12
 Kaplan/CV

 CURRICULUM VITAE: SHORT VERSION
 ELIZABETH ANN KAPLAN, STONY BROOK UNIVERSITY

 OFFICE

 English Department
 Humanities Building 2093

 Stony Brook University

 Stony Brook, NY 11794-5354

Email: e.ann.kaplan@stonybrook.edu

 Phone: (631) 632-7400

I. EDUCATION
 1970 Ph.D. in Comparative Literature, Rutgers University

 Dissertation: "Hawthorne and Romanticism: A Study

 of Hawthorne in the Context of the American and European Romantic

 Movements."

 1959 Postgraduate Diploma in English, University of London

 1958 B.A. (Honours) in English Language and Literature,

 University of Birmingham, England

IIa. ACADEMIC AND RESEARCH APPOINTMENTS

 2014 Past Director, The Humanities Institute at Stony Brook
 2005- Distinguished Professor of English and Cultural Analysis

 and Theory, Stony Brook University

 1987-2005 Professor of English and Comparative Literature

 SUNY--Stony Brook.

 1987- 2014 Founding Director, The Humanities Institute

 1979-87 Associate Professor in English, Rutgers, The State University

 1974-79 Assistant Professor in English, Rutgers, The State University

 1970-74 Assistant Professor in English, Monmouth College

 1960-63 Assistant Lecturer in English and General Studies,

 Kingsway Day College, London.

1960-62 Lecturer in Film, the British Film Institute, London
VISITING APPOINTMENTS:

 1987 Visiting Film Scholar, China Film Association,

 Beijing, Mainland China (one month)

 1989 Visiting Research Fellow, Humanities Institute

 Australian National University (Fall Semester

 1993 Visiting Research Fellow, Humanities Research Institute

 UC Irvine (six weeks)

 1994-1997 Visiting Scholar, Josai International University,

 Togane-Shi, Gumyo, Japan.

 1999 Distinguished Feaver-McMinn Visitor, University of Oaklahoma: Week

Long series of lectures.

 2000 Visiting Research Fellow, Humanities Institute Australian National University.

 Spring Semester

 2001 Visiting Resident Fellow, Green College, University of British Columbia

 Spring Semester.

 2003 Visiting Scholar, Humanities Research Center, UC Irvine.

 Spring Semester

 2005 Visiting Scholar, UC Irvine, January

 2007 Visiting Fellow, Humanities Research Institute, UC Irvine

 January to April (on Research Leave from Stony Brook)

2010 Visiting Fellow (by competition) Institute for Humanities Research,

 Arizona State University, Tempe, Spring Semester

2012-15 Visiting Scholar, Film and Media Studies, University of California, Santa

Barbara. Spring Semester

IIb. ACADEMIC HONORS:

 1988-90 Founder and Chair, East-Coast Consortium of Humanities Institutes and

Centers

 1995- Member, Advisory Board, The (International) Consortium of Humanities

Institutes and Centers.

 2001 SUNY Chancellor’s Award for Outstanding Scholarship and Creativity

 2001-03 President-Elect, The Society for Cinema and Media Studies

2002 Rockefeller Bellagio Site Resident Conference (collaborative Institute award)

2003-05 President, The Society for Cinema and Media Studies

2004 Stony Brook Faculty Achievement Award

2005 Distinguished Alumnae Award, Rutgers University

2005 Promoted to Distinguished Professor rank in the SUNY System

2005 Stony Brook University Award

2009 Distinguished Career Award, Society for Cinema and Media Studies

2010 Honorary Degree, Josai International University, Tokyo, Japan

Conferred April 2, 2012

III. ADMINISTRATIVE POSITIONS:

1987-2014 Director, The Humanities Institute at SUNY Stony Brook
As the first Director, I set up the Institute and established its procedures, policies and modes of operation. I have also planned and carried out its programs for the past 15 years.

1984-87 Organized and was the first Chair, Interdisciplinary Film Minor Program,

Rutgers

1982-84 Associate Chair, English Department, Rutgers

1980-82 Chair, University College English Department, Rutgers

1979-80 Acting Director, Women's Studies Research Institute, Rutgers

 CONTINUED ON p. 12.
IIIb, PROFESSIONAL SERVICE OUTSIDE STONYBROOK

2001-2003 President Elect, Society for Cinema and Media Studies

2003-2005 President, Society for Cinema and Media Studies

2006-2008 Past President, Society for Cinema and Media Studies

2006-11 Society for Cinema and Media Studies ACLS Delegate

2007-10 Member, The Modern Language Association Publications Committee

2004-Present Member, Ad Hoc Committee for Film Studies Program, Universty

for Social Sciences and Humanities, Hanoi.

