3

Adrienne M. Harris, PhD

Curriculum Vitae
Contact Information:
Baylor University

Department of Modern Languages and Cultures
One Bear Place, #97391

Division of German and Russian

Waco, TX 76798-7391

Adrienne_Harris@baylor.edu

(254) 644-5718
Current Position: Associate Professor of Russian

Education:

2008
Ph.D. Slavic Languages and Literatures, University of Kansas
Thesis: “The Myth of the Woman Warrior and World War II in Soviet Culture”
Major: Russian literature, Czech literature; Minor: The French Novel
2001
M.A. Slavic Languages & Literatures, University of Kansas

Major: Russian language, linguistics, literature

1999 B.A. Purdue University Majors: Comparative Literature, English, Russian, French
 Minor: Music History

Book in Progress: Battles for Sevastopol: Remaking War Films and Reshaping Memory in Post-Soviet Russia

Refereed Articles and Book Chapters:
Forthcoming: “Performing Identities and Negotiating Memory in Contested Spaces:

Ukrainian Folk Songs in Contemporary Russian War Films” in Studia Ethnologica Pragensia: Ballads and Memory, 1, (2023), 54-68.
2021
“Jews, Gender, and Just Wars: Remembering and Rewriting the

Great Patriotic War in 2015 War Films” in The Memory of the Second World War in Soviet and Post-Soviet Russia, ed. David Hoffmann. Routledge, 2021, 318-339.
2021
“Moscow” in Oxford Bibliographies in Urban Studies, July, 2021. https://www.oxfordbibliographies.com/view/document/obo-9780190922481/obo-9780190922481-0047.xml?rskey=AibcBK&result=1&q=Moscow&print#firstMatch
2019
“Moscow” in The Wiley-Blackwell Encyclopedia of Urban and Regional Studies. Edited by Anthony M. Orum, Hoboken, NJ: Wiley-Blackwell, April 15, 2019, 1264-1271.

2017
“Gendered Images and Soviet Subjects: How the Komsomol Archive Enriched
my Understanding of Gender in Soviet War Culture” Aspasia: The International Yearbook of Central, Eastern, and Southeastern European Women's and Gender History, 11, (2017), 97-118.
2016
“‘Your words ring out now like copper. They fly through all of the fatherland:’ Sensory Commemoration of a War Heroine in Soviet Collective Memory 1942-1986” in Russian History through the Senses: From 1700 to the Present. Edited by Matthew Romaniello and Tricia Starks, 243-266. Bloomsbury Academic, 2016.
“Patriot or Saint? The Resurrection of a Soviet Hero and Post-Soviet Identity” in An Introduction to Area Studies in the 21st Century. Edited by Edith W. Clowes and Shelly Jarrett Bromberg, 34-52. Dekalb, IL: Northern Illinois Press, 2016.
2015
«Была я рядовою / На войне, / В поэзии / Осталась рядовою:» Поетеса Юлія

Друніна і статус жінки-ветерана (1945-1986) [«Была я рядовою / На войне, /

В поэзии / Осталась рядовою:» Poet Iuliia Drunina and the Woman Veteran's

Status (1945-1986)"] in Жінки Центральної та Східної Європи у Другій світовій війні : Гендерна специфіка досвіду в часи екстремального насильства : Зб. наук. статей / за наук. ред. Гелінади Грінченко, Катерини Кобченко, Оксани Кісь, 321-334. Київ: ТОВ "Арт-книга", 2015.

2013
“Evolution of the Immortal: Dynamic Images of World War II Heroes" in Post-
Communist Transition and Women's Agency in Eastern Europe. Edited by Cynthia Simmons, 15-26. Dordrecht, The Netherlands: The Republic of Letters, 2013.

“Сталинская линия и выдуманные женихи: Роль любовной линий в повествованиях о героях второй мировой войны (“Stalinist Objectives and Invented Suitors: The Role of Romance in World War II Hero Narratives).” Новое литературное обозрение, 124 (2013), 93-110.
“No Nastas’ias on the Volga: Soviet Women Veterans and Folkloric Self-

Representations,” Folklorica 17-18 (2013), 99-130.

