

MARK B. ABBE

CURRICULUM VITAE (BREVIS)

Associate Professor of Ancient Art, University of Georgia
270 River Road Office N334, Athens, GA 30602-7676, e: abbe@uga.edu

2013 Ph.D. Classical Art and Archaeology, New York University, Institute of Fine Arts
2007 Advanced Certificate in the Conservation of Historic and Artistic Works,
New York University, Institute of Fine Arts

Research: ancient Greek and Roman art, sculpture, painting, marble, polychromy, materiality

Work: <https://art.uga.edu/directory/mark-abbe>

Academia.edu: <https://uga.academia.edu/MarkAbbe>

Ancient Polychromy Network: <http://www.ancientpolychromynetwork.com>

SELECT RECENT PUBLICATIONS

Imperial Colors. The Roman Portrait Busts of Septimius Severus and Julia Domna by J. Van Voorhis and M. Abbe (with J. G. Istrabadi). London. Giles, Ltd. In association with the S. and L. Eskenazi Museum of Art, University of Indiana. 2023.

“Faces in Living Color: Marble Portraits, Portrait Painting, and Individualization, c. 330-30 BC.” In *The Portrait Face. Understanding Realism and Verism in Greek and Roman Portraiture*, edited by S. Dillon and M. Prusac-Lindhagen. Papers and Monographs from the Norwegian Institute at Athens. Athens/Oslo: Norwegian Institute. 233-268. 2022.

“Art.” In *The Cultural History of Color in Antiquity*, edited by D. Wharton. Volume 1 of the 6 volume series *The Cultural History of Color*, edited by C. P. Biggam and K. Wolf. London: Bloomsbury Press. 133-154. 2021.

“Provenances, Historic Restorations and the “Perseus Triumphant” Statue Type: An Overlooked Group of Heroic Hunter Portrait Statues from Imperial Rome.” In *Roman Sculpture in Context*, edited by P. De Staebler and A. Hrychuk Kontokosta. Boston: Archaeological Institute of America. 117-139. 2021.

“Grounding the Ungrounded: The Paired Portrait Busts of Septimius Severus and Julia Domna in the Eskenazi Museum of Art, Indiana University.” Co-authored with J. Van Voorhis. In *Roman Sculpture in Context*, edited by P. De Staebler and A. Hrychuk Kontokosta. Boston: Archaeological Institute of America. 141-157. 2021.

“The Togatus Statue of Caligula in the Virginia Museum of Fine Arts: An Archaeological Description.” In *New Studies on the Portrait of Caligula in the Virginia Museum of Fine Arts*, edited by P. M. J. Schertz and B. Frischer. Leiden: Brill Press. 17-30. 2020.

“*Politura* and Polychromy on Ancient Marble Sculpture.” In *Perceiving Matter: Visual, Material and Sensual Communication from Antiquity to the Middle Ages*, edited by K. Kollandsrud and M. Prusac-Lindhagen. CLARA Classical Art and Archaeology, Special Issue No. 1. Oslo: University of Oslo. 1-21. 2020.

“The Early Collection Provenance of the Raleigh Bacchus.”, “The Antiquity/ies of the Raleigh Bacchus.”, and “Publication History of the Raleigh Bacchus.” In *The Bacchus Conservation Project*, edited by C. M. Rocheleau. Raleigh: North Carolina Museum of Art. 2020. 16-22, 30-35, 98-100. 2020.

“A Group of Painted Funerary Monuments from Hellenistic Alexandria in the Metropolitan Museum of Art.” Co-author with D. H. Abramitis. In *Technè. Polychromie antique. Musée du Louvre’s Centre de recherche et de restauration des musées de France*. No. 48, edited by B. Bourgeois and A. Bouquillon. 60-71. 2019.

“A New Corpus of Painted Imperial Roman Marble Reliefs from Nicomedia: A Preliminary Report on Polychromy.” Primary author with T. Şare Aġtürk. In *Technè. Polychromie antique. Musée du Louvre’s Centre de recherche et de restauration des musées de France*. No. 48, edited by B. Bourgeois and A. Bouquillon. 100-109. 2019.

“The Bursa Relief: An Exceptionally Painted Roman Marble Portrait.” Co-authored with G. Verri. In *The Polychromy of Ancient Sculpture and Architecture*, edited by P. Liverani and F. Paolucci. Florence: Galleria degli Uffizi/Università degli Studi Firenze. 167-182. 2018.

“New Evidence for Ancient Gilding and Historic Restorations on a Portrait of Antinous in the San Antonio Museum of Art.” Second author with J. Powers, with scientific analyses by M. Bushey and S. Pike. In *ASMOSIA XI. Proceedings of the XI International Conference of the Association for the Study of Marble and Other Stones in Antiquity, Split, Croatia, May 18-22, 2015*, edited by K. Marasović, L. Miraj, and W. Prochaska. 783-793. 2018.

“The Polychromy of Roman Sculpture.” In *The Oxford Handbook to Roman Sculpture*, edited by E. Friedland, M. G. Sobocinski, and E. K. Gazda. Oxford: Oxford University Press. 173-188. 2015.

RECENT LECTURES AND PAPERS

- 2023: Metropolitan Museum of Art, Pratt Institute, American Research of Research (ACOR) (Amman, Jordan)
- 2022: Royal Ontario Museum (Toronto), Museo Nazionale Romano (Rome, Italy), ASMOSIA XIII (Vienna, Austria)
- 2021: Art Institute of Chicago, University of Iowa
- 2020: North Carolina Museum of Art, Walters Art Museum
- 2019: University of Oslo (Oslo, Norway), Università degli Studi di Firenze (Florence, Italy), Kelsey Museum of Art and Archaeology/University of Michigan, Museum of Fine Arts, Boston, College Art Association (New York), University of Alabama
- 2018: Norwegian Institute of Greece (Athens, Greece), Amherst College, Southeastern College Art Conference (SECAC), Archaeological Institute of America (Boston)
- 2017: Archaeological Institute of America (Toronto, Canada)
- 2016: Centre de Recherche et Restauration des Musées de France (Paris, France); Classical Association of the South/Emory University
- 2015: Galleria degli Uffizi/Università degli Studi (Florence, Italy), ASMOSIA XI (Split, Croatia), Tulane University, University of Indiana Art Museum
- 2014: Acropolis Museum/Hellenic Ministry of Culture (Athens, Greece), San Antonio Museum of Art