2013-2014 President, Age Studies Discussion Group, Modern Language Association
V: PUBLICATIONS
A: Books

 1. Talking About the Cinema. London: The British Film Institute, 1963. Rev. Ed.,

with new introduction, 1974 (With Jim Kitses)

 2. Fritz Lang: A Guide to References and Resources. Boston: G.K. Hall, 1981.

 3. Women and Film: Both Sides of the Camera. London and New York: Metheun, Inc.,

1983.
Reprinted New York and London: Routledge, 1990.

Translated into Japanese by Noriko Mizuta Lippet and published by Tabata

Shoten, Tokyo, 1985.

Selections translated and published in mainland China, 1989.

 Translated into Portuguese by Helen Marcia Potter Pessoa, for Rocco Press, Rio de Janeiro, 1995.

Translated into Spanish by M. Luisa Rodriquez Tapia and published by Ediciones Catedra:Universitat de Valencia, Spain, 1998.

Translation into Chinese by Yuan-Liou Publishing Co of Taipei, Taiwan, 2000

4. Rocking Around the Clock: Music Television, Postmodernism and Consumer Culture.

London and New York: Routledge, Inc. 1987.

5. Motherhood and Representation: The Mother in Popular Culture and Melodrama. London and New York: Routledge, Inc. 1992. New Edition 2002.

 Selections reprinted as “Psychoanalytic Mothering Theories,” in Cultural Studies

Reader, ed. Stuart Hall. Milton Keynes: The Open University, 2000.

Translated into Japanese by Kiseko Manuguchi for Keiso Shobo Publishing,

Tokyo, 2001

6. Travelling Cultures, Sex, Race and Cinema. Published by The American Center in

Paris, 1995.

7. Looking for the Other: Feminism, Film and the Imperial Gaze. London and New York:
Routledge, 1997.

8. Trauma Culture: The Politics of Terror and Loss in Media and Literature. New

Brunswick., N.J. Rutgers University Press, 2005.

9. Climate Trauma: Foreseeing the Future in Dystopian Film and Fiction. Rutgers
University Press, 2015.
B: Edited Books
1. Women in Film Noir: An Anthology. London: The British Film Institute, 1978. New edition, 1984. With new Introduction and authored essay (see below for 1998 version).

Translated into Japanese by Noriko Mizuta Lippet and published by Tabata

Shoten, Tokyo, 1988.

2. Regarding Television: Critical Approaches--An Anthology. Fredricksburg: The

University of America Press (with The American Film Institute, Los Angeles),

1983.

 3. Postmodernism and Its Discontents: Theories/Practices. London: Verso, 1988.

With Introduction and authored essay

Translated into Portuguese by Vera Ribeiro and published by Jorge Zahar Editor

Ltda, Rio de Janeiro, 1993.

 4. Psychoanalysis and Cinema. London and New York, Routledge, Inc., 1990.

 5. Cross Currents: Recent Trends in Humanities Research. Co-edited with Michael

Sprinker. London:Verso, 1990.

 6. The Althusserian Legacy. Co-edited with Michael Sprinker. London: Verso, 1993.

 7. Late Imperial Culture. Co-eds. Michael Sprinker and Romấn de la Campa. London: Verso, 1995.

 8. The Politics of Research. Co-edited with George Levine. New Brunswick, N.J.:Rutgers University Press, 1997.

9 Generations: Academic Feminists in Dialogue. Co-edited with Devoney Looser.

Minneapolis, MN: University of Minnesota Press, 1997.

 Co-authored Introduction; authored essay

10. Women in Film Noir: Revised and Expanded Version. London: The British Film Institute, 1998. With new Introduction and new authored essay

11. Playing with Dolly: Technologies and Fantasies of Assisted Reproduction. Co-edited

with Susan Squier. New Brunswick, N.J.: Rutgers University Press, 1999. With

co-authored Introduction and authored essay.

12. Feminism and Film: An Anthology. Oxford and New York: Oxford University Press,

2000. Introduction and Notes to Sections; Extended Bibliographies

13. Trauma and Cinema: Cross-Cultural Explorations, Co-edited with Ban

Wang.
Washington, Seattle: University of Washington Press/Hong Kong: Hong Kong University Press, 2004.

Co-authored Introduction; authored essay.

14. Boundaries of Affect. Eds. E. Ann Kaplan and Susan Scheckel.

HISB Occasional Papers Series, No. 3, 2008. 76 pages

15. Filiation and its Discontents. Eds. Robert Harvey and E. Ann Kaplan.

 HISB Occasional Papers Series, No. 4, 2009. 70 pages
C: Articles Published

Selected Articles in Refereed Journals: (1999-2010):

1. “An Interview with Pratibha Parmar,” in Quarterly Review of Film and Video, Vol.17 (2) (2000):85-105.

 2. “Melodrama, Cinema and Trauma,” in Screen 42:2 (Summer 2001):201-205.

