

Biographies of speakers and chairpersons

Dr Maria Balshaw has been Director of the Whitworth Art Gallery since June 2006. She has
coordinated a challenging programme of historic, modern and contemporary exhibitions that
capitalise on the Whitworth’s university location as well as having a strong international profile. In
2011 she took on the role of Director of Manchester City Galleries alongside her duties at the
Whitworth. This dual Directorship represents a unique partnership between the University of
Manchester and Manchester City Council, bringing the two institutions and Manchester’s historic and
modern art collections into complementary alliance for the first time in their history. Early career
experience included working as Director of Development and External Relations at Arts Council: West
Midlands and from 2002 – 2005 she was Director of Creative Partnerships: Birmingham. In 2004,
Maria was selected as one of the inaugural Fellows for the Clore Cultural Leadership programme.
Before moving into the cultural sector Maria worked as Research Fellow in Urban Culture at the
University of Birmingham and as lecturer in Cultural Studies at University College Northampton. She
published a number of books and essays on African-American urban culture, gender and visuality.

Dr Rosalind Polly Blakesley is a Senior Lecturer in the History of Art and a Fellow of Pembroke
College at the University of Cambridge. Her publications include Russian Art and the West (co-editor
and contributor, 2007); The Arts and Crafts Movement (2006); An Imperial Collection:
Women Artists from the State Hermitage Museum (co-editor and contributor, 2003); and Russian
Genre Painting in the Nineteenth Century (under her maiden name of Rosalind P. Gray, 2000). She
has curated exhibitions in London, Moscow and Washington DC, and is now working on a new book
on Russian painting from 1757-1873.

Dr Tarnya Cooper is Chief Curator at the National Portrait Gallery and has led the Making Art in
Tudor Britain research project on sixteenth and early seventeenth century collections. She co-curated
the Elizabeth exhibition at the National Maritime Museum in 2003 and curated the exhibition
Searching for Shakespeare at the NPG in 2006. Her book ‘Citizen Portrait’ on portraiture and the rise
of the middling sorts in Tudor and Jacobean England will be published next year by Yale University
Press.

Alison Cox joined Compton Verney in September 2009 with responsibility for managing the
programming aspects of the organisation - exhibitions, collections, learning and events. Alison
worked previously at Wolverhampton Art Gallery, Walsall Museum and Art Gallery and Tate Britain.
She joined Compton Verney from Tate Modern where she was a senior member of the Learning
Department. Her studies include History of Art and Design in Manchester and Birmingham and
Museums Studies in Leicester.

5th Annual Seminar
Tuesday 1 November 2011, 10.00 - 17.10
National Portrait Gallery, London

Alexandra Gent gained a Bachelor of Applied Science in the Conservation of Cultural Materials from
the University of Canberra Australia, specialising in the conservation of easel paintings (1999). Since
coming to the UK in 2000 she has been employed by English Heritage, Tate and the National Galleries
of Scotland. She has also worked for independent conservators in London and Oxfordshire, treating
paintings from both public and private collections. She is an accredited member of Icon and has a
MA Cultural Policy and Management from City University London (2008). Alexandra joined the
Wallace Collection in December 2010 as Paintings Conservator for the Reynolds Research Project.

Lynda McLeod has been the Christie’s Archives Librarian, based at Christie’s London King Street
headquarters since August 1998. I was formerly involved with the British Royal Collection Inventory
(RCCIS) project based at the Royal Library, Windsor Castle. Principally the Archives team provides
information to Christie’s staff worldwide, however we also undertake research for clients, museum
curators; art dealers, art historians, writers and students. The department is open to external
researchers by appointment 10am-4pm Tuesday-Thursday.

Dr Lara Perry is a Senior Lecturer in the School of Humanities at the University of Brighton, where
she has worked since 2006. Having studied history in her native Canada, Lara took her PhD as a
Commonwealth Scholar at the University of York, and this research was published in 2006 as
History's Beauties: Women and the National Portrait Gallery, 1856-1900. A recent project which
focussed on nineteenth-century carte de visites (forthcoming in the journal Art History) has renewed
her long standing interest in portraits of women authors.

Moira Walters joined Compton Verney’s learning team in 2006. The team has responsibility to create
the learning programme for both exhibitions and the permanent collections, house and grounds. This
encompasses school projects, informal adult interpretation through talks and tours, family learning
and workshops and events. Moira has over twenty years experience in education and the early years
sector based in Stratford upon Avon. Originally from London, she studied photography at Guildford
school of Art, and later became a photographer for the Victoria and Albert Museum for eight years.

Giles Waterfield is an independent curator and writer, Director of Royal Collection Studies and an
Associate Lecturer at the Courtauld Institute of Art. He is a trustee of the Charleston Trust in Sussex
and of the Garden Museum in London, and a member of the Arts Panel of the National Trust and of
the Advisory Panel of the National Heritage Memorial Fund. He was Director of Dulwich Picture
Gallery from 1979 to 1996, and a Trustee of the Heritage Lottery Fund 2000-06. He curated the
exhibitions Art Treasures of England (RA, 1998), In Celebration: The Art of the Country House (Tate,
2000), Below Stairs (London and Edinburgh, 2003-04), and The Artist’s Studio (Compton Verney and
Sainsbury Centre, 2009-10). His academic publications include Soane and After, Palaces of Art, Art for
the People, Soane and Death and Art Treasures of England. He delivered the Paul Mellon Lectures on
regional museums in Victorian Britain, in London and New Haven in 2007, and is completing a book
on that subject at the Getty Research Institute where he is currently a Getty Scholar. He has also
published three novels.

Jane Won is curator at De La Warr Pavilion, Bexhill. Recent exhibitions include Catherine Yass: new
film commission and recent works (2011), Moving Portraits: 60 years of portraits in moving image
(2011), Anthony Gormley: Critical Mass (2010), Beuys Is Here: drawing, sculpture, multiples and
posters by Joseph Beuys (2009). Future projects include Richard Wilson: new sculpture commission
for the Pavilion roof (2012) and Ian Breakwell retrospective (2012).

