College of William and Mary Elena Prokhorova Curriculum Vitae

PERSONAL INFORMATION

Office Home:

Washington Hall 232 4504 Village Park Drive East Department of Modern Languages Williamsburg, VA 23185 The College of William and Mary Cell: 757-293-8567

Phone: 757-293-8567

Email: evprok@wm.edu

EDUCATION

Ph.D., Slavic Languages & Literatures. University of Pittsburgh. 2003.

Ph.D. Dissertation: "Fragmented Mythologies: Soviet TV Mini-Series of the 1970s"

Ph.D. Certificate, Cultural Studies. University of Pittsburgh. 2003.

Ph.D. Certificate, Film Studies. University of Pittsburgh. 2003.

M.A., Slavic Languages & Literatures. University of Pittsburgh. 1996.

B.A., Spanish Language and Sociolinguistics. Moscow State University, USSR, 1987.

ACADEMIC POSITIONS

2012-present	Associate Professor, Dept. of Modern Languages, College of William & Mary
2008-12	Assistant Professor, Dept. of Modern Languages, College of William and Mary
2006-08	Visiting Assistant Professor, Dept. of Modern Languages, College of William & Mary
2005-06	Visiting Assistant Professor, Dept. of Modern Languages, University of Richmond
2003-05	Visiting Instructor, Dept. of Modern Languages and Literatures, William and Mary
2002-03	Visiting Instructor, Dept. of German and Russian, George Washington University

AWARDS AND GRANTS

2017	Plumeri Award for Faculty Excellence	\$10,000	
2016	Phi Beta Kappa Faculty Award for Excellence in Teaching		
\$ 1,000			
2015	Office of the Dean Small Grant (Digital Humanities)	\$2,800	
2012	Alumni Fellowship Award, College of William & Mary,	\$1,000	
2011	Suzanne Wilson Matthews Summer Research Award, College of William & Mary		
\$5,000			

2009 Summer Research Grant, College of William and Mary

\$4,000

- 2009 University Teaching Project; Developing new core course for Film Studies, College of William and Mary
- 2008-14 May Seminars, College of William and Mary
- 2001 Lillian B. Lawler Fellowship (Excellence in Teaching), University of Pittsburgh \$ 14,000
- 2000 Film Collection Development Grant, University of Pittsburgh, Center for Russian and East European Studies \$500
- 2000 Andrew Mellon Fellowship, University of Pittsburgh

\$ 13,000

- 1999 Cultural Studies Fellowship, University of Pittsburgh, Graduate Program for Cultural Studies \$13,000
- 1994 Ivan Elagin Scholarship, University of Pittsburgh, Center for Russian and East European Studies \$10,000

RESEARCH

- a) book
- Film and Television Genres of the Late Soviet Era. Co-authored with Alexander Prokhorov. NY/London: Bloomsbury Academic, 2017.
 - b) publications in periodicals and chapters in books:
- "Un/Taming the Unruly Woman: from Melodramatic Containment to Carnivalistic Utopia" (co-authored with Alexander Prokhorov). *Transgressive Women in Modern Russian and East European Cultures: From the Bad to the Blasphemous*. Eds. Yana Hashamova, Beth Holmgren and Mark Lipovetsky. NY: Routledge, 2016. 30-49.
- "The Man Who Made Them Laugh: Leonid Gaidai, the King of Soviet Comedy." *Companion to Russian Cinema*. Ed. Birgit Beumers. Oxford/Malden, MA: Wiley-Blackwell, 2016. 519-542.
- "Sergei Mikhalkov." Russkaia literatura XX veka: 30e—seredina 1950kh godov. Eds. N. L. Leiderman, M. N. Lipovetsky and M. A. Litovskaia. Volume 1. Moscow: Akademiia, 2014. 394-406.
- Author of the Introduction and editor of the cluster of articles "Television Series" in *Directory of World Cinema: Russia* 2." Editor Birgit Beumers. Bristol, UK: Intellect, 2014.
- Five entries in the *Directory of World Cinema: Russia 2*. Ed. Birgit Beumers. Bristol, UK: Intellect, 2014.

```
"The Chief of Chukotka
"The Eternal Call"
"Little Vera"
"Dead Season"
```