 3. "Feminist Futures: Trauma, 9:11 and a Fourth Feminism?" Special Issue of

the Journal of International Women's Studies, “Harvesting Our Strengths: Third Wave Feminism and Women’s Studies,” Vol. 4 (2) (April 2003): 1-31. The URL is http://www.bridgew.edu/Depts/ArtScnce/JIWS/

4.“Psychoanalysis and Ideology as Signified in the Staircase: Meckler's Sister, My Sister

and Tracey Moffatt's Laudanum, in Special Issue of Communication Review 6,

edited by Nancy Blake. London: Taylor and Francis, Inc., 2003: 1-12.

5. “Global Feminisms and the State of Feminist Film Theory,” in Signs: A Journal

of Women and Culture, Vol. 30. No. 1 (Autumn 2004): 1236-1247.

6. “The State of the Field: Notes: Towards an Article on Film Studies Today,” In-Focus

Cinema Journal, 43.No.2, 2004: 85-88.

7. Interview on new edition of Motherhood and Representation by Leslie Wilson

 For online Americana: The Journal of American Popular Culture. July 2005.

9. "Unfixings: An Archive for the Future," in Camera Obscura 66, Vol. 22, No.3

(December 2007): 185-190
8. “Global Trauma and Public Feelings: Viewing Images of Catastrophe.” In

 Consumption, Markets, Culture. Vol. 11, Number 1 (March 2008): 3-24.

9. Affective Memory, Female Subjectivity and Cinematic Technique in Hu Mei's Army Nurse (1985) and Xu Jinglei's Letter from an Unknown Woman (2004). In Labrys No. 13: Etudes Feministes/Estudos Feministas. January/June 2008. Online journal at www.unb.br/ih/his/gfem
10. “Towards Interdisciplinary Film Studies.” Cinema Journal 49, #2 (Fall 2009): 187-191.
11. “Women, Trauma and Late Modernity: Sontag, Duras and Silence in Cinema 1960-1980.” In Framework 50 (Fall 2009): 153-183.
12. “Challenges and Opportunities for Mid-Career Administration.” In Cinema Journal 49, No.3 (Spring 2010): 95-99.
13. “Inventing Film Studies.” Review Essay of Lee Grieveson and Haidee Wasson (eds.)

Inventing Film Studies. Durham, NC and London: Duke University Press, 2008.

In Screen 51:4 (Winter 2010): 426-430.

14. “Trauma Studies Moving Forward: Interdisciplinary Perspectives.” In Journal of

 Dramatic Theory and Criticism, Vol. 27 (2) (Spring 2013): 53-66
Selected Articles in Books (1999-2015):

1. “Trauma and Aging: Marlene Dietrich, Melanie Klein and Marguerite Duras.” In Kathleen Woodward, ed. Figuring Age: Women, Bodies, Generations, Bloomington, Indiana: Indiana University Press, 1999: 171-194.

 2. “Fanon, Trauma and Cinema,” in Frantz Fanon: Critical Perspectives, ed. Anthony Alessandrini. London and New York: Routledge, 1999: 146-158.

3. “Women’s Studies and Postmodernism,” in Encyclopedia for Postmodernism, eds. Victor Taylor and Charles Edsvik. New York and London: Routledge, 2000: 428-436.

4. “Aborigines, Film, and Moffatt’s Night Cries–a Rural Tragedy: An Outsider’s Perspective,” reprinted in Julie Marcus, ed. Picturing the ‘Primitif:’ Images of Race in Daily Life NSW Australia: LHR Press, 2000:61-73.

5. “Trauma, Aging and Melodrama (With Reference to Tracey Moffatt’s Night Cries).” In Marianne DeKoven, ed. Feminist Locations. New Brunswick, N.J.: Rutgers University Press, 2001: 304-328.

6. “Trauma, Cinema, Witnessing: Freud’s Moses and Moffatt’s Night Cries.” In Kelly

Oliver and Steve Edwin, eds. Between the Psyche and the Social. Lanham, MD: Rowman and Littlefield, 2001 :99-121.

7. “Postmodernism, Feminism and Postcolonialism (with reference to Trinh T. Minh-

ha.”In Hans Bertens and Joseph Natoli, eds. Keywords in Postmodernism.

London and New York: Oxford University Press, 2002: 249-253.

8. “The Politics of Feminism, Postmodernism and Rock: Revisited, with Reference to Pratibha Parmar’s Righteous Blues.” In Music and Postmodernism, Joe Auner and Judy Lochhead, eds. London and New York: Routledge, 2002:323-334.

9. “Mary Edelson: Trickster and Gunslinger,” in Mary Edelson, ed. Edelson: Critical Approaches. New York, 2002:120-123.

10. “Women, Film and Resistance: Changing Paradigms Over 100 Years and the

Future,” In Valerie Raoul, ed. Women and Film: Refocussing. Vancouver, B.C.:

 University of British Columbia Press, 2003: 15-28.
11.New Interview with Pratibha Parmar: In Valerie Raoul, ed. Women and Film:

Refocussing. Op.Cit., 2003: 297-307.

12. “A Camera and a Catastrophe.” In Trauma at Home: After 9/11. Ed. Judith

Greenberg. Lincoln and London: University of Nebraska Press, 2003: 95-107.