“After ‘a Youth on Fire:’ The Woman Veteran in Iuliia Drunina’s Post-war

Poetry,” Aspasia: The International Yearbook of Central, Eastern, and

Southeastern European Women’s and Gender History 7 (2013), 68-91.

2012
“‘Something Like Happiness’ in Northern Bohemia: Post-1989

Cinematic Portrayals of the Czech Industrial North” East European

Politics and Societies. 26.3 (2012), 454-468.

“Memorializations of a Martyr and her Mutilated Bodies: Public Monuments to Soviet War Hero Zoya Kosmodemyanskaya (1942-the present),” The Journal of War and Culture Studies 5.1 (2012), 73-90.
2011
“The Lives and Deaths of a Soviet Saint in the Post-Soviet Period: The Case of Zoia Kosmodem’ianskaia,” Canadian Slavonic Papers 53.2-3-4 (2011), 271-
304.
2010
“Yulia Drunina: The ‘Blond-braided Soldier’ on the Poetic Front,” Slavic and East European Journal 54.4 (2010), 643-665.
Short Articles:
2021
Conference proceedings: “The Dawns are Quiet Here Again: Renat Davlet’iarov’s Post-Soviet Reflection on the Soviet Experience,” CARTA Research Journal 7 (2021), 33-39.

2019
Conference proceedings: “Remaking Zvezda (2002) from the Beginning to the End: How Cinematic Continuation Revised a Beloved Narrative for a Post-Soviet Audience in «Полный разума русский язык: Материалы ХХ юбилейной научно-практической конференции 28-31мая 2018 г.» (2019), 129-130.

2017
Conference proceedings: “Making the ‘Young Guard’ Young Again: Heroism and Revisionism in the 2015 «Молодая Гвардия»,” CARTA Bulletin 3 (2017), 12-13.

Conference proceedings: “Notes from the ‘Marketing Russian Language at American Universities’ Roundtable: Baylor University,” CARTA Bulletin 3 (2017), 28-30.

2015
Conference proceedings: “Kazakevich’s ‘Zvezdy:’ Gendered Norms and Heroic Ideals in Emmanuil Kazkevich’s Postwar Novella and Nikolai Lebedev’s 2002 Cinematic Revision,” CARTA Research Journal 2 (2015), 35-37.
Review article: “Самый памятный день: First-Person War Narratives,” Russian

Review, 74.3 (July, 2015), 532-534.

2013
Conference proceedings: “Liza Chaikina and the Politics of Forgetting,” CARTA

Research Journal 1 (2013), 1–2.

2012
Conference Proceedings: “ ‘Летать в небе – разве это женское дело?’: гендер и
осмысление летчицами перемен в истории” (“‘Flying in the Sky is not a Woman’s Business?’: Gender and Women Pilots’ Interpretations of Historical Change”), Женщины и мужчины в контексте исторических перемен: Материалы Пятой международной научной конференции РАИЖИ и ИЭА РАН, 4-7 октября 2012 г., Тверь, Москва: Институт Этнографии и Антропологии Русской Академии Наук Т. 2, (2012), 384-388.

Book Reviews:
2022
Ivo Mijnssen’s Russia’s Hero Cities: From Postwar Ruins to Soviet Heroarchy, Modern Language Review, 117: 3 (October, 2022) [forthcoming]
2021
Nina K. Petrova’s Zhenskie sud’by voiny [Women’s War Fates], Aspasia, 15 (2021): 182-184.
2021
Aaron J. Cohen’s War Monuments, Public Patriotism, and Bereavement in Russia, 1905-2015, PiPSS The Journal of Power Institutions in Post-Soviet Societies, 22 (2021).
2019
Yuliya Minkova's Making Martyrs: The Language of Sacrifice in Russian Culture from Stalin to Putin, Russian Review, 78.3 (July, 2019): 510-512.
2015
Helena Goschilo’s and Yana Hashamova’s Embracing Arms: Cultural Representation of Slavic and Balkan Women in War, Russian Review, 74.3 (July, 2015), 522-523.
2013
Richard Bidlack’s and Nikita Lomagin’s, The Leningrad Blockade, 1941-1944: A New Documentary History from the Soviet Archives, Canadian Slavonic Papers, 55.3-4 (Sept.-Dec., 2013), 526-528.
Angela Brintlinger’s Chapaev and his Comrades: War and the Russian
Literary Hero across the Twentieth Century. Cultural Revolutions: Russia in the
Twentieth Century, Russian Review, 72.4 (October, 2013), 680–681.
2009
Anatole Konstantin’s A Red Boyhood: Growing Up Under Stalin, Russian Review 68.2 (April, 2009), 351-352.
Podcasts and Media:
Interview on Radio France “Ukraine : De la révolution à la guerre, un patriotisme au
féminin,” Episode 1 in the Des femmes dans les guerres series https://www.franceculture.fr/emissions/cultures-monde/ukraine-de-la-revolution-a-la-guerre-un-patriotisme-au-feminin (March 7, 2022)