- "Stagnation" and "White Sun of the Desert." Chapters in The Russian Cinema Reader. Ed. Rimgaila Salys. Volume 2. Brighton, MA: Academic Studies Press, 2013. 104-113, 126-133.
- "Glamorously (post) Soviet: Reading *Yo soy Betty, la fea* in Russia." *TV's Betty Goes Global: From Telenovela to International Brand*. Eds. Janet McCabe and Kim Akass. London and NY: I.B.Tauris, 2013. 206-221.
- "Gender(ed) Games: Romance, Slapstick, and Ideology in the Polish Television Series Four Tank Men and a Dog." Embracing Arms: Cultural Representation of Slavic and Balkan Women in War. Eds. Helena Goscilo and Yana Hashamova. Budapest: Central European UP, 2012. 107-130.
- "From the Red Screen to the Multiplex" (co-authored with Alexander Prokhorov). In "Senses of Cinema-Going: Brief Reports on Going to the Movies Around the World." Eds. Arthur Knight, Clara Pafort-Overduin, and Deb Verhoeven. Senses of Cinema Issue 58; http://www.sensesofcinema.com/2011/feature-articles/senses-of-cinema-going-brief-reports-on-going-to-the-movies-around-the-world/
- "Belorussia Station." *Noev kovcheg russkogo kino: ot "Sten'ki Razina" do "Stiliag."* (The Noah's Arc of Russian Cinema). Eds. Ekaterina Vassilieva and Nikita Braguinski. Moscow: Globus-Press. 2011. 281-286.
- "Flushing Out the Soviet: Common Places, Global Genres and Modernization in Russian Television Serial Productions." *Russian Journal of Communication* Vol. 3 Nos. 3/4 (Summer/Fall 2010): 185-204.
- "Mending the Rupture: The War Trope and the Return of the Imperial Father in 1970s Cinema." *Cinepaternity: Fathers and Sons in Soviet and Post-Soviet Film*. Eds. Helena Goscilo and Yana Hashamova. Bloomington and Indianapolis: Indiana UP, 2010. 51-69.
- Three entries in the *Directory of World Cinema: Russia*. Ed. Birgit Beumers. Bristol, UK: Intellect, 2010. 101-02, 112-14, 188-90. (1500 words)
 - --"Checkpoint"
 - --"Fate of a Man"
 - --"War and Peace"

- "How I Learned to Stop Worrying and Love the USSR: History, Irony and Nostalgia in Leonid Parfenov's TV Project *Namedni*, 1961-1991." *Uncensored? Reinventing Humor and Satire in Post-Soviet Russia*. Eds. Olga Mesropova and Seth Graham. Bloomington, IN: Slavica Publishers, 2008. 159-173.
- "A Traditionalist in the Land of Innovators: The Paradoxes of Sergei Mikhalkov." *Russian Children's Literature and Culture*. Eds. Larissa Rudova and Marina Balina. NY: Routledge, 2008. 285-306.
- "Otkhod ko snu kak priem, ili Chemu nas uchili Khriusha i Stepashka." ("Going to Bed as a Device, or What We Learned from Khriusha and Stepashka.") *Little Funny Creatures: Cultural Icons of Soviet Childhood.* Moscow: New Literary Review, 2008. 408-429.
- "Nikita Mikhalkov's At Home Among Strangers, A Stranger At Home." 24 Frames: The cinema of Russia and the former Soviet Union. London: Wallflower Press, 2007. 171-180.
- Eleven entries in the *Encyclopedia of Contemporary Russian Culture*. Eds. Helena Goscilo, Karen Evans-Romaine, and Tat'iana Smorodinskaia NY: Routledge, 2007. (4000 words) authored by Elena Prokhorova:
 - 1. Banionis, Donatas
 - 2. Mamin, Iurii
 - 3. "Meeting Place Cannot be Changed"
 - 4. Semenov, Iulian
 - 5. "Seventeen Moments of Spring"
 - 6. Television Serials
 - 7. Television, Soviet
 - 8. Todorovskii, Valerii
 - 9. Zharov, Mikhail