13. “Wicked Old Ladies on the Screen: Marlene Dietrich and Jeanne Moreau.” In

Murray Pomerance, ed. Bad. Albany: State University of New York Press, 2004:

239-253.

14. “Introduction” to Trauma and Cinema (co-written with Ban Wang). In Kaplan/Wang,

eds. Trauma and Cinema: 1-19.

 15. “Traumatic Contact Zones and Embodied Translators (with reference to select

Australian Texts),” in Trauma and Cinema. In Kaplan/Wang, eds.: 47-65.

16. “La Femme et la Politique de la Filiation Nationale.” In Politique et Filiation, Eds.

Robert
Harvey, E. Ann Kaplan and François Noudelmann. Paris: Kimé (Le

Collège en Actes), 2004: 167-178.

17. “Discourses of Terrorism, Feminism and the Family in Von Trotta’s Marianne and Juliane.” Persistence of Vision, Vol. 1, No. 2 (Spring 1985), pp. 61-68.

 Reprinted in J. David Slocum, ed. Terrorism, Media, Liberation. New Brunswick,

 N.J.: Rutgers University Press, 2005.

 18. "Feminism.” In Schirmer Encyclopedia of Film. Detroit, New York and London:
Thomas Gale (Schirmer Reference), 2007:201-207. Vol. 2 (on Criticism- Ideology).
19 “Psyche, Politics and Feminine Time in Meckler’s Sister My Sister and Parmar’s Memsahib Rita.” in Lisa Dietrich and Victoria Hesford, eds.Feminine Time Against Nation Time. Lanham, M.D: Lexington Books, 2008: 59-80.

20. “A History of Gender Theory in Cinema Studies.” In Screening Genders. Eds. Krin

Gabbard and William Luhr. New Brunswick, N.J.: Rutgers University Press.,

 2008: 15-28.

21. “European Art Cinema, Affect and Post-colonialism: Herzog, Denis and the
Dardenne Brothers.” Global Art Cinema: New Theories and Histories. Eds. Rosalind Galt and Karl Schoonover. New York and London: Oxford University Press, 2010: 285-302.
22 “Sontag, Modernity and Cinema: Women and an Aesthetics of Silence, 1960-
1980.” In The Scandal of Susan Sontag, eds. Barbara Ching and Jennifer Wagner-Lawlor. New York: Columbia University Press, 2010: 106-127.

23.’The Unconscious of Age: Performances in Psychoanalysis, Film and Popular
Culture.” In Age on Stage, eds. Valerie Lipscomb and Leni Marshall. New York: Palgrave MacMillan, (2010): 27-56.
24. “Affect, Meaning, and Trauma Past Tense Hu Mei’s Army Nurse (Nu er lo) (1985)
and Letter from an Unknown Woman (Yi ge mo shen nu ren de lai xin) (2004).” In Gender and Chinese Cinema. Ed Lingzhen Wang. Hong Kong University Press, 2011:154-170.

25. “Un-Fashionable Age: Clothing and Unclothing the Older Woman’s Body on Screen
In Fashion and Film, ed. Adrienne Munich. Bloomington Indiana: Indiana U Press: 2011: 322-344.

26. Empathy and Trauma Culture: Imaging Catastrophe.” In Peter Goldie and Amy

Coplan, eds. Philosophical and Psychological Approaches to Trauma. London

and New York: Oxford University Press, 2011: 255-276.

 27. “Troubling Genre/Reconstructing Gender.” In Gender Meets Genre in Post-

War Cinemas, ed. Christine Gledhill. Urbana-Champaign: U Illinois Press, 2012:

71-83.
28. “The Unconscious of Age: Performances in Psychoanalysis, Film and Popular

Cultture.” In Aging, Performance, and Stardom. Eds Aagje Swinnen and

.John A.Stotesbury. Berlin and Vienna: Lit Verlag, 2012: 17-37.

I

29. “Trauma Future-Tense [With Reference to Alfonso Cuarón”s Children of Men

(2006).” In Julia Koehne, ed. Trauma and Film. Berlin: Kulturverlag Kadmos

Publishing, 2012: 364-381.

30. “’Do You Remember Me?’:Alzheimer’s Disease in Literature and Film.” In Health

Studies Reader. Ed. Lester Friedman. New Brunswick, NJ: Rutgers U Press,

2013:441-452.
 31. “Hitchcock, Trauma and Spellbound.” In Veronica Pravadelli, ed. International

