70
Issue 8, 2005 (134 pp.) AUD \$30
Issue 7, 2004 (*Italians*) (220 pp.) AUD \$100

Issue 6, 2003 (116 pp.) AUD \$30
Issue 5, 2001/2 (88 pp.) AUD \$20
Issue 4, 2000 (72 pp.) AUD \$20
Issue 1-3, (1997 (42 pp.), 1998 (46 pp.), 1999 (62 pp.)
set AUD \$20

Issues 1-12 (set) AUD \$300

Postage Australia and New Zealand

Per order AUD \$10

Postage International (air)

Per order AUD \$20

Total AUD \$

Payment

Direct Debit (preferred)

To this account:

Swift Code: ANZBAY3M

BSB: 013600

Account number: 182355178

Account Name: The Daytopia Press

Please notify payment by sending this form by email to:

daytopiapress@netspace.net.au

or by post to the address below.

Daytopia Press: ABN 49048951768

Cheque

I enclose a cheque/money order, in Australian Dollars

(AUD) made payable to **The Daytopia Press**

for the amount of

AUD \$ _____

Please post or email this form to:

MAJ Purchases
The Daytopia Press
PO Box 273
Daylesford
Victoria 3460 AUSTRALIA

Email: david.marshall@unimelb.edu.au

Delivery Details

First name _____

Surname _____

Street Address _____

Suburb/City _____

State/Province _____

Postcode/Zip code _____

Phone (home) _____

Phone (work) _____

Fax _____

Email _____

Issues 11/12 (full colour issue)

- Ruth Pullin:** The Vulkaneifel and Victoria's Western District: Eugène von Guérard and the Geognostic Landscape
- Caroline Jordan and Veronica Filmer:** 'Old Sayer's Picture Gallery': James Whitley Sayer, founder of the Geelong Gallery
- Mark Stocker:** 'Director of the Canoe': The Auckland Statue of Sir George Grey
- Katti Williams:** Sublime Ruins: William Lucas' Project for the Australian WWI War Memorial at Villers-Bretonneux, France
- The Margaret Manion Lecture 2007*
- David Maskill:** Imperial Lines: Harold Wright (1885–1961): Printmaking and Collecting at the End of Empire
- Simon Pierce:** Sir Kenneth Clark: *Deus Ex Machina* of Australian Art
- Richard Read:** The Diastolic Rhythm of the Gallery: Copies, Originals and Reversed Canvases
- The Joseph Burke Lecture 2008*
- Alex Baker:** It's All About You: Generosity in the Art of Harrell Fletcher

Issues 9/10 (full colour issue)

- Robert W. Gaston:** Introduction: Some Meditations on Space and Place in Recent Florentine Art History
- Hugh Hudson:** Fra Angelico and Paolo Uccello in the Early Quattrocento
- Piers Baker-Bates:** The Ubeda *Pietà*: Sebastiano del Piombo and Ferrante Gonzaga between Italy and Spain
- Karin Wolfe:** Francesco Trevisani and Landscape: *Joseph Sold into Slavery* in the National Gallery of Victoria
- The Margaret Manion Lecture 2005*
- Robert W. Gaston:** Untangling the Mannerist Narrative: Bronzino, Moses, and Eleonora of Toledo in the Palazzo de' Signori
- Christina Strunck:** '*La meraviglia non solo di Roma, ma anco dell'Italia*': the Galleria Colonna, design and pictorial programme 1661–1700
- Arno Witte:** Hermits in High Society: Private Retreats in Late *Seicento* Rome
- David R. Marshall:** Giovanni Paolo Panini as Architectural Critic: The Lateran Facade Competition of 1732
- Lisa Beaven:** Claude Lorrain's Harbour Scenes: Sun, Science and the Theatre in the Barberini Years
- Katrina Grant:** '*Teatri di Verzura*': Hedge Theatres in Baroque Lucca
- Mark D. Shepherd:** 'Will the Real Boccherini Please Stand Up': New Light on an Eighteenth-Century Portrait in the NGV.
- The Joseph Burke Lecture 2006*
- Ted Gott:** 'It is Lovely to be a Gorilla, Sometimes': The Art and Influence of Emmanuel Fremiet, Gorilla Sculptor

Issue 8. 2005 Edited by David R. Marshall

- Christopher Marshall:** The Spirit of Caesar in this Soul of a Woman'. Artemisia Gentileschi and the Will to Succeed, 1629–1654
- Anne Neale:** Land Labour and Gold: Eugen von Guérard or Edward La Trobe Bateman?
- Francis Ebury:** The Trail of the Title: Image and Text in Australian Pictorialist Photography
- Irena Zdanowicz:** Painting from the Inside Out: Fred Williams' Travels and His Relationship to the European Tradition
- Lesley den Hartog:** Chinese Gardens in Australia: Diasporic Gardens or Theme Parks?
Art History in Melbourne
- Jaynie Anderson:** Interrogating Joe Burke and His Legacy
- Colin Holden:** Towards an Intimate Portrait: Insights from Ursula Hoff's Diaries while Felton Bequest Adviser
- Sheridan Palmer:** Ursula Hoff and the German Tradition
- Monica Lausch:** Franz Philipp and the Vienna School of Art History in Australia