co-authored with Alexander Prokhorov

- 10. Baltic Actors in Soviet Cinema
- 11. Television Film
- "Post-Utopian Body Politic: Masculinity and the Crisis of National Identity in Brezhnev-Era TV Miniseries." *Gender and National Identity in Twentieth-Century Russian Culture*. Eds. Helena Goscilo and Andrea Lanoux. DeKalb, Illinois: Northern Illinois UP, 2006. 131-150.
- "Challenging Nostalgic Imagination: The Case of Dmitrii Astrakhan." *Slavic and East European Journal* 48.3 (Fall 2004): 421-437.
- "Can the Meeting Place Be Changed? Crime and Identity Discourse in Russian TV Series of the 1990s." *Slavic Review* 62.3 (Fall 2003): 512-524.

- "Svetlana Vladimirovna Vasilenko." *Russian Writers Since 1980. Dictionary of Literary Biography*. Eds. Marina Balina and Mark Lipovetsky. Detroit: Bruccoli Clark Layman, Inc, 2003. Vol. 285. 350-356.
- "Boris Efimovich Groys." Co-authored with Aleksandr Prokhorov. *Russian Writers Since* 1980. Dictionary of Literary Biography. Eds. Marina Balina and Mark Lipovetsky. Detroit: Bruccoli Clark Layman, Inc, 2003. Vol. 285. 101-108.
- "Material(ized) Desire: Forging a Subject of Consumer Ideology in Post-Soviet Russia." *Studies in Slavic Cultures*. Eds. Helena Goscilo and Michael Brewer. Issue 1 (2000): 60-74
- "Barkov, Ivan Semenovich." Supplement to the Modern Encyclopedia of Russian, Soviet, and Eurasian History. Eds George Rhyne and Edward J. Lazzerini. Gulf Breeze, FL: Academic International Press, 1999. Vol. 3. 222-25.
- "Baroque, The Russian." Supplement to the Modern Encyclopedia of Russian, Soviet, and Eurasian History. Eds George Rhyne and Edward J. Lazzerini. Gulf Breeze, FL: Academic International Press, 1999. Vol. 3. 226-32.
- "The Impostor in Pushkin's *Boris Godunov* and Bulgarin's *Dmitrii Samozvanets:* on Historicity and Art." *Graduate Essays on Slavic Languages and Literatures*. Ed. Mark G. Altshuller. 11-12 (1999). 90-97.
- "Carnivalizing Cultural Idols: Solzhenitsyn in Vladimir Voinovich's 'Moscow 2042'." Graduate Essays on Slavic Languages and Literatures. Ed. Mark G. Altshuller. 9 (1996): 57-62.
- "Neokonchennaia povest' 'Kartuzov' i ee mesto v obraznoi sisteme Dostoevskogo." Graduate Essays on Slavic Languages and Literatures. Ed. Mark G. Altshuller. 8 (1995): 76-83.

c) reviews:

Reviews of books

• Review article: "Reviewing Television Socialist: Between Local and Global." Review Article of *TV Socialism* by Anikó Imre and *Between Truth and Time: A History of Soviet Central Television* by Christine E. Evans. Co-authored with Alexander Prokhorov. *Slavic Review* 76.4 (Winter 2017): 1048-1054.

- Nation, Ethnicity and Race on Russian Television: Mediating Post-Soviet Difference. By Stephen Hutchings and Vera Tolz. New York: Routledge, 2015. Slavic and East European Journal 60.4 (Winter 2016): 791-792.
- Moscow Prime Time: How the Soviet Union Built the Media Empire that Lost the Cultural Cold War. By Kristin Roth-Ey. Ithaca & London: Cornell University Pres. 2011. Slavonica 18.2 (October 2012): 162-164.
- Picturing Russia: Explorations in Visual Culture. Eds. Valerie A. Kivelson and Joan Neuberger. New Haven: Yale UP, 2008. Studies in Russian and Soviet Cinema 4.3 (Winter 2010): 355-357.
- The Many Lives of Khrushchev's Thaw: Experience and Memory in Moscow's Arbat by Stephen V. Bittner. Ithaca and London: Cornell University Press, 2008. Slavic Review 68.4 (Winter 2009): 1008-1009.
- Russian television Today: Primetime drama and Comedy by David MacFadyen. London and NY: Routledge, 2008. Russian Review 67.3 (July 2008): 552-553.
- Motivy "proverki" i "ispytaniia" v postsovetskoi kul'ture: Sovetskoe proshloe v rossiiskom kinematografe 1990-kh godov by Iuliia Liderman. Stuttgart: Ibidem-Verlag, 2005. Studies in Russian and Soviet Cinema. 1.3 (2006): 329-331.
- The Artist as Producer: Russian Constructivism in Revolution by Maria Gough. Berkeley and Los Angeles: University of California Press, 2005. Canadian-American Slavic Studies 41.4 (2007).