Approaches to Hitchcock. Venice, Italy: Marsilio Press, 2012. Translated into

Italian.
 32. “Sontag Between Europe and America.” In Realism and Its Vicissitudes: Essays

in Honor of Sandy Petrey. Edited by Robert Harvey and Patrice Nganang.
New York: Peter Lang, 2015, 87-100.
A revised version is being translated into Italian for publication in Studi in onore di Paolo Bertetto, a cura di Giorgio De Vincenti e Enrico Carocci, "Imago. Studi di cinema e media", nn. 10-11, Roma, 2015
 33. “Temporality and Future Selves in Futurist Dystopian Cinema: The Road (2010)

and The Book of Eli (2010). Routledge International

 Handbook of Memory Studies, co-edited by Trever Hagen and Anna

 Lisa Tota, 2015.
 34. “Traumatic Environmental Futures and Gendered Collaboration

in Jennifer Baichwal’s Manufactured Landscapes. Translated into

Italian. In press.
Select Book Reviews, Notes, Translations (2000-2010):

Review Essay of Suzette Henke’s Shattered Subjects: Trauma and Testimony in Women’s

Life Writing. New York: St. Martin’s Press, 1999. In Biography: An

Interdisiplinary Quarterly, Vol.223 (1) (Winter 2000): 222-231.

“The Changers and the Changed.” Review of Ellen Messer Davidow’s Disciplining

Feminism: From Social Action to Academic Discourse. Durham, NC: Duke University Press, 2002 In The Women’s Review of Books Vol. XlX, No.12

(September 2002).

 “Susan Sontag Remembered.” In Synoptique, February 22, 2005.

 www.Synoptique.ca/core/en/articles/Kaplan.

“Feminism and Film Theory” in Channels of Discourse, Reassembled: Television and Contemporary Cutlure ed Robert C Allen. Translated into Chinese.Peking University Press 2007.
V: INTERNATIONAL INVITED LECTURE SERIES:

I have been invited to give lectures and keynote addresses on topics related to my various books and articles at numerous universities and conferences nationally and internationally since the mid-1970s. I have been Two- and Four-Day Distinguished Visiting Scholar at several universities in the past decade. I note here only keynote addresses, invited lecture series, and lectures related to my 1997 book, Looking for the Other: Feminism, Film and the Imperial Gaze, and to future research on trauma, women and aging. Other lectures are listed in an expanded version of my CV, which is available on request.

1. Lecture series on Hollywood Melodrama for the China Film Association, Beijing.

June, 1987.

2. Annual lecture series on "Gender and Visual Culture" for Josai International

University: April 1993; June 1994; July 1995; April 1996.

3. Lectures in Australia on Women in Chinese Film, during Resident Fellowship at the Humanities Research Institute, Australian National University, Canberra, for theme on "Film and Ethnography." September-December, 1989.

4. Lecture Series University of Oklahoma, “Looking for the Other: Women, Diaspora and Cinema.” Distinguished Feaver-McMinn Lectures: University of Oklahoma, February 25 to March 1, 1998.

5. Lecture Series on “Trauma and Indigeneity,” during Resident Fellowship at

the Humanities Research Institute, Austalian National University, Canberra

September-December, 2000. (Lectures at University of Melbourne, Sydney Art

Museum, and different departments at ANU).

6. Lecture Series on “Trauma and Aging, Trauma and Culture” during Resident

Fellowship at University of British Columbia, Green College, Spring 2001

 (Lectures at Simon Fraser University, Victoria Arts College, and for several

 departments at UBC).
 7. Lecture series in Denmark, May 2015 (forthcoming). Invited by Peter Simonsen

 University of Southern Denmark.

VI: SELECTION INVITED LECTURES, TALKS, PANELS, AND KEYNOTE ADDRESSES 2002-2009.

1. “Psychoanalysis and Ideology as Signified in the Staircase: Meckler’s Sister My Sister

and Tracey Moffatt’s Laudanum.” Conference on “Psychoanalysis and Ideology,” University of Illinois, April 21, 2002.

2 “Wicked Old Ladies: Jeanne Moreau in La Vieille Dame qui Marchait au bord de la

 Mer.” Society for Cinema Studies Annual Conference, Denver, May 24, 2002.

3. Keynote Lecture: “Feminist Futures: Trauma, the Post-9:11 World, and a Fourth Feminism?” Conference on “Third Wave Feminisms,” University of Exeter, UK, July 24, 2002.

4.“Positions, Objects and Projects in Media Studies,” Visual Studies Department, UC

 Irvine, March 14, 2003.

5. Moderator/Respondent and Organizer, Panel on “Art and Complexity,” Science and

Literature Conference, Paris, June 23-26, 2004.

6. Lecture: “Transgenerational Trauma, Haunting and Transmission of

Affect.” Conference on Culture and the Unconscious 2, London, July 9-11, 2004.

7. “The Future of the Humanities,” with Stanley Fish and Cary Nelson. U Illinois,

 Champaign, October 22, 2004.

8. Invited Panel Organizer/Moderator, “Teaching Film, Teaching Literature.”

Modern Language Association Annual Conference, Phildelphia. December

28, 2004.

9. Invited Panel Organizer/Moderator, “Interdisciplinarity in Action: Artists,

Scientists, Activists.” Modern Language Association Annual Conference

Philadelphia. December 29, 2004 (featuring HISB faculty and research).