Issue 7. 2004 Special Issue

The Italians in Australia: Studies in Renaissance and Baroque Art

Edited by David R. Marshall

- Richard E. Spear** What is an Original?
- John Gregory** The Colour of Mannerism
- Christopher Marshall** Reflections on Bernardo Cavallino and the Grand Manner
- David R. Marshall** Carlevaris & Canaletto, Piranesi & Panini
- Mauro Lucco** Lorenzo Lotto and the Interpretation of Venetian Portraits
- Jaynie Anderson** Bittersweet Love. Giorgione's Portraits of Masculine Friendship
- Lisa Beaven** Bernini's Last Papal Portrait and its Audience
- Michael Hill** The Informality of Baciccio's *Portrait of Cardinal Spinola*
- Louise Marshall** Luxury and Pathos in Romanino's *Christ Carrying the Cross*
- Susan Russell** Annibale Carracci and the Single-Figure Altarpiece in Rome
- Robert W. Gaston** Guercino's Martyrdom of St Lawrence in Lugano
- Vivien Gaston** Rosso Fiorentino's *Moses Defending the Daughters of Jethro*
- Charles Zika** A Witchcraft Scene by Salvator Rosa: Magic, Violence and Death
- Luke Morgan** Guercino's *Et in Arcadia Ego* and Eighteenth-Century Landscape

Issue 6. 2003

- Nigel Morgan** **Gendered Devotions and Social Rituals:** The Aspremont 'Hours' in the National Gallery of Victoria (*Joseph Burke Lecture 2001*)
- Jennifer Spinks** **Education and Entertainment:** Marie-Adélaïde of Savoy's Ménagerie at Versailles
- David R. Marshall** **Villa Life in the Eighteenth Century.** (*Joseph Burke Lecture 2002*)
- Susan Russell** **Herman van Swanevelt's Landscape Prints** in the Tom Roberts Album at the AGNSW
- Ann Galbally** **Art, Art Nouveau, and Anti-Art:** Charles Conder and the Aesthetics of the 1890s (Margaret Manion Lecture 2003)
- Mark Stocker** **Pakeha Praxiteles:** The Sculpture of Margaret Butler
- Art History Theses** at Universities in Melbourne completed in 2001–2003

Issue 5. 2001/2

- Joan Barclay Lloyd** **Mary Queen of the Angels:** Byzantine and Roman Images of the *Virgin and Child Enthroned with Attendant Angels* (Margaret Manion Lecture 2000)
- Alison Inglis** **'The Queen of the South':** Archaeology and Empire in Edward J. Poynter's *The Visit of the Queen of Sheba to King Solomon* (Margaret Manion Lecture 2001)
- Merilyn Savill** **The Triple Portrait** of Pierre Bernard, Gérard Edelinck and Nicholas de Largillière
- Paul Paffen** **A Grand Illusion:** Benjamin Duterrau and *The Conciliation*
- Iva Rosario** **Josef Kucik's Sgraffito Murals** in the Church of the Holy Trinity, New Norcia
- Art History Theses** at Universities in Melbourne completed in 2000

Issue 4. 2000

- Dagmar Eichberger** **A Renaissance Princess named Margaret:** Fashioning a Public Image in a Courtly Society (Margaret Manion Lecture 1999)
- Vivien Sobchak** **What is Film History?,** or the Riddle of the Sphinxes (Joseph Burke Lecture 2000)
- Mark P. McDonald** **Pedro Perret and Pedro de Villafranca y Malagón:** Printmakers to the Spanish Hapsburgs
- Tonia Eckfeld** **The Virtuous Wife:** Portrait of an Imperial Concubine in the Tang Dynasty Tomb of Crown Prince Li Xian
- Art History Theses** at Universities in Melbourne completed in 1999

Issue 3. 1999

- Dagmar Eichberger** **Ursula Hoff:** A Tribute
- Stephen Weil** **When the Audience takes Stage Centre** (Margaret Manion Lecture 1998)
- Susan Russell** **Virtuous Women:** The Decoration of Donna Olimpia Pamphili's Audience Room in the Palazzo Pamphili in Piazza Navona
- Lisa Beaven** **Camillo Massimi as Patron of Sculptors:** François Duquesnoy, Alessandro Algardi, Francesco Fontana and Cosimo Fancelli
- Alison Inglis** **'Painting for Eternity':** Edward Poynter and the 'Kensington Valhalla'
- Art History Theses** at Universities in Melbourne completed in 1997–1998

Issue 2. 1998

- Barbara Creed** **Modernity and Misogyny:** Film and the Public Erotic (Joseph Burke Lecture 1997)
- Mark P. McDonald** **A Drawing by Antonio del Castillo y Saavedra** in the British Museum
- Jillian Dwyer** **The Lone Hand Case:** The Critical Response to Bernard Hall's Sleep in New Zealand
- Joan Barclay Lloyd** **The Architecture of the Church of the Immaculate Conception,** Hawthorn

Issue 1. 1997

- Derek Gillman** **The Export of National Treasures:** Reasonable or Treasonable? (Joseph Burke Lecture 1996)
- Astrid Wootton** **On Circe's Island:** Subversive Power Relationships in a Painting by Sinibaldo Scorza
- Alison Leach** **Bellotto's Forum Romanum** in the National Gallery of Victoria Reconsidered
- Catherine Dynan** **The 1899 Design for Flinders Street Station:** James Fawcett, Henry Ashworth and the Arts and Crafts Movement