Reviews of films and TV series

- Review of Ivan Tverdovskii's *Zoology* (2016). *Kinokultura: A Journal of New Russian Cinema* Issue 58 (October 2017); http://www.kinokultura.com/2017/issue58.shtml
- Review of Iurii Feting's *Celestial Camel* (2015). *Kinokultura: A Journal of New Russian Cinema* Issue 53 (July 2016); http://www.kinokultura.com/2016/53r-nebesny-verbliud.shtml
- Review of Aleksandr Rogozhkin's *Peculiarities of the National Hunt* (1995). : A Journal of New Russian Cinema Issue 50 (October 2015); http://www.kinokultura.com/2015/50/fifty_osobennosti-okhoty.shtml
- Review of Anton Megerdichev's *Metro* (2012). *Kinokultura: A Journal of New Russian Cinema* Issue 41 (July 2013); http://www.kinokultura.com/2013/41r-metro.shtml

- Review of Alla Surikova's *A (Wo)Man from the Boulevard des Capucin-oks* (2009). *Kinokultura: A Journal of New Russian Cinema* Issue 32 (April 2011); http://www.kinokultura.com/2011/32r-kaputsinok.shtml
- Review of Igor' Voloshin's *I Am* (2009). *Kinokultura: A Journal of New Russian Cinema* Issue 27 (January 2010); http://www.kinokultura.com/2010/27r-ia.shtml
- Review of Marius Vaisberg's Hitler Kaput! (2008). Kinokultura: A Journal of New Russian Cinema Issue 24 (April 2009); http://www.kinokultura.com/2009/24r-gitlerkaput.shtml
- Review of Savva Kulish's *Dead Season* (1968). Special Feature "Real Images: In Memory of Josephine Wall" in *Studies in Russian and Soviet Culture* 3.1 (2009): 85-86.
- Review of Igor Voloshin's *Nirvana. Kinokultura: A Journal of New Russian Cinema* Issue 22 (October 2008); http://www.kinokultura.com/reviews.html
- Review of Sergei Ursuliak's *Liquidation* (2007). *Kinokultura: A Journal of New Russian* Cinema Issue 21 (July 2008); http://www.kinokultura.com/2008/21r-liquidation.shtml
- Review of Vladimir Shchegol'kov's *One Love in a Million* (2007), Evgenii Bedarev's *Waiting for a Miracle* (2007), Ruslan Bal'ttser's *Daring Days* (2007), Aleksei Pimanov's *Three Days in Odessa* (2007). *Kinokultura: A Journal of New Russian* Cinema Issue 19 (January 2008); http://www.kinokultura.com/2008/19r-romantics.shtml
- Review of Murad Aliev's TV miniseries *Officers: Last Soldiers of the Empire* (2006). *Kinokultura: A Journal of New Russian* Cinema Issue 17 (July 2007); http://www.kinokultura.com/2007/17r-officers.shtml
- Review of Gleb Panfilov's TV miniseries The First Circle (2006). Kinokultura: A Journal of New Russian Cinema Issue 15 (January 2007); http://www.kinokultura.com/2007/15r-vkruge.shtml
- Review of Pavel Sanaev's *The Last Weekend* (2005). *Kinokultura: A Journal of New Russian Cinema* July (2006); http://www.kinokultura.com/2006/13r-lastweekend.shtml
- Review of Sergei Loban's *Dust* (2005). *Kinokultura: A Journal of New Russian Cinema* January (2006); http://www.kinokultura.com/2006/11r-dust.shtml
- Review of Dzhanik Faiziev's film *Turkish Gambit* (2005). *Kinokultura: A Journal of New Russian Cinema* October (2005); http://www.kinokultura.com/reviews/R10-05gambit.html
- Review of Anna Melikian's film *Mars* (2004). *Kinokultura: A Journal of New Russian Cinema* July (2005); http://www.kinokultura.com/reviews/R7-05mars.html