10. “Desire, Shame and the Law in Inter-racial Encounters on Film: Claire Denis’

Chocolat (Paris, 1989). UC Irvine, January 20, 2005

11. “Desire, Shame and the Law in Inter-racial Encounters on Film: Reid/Hoffman’s

Long Night’s Journey into Day.” Mellon Conference, University of Illinois,

 Champaign-Urbana, February 25-27, 2005.

12. “Public Feelings and Cinematic Emotion: Desire, Shame and Trauma in Inter-Racial

Cinema.” Society for Cinema and Media Studies Annual Conference, March 31-

April 3, London 2005.

13. Chair/Moderator, Panel on “Gender and Sexuality,” Chinese Cinema Conference,

“From Past to Future: 100 Years of Chinese Cinema,” College of Staten Island,

CUNY, October 24-25, 2005.

14. “Public Feelings and Affective Difference: La Promesse and “Chocolat,” UC

Irvine, January 26 2006.

15. “Vicarious Trauma and ‘Empty Empathy’,” Panel on “Trauma Culture” (organized

around my new Trauma Studies book), Annual Film Conference, Florida State University, Tallahassee, February 2-5 2006.
16. Respondent: Panel on “Locating Chinese Cinemas,” Society for Cinema and Media

Studies’Annual Conference, Vancouver, B.C. March 3, 2006.

17. Chair/Moderator: Panel on “Chinese Cinemas Between and Beyond Nations.”

Annual SCMS Conference, Vancouver, B.C. March 6, 2005
18. Chair/Moderator, Panel at Conference on Globalism and Film History, University of

Illinois, Chicago, April 7, 2006

19 Lecture, “Trauma Culture: Viewing Images of Catastrophe,” UC Irvine,

 April 11, 2006.

22 “Global Trauma, the Media and ‘Empty Empathy,’” Conference on Empathy,

UC at Fullerton, June 23-35, 2006.

23 “Archives and Affects: Werner Herzog, Anthropology and ‘Writing Culture.’”
Invited Lecture, UC Irvine, February 8, 2007

23. “Risks and Pleasures of Transnational Collaboration.” Association for Comparative

Literature Annual Conference, Puebla, Mexico, April 19, 2007.

 Organized and Co-Chaired the three-day Seminar on “Archives and Affects:

 Comparative Literature in the Hemisphere.”
 24. “Women, Trauma and Late Modernity: Sontag and Duras’ Cinema, 1960-1980.”

 Society for Cinema and Media Studies Annual Conference, Philadelphia, PA.

 March 8, 2008.

 25. “Affect, Cinematic Technique and Colonialism in Claire Denis’ Chocolat.”

American Comparative Literature Association Annual Conference, Long Beach,

CA. April 26, 2008. Co-Organized the three-day seminar of which this paper was

 a part.
 26 “Affective Memory, Female Subjectivity and Politics in Hu Mei’s Army Nurse

(China, 1986) and Jinglei Xu’s Letter from an Unknown Woman (China, 1996).

 Conference on Women and Film, Nanjing University, China. June 26, 2008.

 27. “Empathy and Images of Catastrophe.” Invited lecture, Robert Penn Warren Center.

 Vanderbilt University, September 15, 2009

 28. “Can Trauma be Represented? Aesthetic Strategies and Ethical Issues.” Conference

“Aftermath,” Nieman Foundation, Harvard University, February 27, 2009.

 29. “Trauma Future Tense: Cuaron’s The Children of Men.” American Comparative

Literature Association Conference, Harvard University, March 28, 2009.

 30. “Trauma Future Tense: The Role of the Child in The Children of Men.” HISB

Conference on “Remembering Freud: Psychoanalysis Today,” Stony Brook

 Manhattan, April 4, 2009.

31. “Unfashionable Age on Film.” Lecture for Comparative Literary and Cultural
Studies Symposium, December 4, 2009.

33 . “Sontag, Cinema and Reborn (Sontag’s Journals 1947-1963),” at the Modern

Language Association Annual Conference, Philadelphia, December 29 2009.
34. “Trauma Culture Revisited (with a focus on Luisa Venenzuela’s novellas).”
Department of Hispanic Studies, Arizona State University,

February 25, 2010.

35. “Futurist Dystopian Cinema: Trauma Future Tense.” Public Lecture, Institute for Humanities Research, Arizona State University, March 22, 2010.

36. “Futurist Dystopian Cinema: Alfonso Cuarón’s The Children of Men.” Visual Cultural Program, University of California at Santa Cruz, March 10, 2010.
37. “Trauma-Future Tense: Temporality and Dystopia in The Children of Men.”

 Paper on panel I organized and Chaired. Society for Cinema and Media Studies,

 Los Angeles, March 17, 2010.

38. "Multidirectional Trauma, Recovery and Performativity: Memorial Sites

 and Film," at The American Society for Theatre Research Annual Conference, Seattle, WA., November 20, 2010.

39. Co-Chair, Panel “Reconceptualizing Gender and Genre,” organized for the MLA

 Annual Conference, January 8, 2011.

40. “Facing the Screen: Sontag and Cinema in Reborn.” CUNY-HISB

Conference, “Scandals of Susan Sontag,” March 3-4, 2011

41. “Generations of Media: Theories and Practices,1960 to the Present.” Paper delivered

 at The Society for Cinema and Media Studies’ Annual Conference, New Orleans,

 March 12, 2011.

42. “Future Trauma-Tense Cinema: Dystopian Imaginaries on Film.”
Lecture, organized by the Manchester University Research Center for Cosmopolitanism, at the Corner House Cinema, Manchester, UK, June 7, 2011.
43. “Children of Men (2006) and Trauma Future-Tense.” Lecture co-sponsored by Film
and Media Studies and the Institute for Humanities Research at the University of California, Santa Barbara. February 27, 2012
.
 44. “Imaginiaries of Catastrophe: Dystopian Scenarios on Film.” Invited Lecture, Josai

 International University, Tokyo, Japan. April 2, 2012.
45.. “Susan Sontag: Feminist, Film Critic, Cinematographer.”

Lecture and Seminar, Universita Roma Tre, Rome.

June 1, 2012.
46. “Spectacular Trauma and Dystopian Imaginaries.” Keynote Address, East-Asian

Comparative Literature Society Annual Conference, Taipei, November 23, 2012

47. “Hitchcock and Trauma: Spellbound in Spellbound (1945). National University,

Taipei, November 26, 2013.

48. “Trauma and Catastrophe.” Fu Jen University, Taipei, Nov. 28, 2012.

49. Moderator, Panel “Spectators and Cinematic Sites, “ Society for Cinema and

Media Studies Annual Conference, Chicago, March 8, 2013.

50. “Age Studies and Environmental Humanities.” Modern Language Association

 Annual Conference in Chicago, January 11, 2014.

51. Keynote Lecture, “Susan Sontag: Public Intellectual Between Europe and

America,” for Sontag: Conference and Film Retrospective, Berlin, Germany, January 29, 2015.

52. Keynote Lecture of Excellence, “Memory and Future Selves in Futurist Dystopian

Cinema: McCarthy’s and Hillcoat’s The Road (2010),” University of Southern

 Denmark, Odense, May 19, 2015.
52. “Dementia: Reality, Fiction and Performance”: Presented at Conference on “Patient
Empowerment and Subjective Well-Being.” University of Southern Denmark,”

Odense, May 20-21.
Invited International Lectures: Unable to Attend or Upcoming:

1. Lecture ,”Post-postmodernism, Public Feelings and Cinematic Emotion,” Tel Aviv University, June 2-5, 2006 (unable to attend). Invited again for 2016.
2. U Washington Seattle and Beijing Academy, American Film Course July 2006

(unable to attend this year)

3. Invited lectures Beijing American Film Academy: Upcoming

Professional Conferences Attended 2007-13 For Committees, Chairing Panels.:

Modern Language Association Annual Conference, Chicago Illinois.

December 27-30, 2007.

Consortium of Humanities Institutes and Centers Annual Conference, St Louis, MI.

March 14-16, 2008.

SCMS Delegate as Past President: American Council of Learned Societies’ Annual Conference, Philadelphia, PA. May 8-10, 2009
Consortium of Humanities Institutes and Centers Annual Conference, University of Edinburgh, Scotland, June 11-14, 2009.
Consortium of Humanities Institutes and Centers Annual Conference, Brown University,

Providence, RI, June 13-15 2010

Modern Language Association Annual Conference, Boston, January 3-6, 2013

Work in Progress:
1. Monograph: The Unconscious of Age: Performances in Psychoanalysis and the Media
VII: EDITORIAL AND ADVISORY POSITIONS:

1. Overall Editor, Millennial Shifts Book Series, Rutgers University Press (Publication for
Research at the Humanities Institute at Stony Brook Research).

2. Editorial Board, Consumption, Markets, and Culture

3. Editorial Board, Humanities Research. Journal for the Humanities Research Center,

Australian National University.
VII1: FILM, TV INTERVIEWS, MASTER CLASS, Etc.

1. Cinema Then, Cinema Now: CUNY TV Film Discussions: His Girl Friday, June 1990;

The Winslow Boy, October 1993, A Woman’s Story, October 1998.

2. Center for Visual History, New York. American Cinema Series Interview about

Scarlet Street, Fritz Lang. Shown on PBS January 1995, and available as a teaching video..

4. Arts and Entertainment Network, Biography Series: Interview about the female rock s

star, Madonna, June 1993, Los Angeles (regularly aired on A&E).

5. Many other TV interviews regarding my book Rocking Around the Clock: Music

Television, Postmodernism and Consumer Culture; radio and newspaper interviews about my Motherhood and Representation volume.