- Review of Dmitrii Meskhiev's film *Ours* (2004). *Kinokultura: A Journal of New Russian Cinema* January (2005); http://www.kinokultura.com/reviews/R1-05svoi.html
- Review of Egor Konchalovskii's film *Anti-killer 2: Anti-Terror* (2003). *Kinokultura: A Journal of New Russian Cinema*. July (2004), http://www.kinokultura.com/reviews/R74antikiller1.html
- Review of Aleksandr Khvan's film *Carmen* (2003). *Kinokultura: A Journal of New Russian Cinema*. October (2003), http://www.kinokultura.com/reviews/R103carmen.html

d) translations:

<u>Literary translations:</u>

- "Little Fool." Translation of the novel by Svetlana Vasilenko. *Shamara and Other Stories*. Ed. Helena Goscilo. Evanston, IL: Northwestern UP. 2000. 123-245.
- "Aleksandr Ostrovskii." Introductory essay to the production of Ostrovskii's "The Forest." Pearl Theatre Company. New York. Oct 21-Nov 30, 1997.
- "Compensation." Translation (co-authored with Aleksandr Prokhorov) of the play by Sergei Kurginian. In: *Voicings: Ten Plays from the Documentary Theater*. Ed. Attlilio Favorini. Hopewell, NJ: Ecco Press, 1994. 340-352.

Subtitles for feature films

- *Battle of Stalingrad.* Dir. Vladimir Petrov. Mosfilm 1949. For International Historic Films 2009.
- *Day of War, Den' voiny.* Dir. Mikhail Slutsky. Central Newsreel Studio 1943. For International Historic Films 2008.
- *Bear's Wedding.* Dir. Konstantin Eggert and Vladimir Gardin. Mezhrabpom-Rus 1926. For Naum Kleiman's Historical Film Classics Series.
 - e) invited scholarly talks
- "Ugly Betty on Red Square: Global Formats and Russian Television." Center for Russian, East European and Eurasian Studies. University of Virginia, March 2014.
- "From the Collective to the Gang: Spectacle and Simulation in Stanislav Govorukhin's *The Meeting Place Cannot Be Changed*." Yale University. 11 November, 2011.

- "Soviet Cold War Media." Guest speaker for the course "Art, Propaganda and War." University of Richmond. April 2009.
- "Good Night, Boys and Girls: Soviet Television for Children." Virginia Governor's Russian Academy; Virginia Commonwealth University, Richmond, VA. 2 July 2008.
- "TV Series 17 Moments of Spring and Cold War Culture." The Havighurst Center for Russian and Post-Soviet Studies; Miami University (Ohio). 24 March 2008.
- Lecture: "Iurii Mamin's film *Sideburns* (1990) and Russia Today." Meridian Student Club. College of William and Mary. 28 September, 2006.
- "Crime on Post-Soviet Television." Center for Russian and East European Studies. University of Pittsburgh. July 2002.
- "World Cultures and Politics through Film and Fiction." Professional development course for middle and high school educators. University of Pittsburgh. March 2000.
- "TV Advertising in Post-Soviet Russia." Center for Russian and East European Studies. University of Pittsburgh. November 1998.
 - f) conference papers
- "Not By Love Alone: Professional Woman as Protagonist in Melodrama of the Brezhnev Era." AATSEEL National Convention. Washington DC, February 1-4, 2017.
- Roundtable Participant: "Transgressing Boundaries: Genres of Laughter, Eccentricity, and Social Violence in Putin-Era Cinema." ASEEES National Convention. Chicago November 9-12, 2017.
- Discussant. Panel: "Politics of Transgression and Aesthetics of Espionage: Popular Representations of the 'Enemy Within' in Soviet Russia and Socialist Cultures." ASEEES National Convention. Chicago November 9-12, 2018.

- "Cinema and Memory in St. Petersburg: Using Computational Methods to Analyze Oral History Interviews." (co-presenter with Tom Elvins and Alexander Prokhorov). Panel: Locating Text and Image in the Digital Humanities. ASEES National Convention. Washington DC, November 17-20, 2016.
- Discussant. Panel: "Negotiating Family Values in Putin-era TV Series: Pillow Talk between the Local and the Global." ASEEES National Convention. Washington DC, November, November 17-20, 2016.
- "The Counterfactual History of Perestroika? The Case of Iurii Mamin's *Sideburns*. Panel: "Factuality and Counterfactuality II. Alternative Historical Imagination in Post-Soviet Russian Film and Television." ASEEES National Convention. Philadelphia, PA, November 19-22, 2015.
- "Soviet Police Procedural as a Genre and an Institution during Late Socialism." Conference "Strategies of Institution Building in the USSR after Stalin, 1953-68." Russian Presidential Academy of National Economy and Public Administration (RANEPA). Moscow, Russia, June 25-27, 2015.
- "Romcom Remakes in Putin's Russia." Roundtable: "Old Songs about New Things: Remakes in Post-Soviet Russia." ASEEES National Convention. San Antonio, TX. November 24, 2014.
- "Romcom and Gritty Drama." Co-authored with Alexander Prokhorov. Russian Film Symposium. Pittsburgh, PA. May 7, 2014.
- Roundtable Participant: "Channel One Russia." ASEES National Convention. Boston. 21-24 November 2013.
- Roundtable Participant: "Nostalgia as Technique: The Myths of Soviet Past in Contemporary Russian TV Series." ASEES National Convention. Boston. 21-24 November 2013.
- Discussant. Panel: "Soviet Spy Film: Genre Boundaries and the Borders of the Permissible." ASEES National Convention. New Orleans. 15-18 November 2012.
- Organizer and chair. Roundtable: "Interdisciplinary Approaches to Television." ASEES National Convention. New Orleans. 15-18 November 2012.
- "Spectacular War: Iurii Ozerov's Co-Productions on State Service." Panel: "Discourses of Authority in Late Soviet Cinema: Sergei Bondarchuk, Iurii Ozerov, Iulii Raizman." ASEES National Convention. Washington, D.C. 17-20 November 2011.

- Roundtable participant: "Cultural Wars in Late Soviet Film and Television Comedy." ASEES National Convention. Los Angeles, CA. 18-21 November 2010.
- "Soviet Television Schedule as a Narrative." Panel "Soviet TV Night: Television and Its Audience in the Brezhnev Era." AAASS National Convention. Boston, MA. 11-14 November 2009.
- "What Was Soviet about Post-Stalin Cinema?" and "The Mikhalkov Clan in Russian Cinema." Presentations at round tables. AAASS National Convention. Philadelphia, PA. 20-23 November 2008.
- ""Representations of Women in the Polish TV Series *Four Tankmen and a Dog*, 1966-1970." Conference "Women in War: WWII." University of Pittsburgh. 30 Nov-2 Dec 2007.
- "Melodramatic Dog: *White Bim* as the Soviet Lassie." Panel "Filming the Soviet Dog: Ideological and Generic Uses of Canine Identities in Soviet Cinema." AAASS National Convention. New Orleans. 15-18 November 2007.
- Roundtable participant: "Visual Culture and Imperial Identity: Translating Across Cultures and Media." AAASS National Convention. New Orleans. 15-18 November 2007.
- "The Lost Fathers: the Figure of the War Veteran in the early 1970s Male Melodrama." AATSEEL National Convention. Philadelphia 27-30 December 2006.
- "Russian TV Adaptations of Bulgakov's *Master and Margarita* and Solzhenitsyn's *The First Circle*." AAASS National Convention. Washington DC 16-19 November 2006.
- "Performing Politics: Russian Talk Shows." Panel "Russian Television: Content and Reception." AAASS National Convention. Salt Lake City. 3-7 November 2005.
- "How I Learned to Stop Worrying and Love the USSR": Leonid Parfenov's TV Program *Namedni*." Panel "Irony and Ideology." AAASS National Convention. Boston, MA. 3-7 December 2004.
- "Nostalgic Exploits: Russian Television and Cinema in Search of a New Masterplot." Conference "Russian Cinema after Communism." University of Illinois at Urbana-Champaign. 27-28 February, 2004.
- Participant. Roundtable "Banking on TV: Bekmambetov's Bank Imperial Commercials." AAASS National Convention. Pittsburgh, PA. November 2002.