6. The Power of Ideas: Interview Series with Robert Con Davis, University of Oklahoma,

on “Women, Aging and Beauty Culture,” February 1998.

7. “Going Native” Film Discussion on Odyssey Radio Show, February 2004.

8. Interviewed by Stan Rubenstein, on his TV Show, “Our Town,” May 17, 2006

Re my monograph, Trauma Culture: The Politics of Terror and Loss in Media

and Literature (Rutgers U Press, 2005)

9. Article on Opinion Page of Newsday: “The Sadness of Strangers,” Sunday April 14

2007.

10. Radio presentation on Best Years of our Lives for program “Returning Veterans,”

November 2007. Modern Language Association Program, What’s the Word? With Sally Placksin. Available to the public through NPR local stations, and on MLA website.
11. “Theorizing Futurist Discourse.” Master Class at Manchester University, UK. June 8,
2011. Organized by the Research Center for Cosmopolitanism.

From page 2:

IV: ADMINISTRATIVE COMMITTEES AND TEACHING:
A: DIVISIONAL AND UNIVERSITY COMMITTEES at SUNY STONY BROOK

 2012 Member, Provost Committee on Cluster Proposals

 2000-01 Member, University Promotion Committee

 1994-95 Member, Search Committee for Provost

 1993-1994 President's Advisory Committee

 1990-93 Inaugural Chair, Provost's Committee on Academic Standards. Continuing Member through 1996.

 1990-95 Chair, Cultural Studies Planning Committee

 1990-1993 Graduate Council

 1990-92 Humanities Research Council

 1990-95 Senate Research Council

 1988-89 Search Committee for Provost

 1987-88 Four faculty search committees: three for the French Department, one for Comparative Literature

 1987-95 Bi-monthly Humanities Chairs' meetings

 1987-88 Inter-divisional Conference Planning Committee

 1987- Executive Board, Fine Arts Center

 1987-90 Planning Committee, Interdisciplinary Film Minor

 1987- Chair, Fine Arts Film Series

B: ENGLISH AND COMPARATIVE LITERATURE DEPARTMENT

COMMITTEES SUNY STONY BROOK

 1987-89 Contemporary Literature Committee

 1987-present Theory Committee

 1989-90 Advising Committee

 1993-00 Graduate Admissions

 1994-present American Studies Area Committee

 1999 Merit Committee

 1999 Search Committee for English Department Chair

 2000-02 CLT Graduate Admissions Committee

 2000 Search Committee for British Modernism

 2001 Search Committee for Postcolonialism

 2002 Chair, Search Committee for External HISB Associate Director (position later

cancelled)

 2004 Chair, Search Committee for Internal HISB Associate Director

 2005 Member, Search Committee, Cultural Studies Position

 2004-present Member CLCS Graduate Program Committee

C: TEACHING:

8

I have directed or co-directed at least 18 doctoral dissertations.

 I have been a member of at least twenty-five dissertation committees.

 I regularly Chair General Orals exams or examine students in a special area.

 I serve several departments in these capacities, including English, Comparative

 Literature, Art History, Hispanic Literatures and Languages, and Philosophy.
At Stony Brook, I have designed and (mainly) co-taught thirteen inter-disciplinary graduate courses, as part of the Humanities Institute's programming. They are: Postmodernism and Perception (1987) with Don Ihde; Psychoanalysis and the Arts (1988) with Donald Kuspit; Cinema, Race and Contemporary Theory (1990); Post-Colonial British Literature and Film (1991) with Tim Brennan; Feminism, Psychoanalysis and Cinema (1992); Performance, Cultural Difference and Subversive Bodies (1994) with John Lutterbie; Introduction to Cultural Studies (1996) with Jane Sugarman; Trauma, Memory and Cultural Politics: The Case of China (1997), with Ban Wang; Postmodernism and Science: Imaging in the Millennium (1998), with Don Ihde, “Aging and Trauma” (1999); “Trauma, Cinema and Witnessing” (2000); “Film History, Theory and Criticism” (2001), with Krin Gabbard. "Transmission of Cultures," Fall 2002; “Trauma, Cinema and Postcolonialism” Fall 2003 and Fall 2004, “Public Feelings and Media Emotion,” Fall 2005; “Theorizing the Archive,” co-taught with Susan Scheckel in English; “Psychoanalysis and War,” Fall 2008; “Film Theory and Criticism,” co-taught with Krin Gabbard, Fall 2009. Spring 2011 and Fall 2012, Twice co-taught new course on “World Cinema: New Definitions, New Approaches,” with Adriá Pérez-Melgosa, Hispanic Studies; Fall 2014, co-taught new course on “Global Women’s Cinema,” with Kathleen Vernon, Hispanic Studies
I regularly teach or initiate non-credit HISB Faculty and Graduate Seminars on my research topics. Most recently, I organized and now participate in a unique HISB Seminar on “New Environmentalisms,” part of ongoing scholarly research at SBU into global warming and climate change.
PAGE
12