- "Living-Room Gangsters: Russo-Soviet TV Police Procedurals from the 1970s through the 1990s." AATSEEL National Convention. New Orleans, LA. December 2001.
- Participant. Roundtable "Serial Killers: New Russian Television Serials." AAASS National Convention. Arlington, VA. November 2001.
- Participant. Roundtable "Cult Films of the 1970s: Theme Parks." AAASS National Convention. Denver, CO. November 2000.
- "Double Frame: Images of TV in Soviet Cinema." AAASS National Convention. St. Louis, MO. November 1999.
- "Ironizing Man's Fate: The Structure of Masculinity in Riazanov's Film *Irony of Fate*." AAASS National Convention. Boca Raton, FL. September 1998.
- "The Body and the Machine in Soviet and German Industrial Posters of the 1930s." MLA National Convention. Toronto, Canada. December 1997.
- "Material Imprinting: Historical Realia in Russian TV Advertising." AAASS National Convention. Seattle, WA. November 1997.
- "Rakhmaninov on Zarechnaia Street: Music in Thaw Films as a Vehicle of "People-Mindedness'." AATSEEL National Convention. Toronto, Canada. December 1997.
- "'The Black Cat' Comes Clean: Humanizing the Police in *The Meeting Place Cannot Be Changed.*" Mid-Atlantic AAASS Convention. Albany, NY. March 1997.
- "Carnivalizing Cultural Idols: Solzhenitsyn in Vladimir Voinovich's *Moscow 2042*." AATSEEL National Convention. Washington DC, December 1996.
- "Mad-Time Fairy Tales: History and Myth in Svetlana Vasilenko's *Durochka*." AATSEEL National Convention, Chicago, IL, December 1995.

OTHER SCHOLARLY ACTIVITIES

- International Symposium, Head of Organizing Committee: "Post-Soviet Television: Global Formats and Russian Power"; College of William and Mary, April 7-10, 2011.
- Manuscript evaluation for Routledge, Slavic Review, Russian Review, Slavic and East European Journal, Studies in Russian and Soviet Cinema, Slavonica, City and Society, Canadian-American Slavic Studies, European Journal of Cultural Studies. 2005-present.

- Dean's Reviewer for a Ph.D. dissertation on 1930s Soviet cinema, Union Institute & University. 2010.
- Participant and organizer. Russian Film Symposium. University of Pittsburgh. Pittsburgh, PA. 1999-present.
- Review of Title VIII Applications for ACTR. 2005

HONORS THESIS COMMITTEES:

- Erik Nelson (2016), Interdisciplinary Studies (English & Neuroscience): "Memory, Narrative and Identity Shift in Modern Ireland"
- Rachel Faith (2014), Russian and Post-Soviet Studies/Chinese Language and Literature: "One State, One People, One Language: A Comparison of Chinese and Soviet Language Policy in the 20th Century."
- Jacob Lassin (2012), Russian and Post-Soviet Studies: "From the Trenches of Stalingrad to the Digital Front: The Myth and Memory of WWII in the Soviet Union and the New Russia" (Thesis Director)
- o Caitlin Clements (2011), Film Studies: "Rough Draft" (screenwriting and film production)
- o Sarah Argodale (2010), Russian and Post-Soviet Studies: "Identity and Memory in the Tatarstan Republic"
- Vadim Shneyder (2009), MLL / Global Studies: "Telling the People's Truth: Soviet Fairy Tale Film and the Construction of a National Bolshevik Film Genre."
- Erin Alpert (2007); MLL / Global Studies: "Reinventing Soviet Visual Memory: A Case Study of Marina Goldovksaia's Documentary Solovki Power"
- Matt Keiser (2004), MLL / Global Studies: "Commodifying Identities: Representations of Intelligentsia in Post-Soviet Crime Fiction"

COURSES TAUGHT

Courses taught at the College of William and Mary

•	Introduction to Russian and Post-Soviet Studies (RPSS 201)	new course
•	Senior Research Seminar (RPSS 490)	new course
•	Russian Literature after Stalin (RUSN 390)	new course
•	Russian Media Culture (RUSN 340)	new course
•	Vampires and Popular Culture (Rusn 309)	redesigned course
•	Dostoevsky's Major Novels (RUSN 397 / LCST 351)	
•	The Eastern Front (RUSN 308 / GRMN 397 / LCST 351)	new course

- Introduction to Film Studies (FILM 250)
- World Cinema Before TV (FMST 310)

redesigned course

• Introduction to LCST: Vampires and Popular Culture (LCST 201)

redesigned course

• Mass Media and Communism (RUSN 308 / LCST 351)

new course

- History of Russian Cinema (RUSN 380 / FILM 351)
- Revolution, Crime and Romance: 20th Century Russian Literature (RUSN 388)
- Love, Adultery and Prostitution in 19th Century Russian Literature (RUSN 387)
- Slavic Dreams and Nightmares: Utopia, Dystopia and Science Fiction (RUSN 308 / LCST 351)

redesigned course

- Introduction to Russian Literature (RUSN 330)
- Advanced Russian Conversation (RUSN 310)
- Advanced Russian (RUSN 303-304)
- Intermediate Russian I and II (RUSN 201-202)
- Elementary Russian I and II (RUSN 101–102)

Courses taught at other institutions and not listed above

- Russian Myths and Legends
- Nineteenth-century Russian Prose and Poetry (in Russian)
- Level 4 Russian (Middlebury Summer School, Head Instructor)

PROFESSIONAL SERVICE

Service to the College

- Personnel Committee, MLL, College of William & Mary, 2013-14; 2016-18; Chair—2016-17
- E-Leaning Committee; College of William & Mary, 2016-17
- Director, Russian and Post-Soviet Studies Program, College of William and Mary, 2010-15
- International Studies Advisory Committee, College of William and Mary, 2011-13
- Joint Program Committee (William and Mary/St. Andrews), 2013-15
- Russian Program director; Dept. of Modern Languages, College of William and Mary, 2008-2009, 2016.
- Film / LCST Advisory Committee, 2006-present
- Policy committee; Dept. of Modern Languages; 2008-2009
- Budget committee; Dept. of Modern Languages; Fall 2008-present
- Working group on language instruction and curriculum; Dept. of Modern Languages, 2008
- Academic advisor for Russian majors
- Academic advisor for Film majors
- Academic advisor for freshmen & transfer students
- The Global Film e-GIG, Spring 2007

- The Global Film s-GIG, May 2007
- Introduced films for French Film Festival and Global Film Festival, 2009-2011
- Film series organized on campus:
- "Russian Fantasy Films. From the Folk Tale to the Action Thriller," 2010
- "Gender Montage," 2007
- "Tolstoy in World Cinema," 2008

Guest talks organized on campus:

- The Tepper Speaker Series (4 talks); Spring 2015.
- Stephen Norris (Miami University, Ohio): "The Great War and Russian Cinematic Remembrance"; March 20, 2015.
- Serguei Oushakine (Princeton University): "Beholden to Space: Triangulating Stalinism in Contemporary Belarus"; 21 September 2013.
- Stephen Hutchings, Professor (U of Manchester, UK): "Serializing National Cohesion: Channel 1's *Shkola* and the Problems of Post-Soviet 'Consensus Management'," 2011
- Kyle Scott, Director, Office of Russian Affairs, US Department of State: "The 'RESET' in US-Russian Relations," 2010
- Film and Lecture Series by Russian documentary filmmaker Evgenii Tsymbal, "Reimagining History Through Film," 2009
- Leading film scholar Yurii Tsivian (U. of Chicago) "On Chaplin in Russian Avant-Garde Art and on the Laws of Fortuity in Art," 2008

Service to the Profession

- ASEES Committee on the Graduate Student Essay Prize, 2015-17; Chair—2016-17
- Co-Editor of the Series "Film and Media Studies" for Academic Studies Press
- Co-president of the national Working Group on Cinema and Television (National Guild of Scholars of Russian, Eastern European, and Central Asian Cinema and Television) 2005-11
- Panel Organizer, Discussant and Chair at national and regional conferences; 1997-present
- Oral Proficiency Interview (OPI) Trainer and Tester in Russian; ACTFL-certified. 2004-10