Invited talk at Indiana University (November 2011):

http://podcast.iu.edu/Portal/PodcastPage.aspx?podid=bfb252bf-9e68-453e-9295-6dfae9558aba
Wordwise “bistro” podcast (August 2010)

http://www.baylor.edu/artsandsciences/index.php?id=63008
Wordwise “robot” (March 2010)

http://www.baylor.edu/artsandsciences/index.php?id=74194

Wordwise “kolache” prodcast (November 2009)

http://www.baylor.edu/artsandsciences/index.php?id=74095
Editorial Work:

Co-Editor, Women East-West Newsletter (2018-present)

Association for Women in Slavic Studies
Editor, Carta Research Bulletin editor (2017-2018)

Central Association of Russian Teachers of America

English Proofreader, «Полный разума русский язык: Материалы ХХ юбилейной
научно-практической конференции 28-31мая 2018 г.» (2019)
Workshop Participation and Presentations:
“Using MAPRR (Mapping Imagined Geographies of Revolutionary Russia
http://maprr.iath.virginia.edu/) in the Undergraduate Literature Classroom:
Esenin, Russia, and Rus’,” at the MAPRR workshop, U. of Virginia (May, 2021)
Association for Women in Slavic Studies (AWSS) Workshop on Gender and Women in
Russia’s Great War and Revolution, 1914-1922, at the U of Illinois (June, 2018)
The Junior Scholars Training Workshop, “Space and Circulation in Russian and

Eurasian Studies,” at the U. of Illinois (June, 2011)

Papers Presented:
2022
“Employing Analogies: Leonid Pliaskin’s The Young Guard on the Vanguard of ‘Denazification of Ukraine’” (2015) Society for Military History

“From Kazakh to Russkii: Redefining National Identity in Popov’s 2015 «Дорога на Берлин» and Shal’opa’s and Druzhinin’s 2016 «28 Панфиловцев»”
Central Association of Russian Teachers of America (April 2022)

“Defending Sevastopol: Enemies, Allies, and Analogous Wars in Russian Cinema, 1911–2015”

The American Historical Association (January 2022)

2021
“‘Get into the History of Zoia…Visit a Trendy Café:’ Drawing Youth to Zoia Kosmodemianskaia and Building Community 80 Years On”

Association for Slavic, East European, and Eurasian Studies convention (December 2021)

“The Dawns are Quiet Here Again: Renat Davlet’iarov’s Post-Soviet Reflection on the Soviet Experience”

Central Association of Russian Teachers of America (April 2021)

2020
“You have not Seen how we Live--therefore you have No Right…”

Sniper Pavlichenko, Sevastopol, and Messages for America, 1942 and 2015

Association for Slavic, East European, and Eurasian Studies convention (November 2020).

2018
“Performing Podvigy and Portraying Truth: The 2015-2016 Panfilovtsy Films”

Association for Slavic, East European, and Eurasian Studies convention.

(December 2018)

“Battles beyond Sevastopol: War Films in Today’s Russia” (October 2018)

Texans in Russian, East European and Eurasian Studies

“From the Steppe to Berlin: The Evolution of Kazakevich’s «Двое в степи»”

(September 2018)

International Symposium hosted by the Pushkin House and the Russian Academy of Sciences: War and Memory in Grigory Bakhlanov’s Works and in Soviet/Post-Soviet Literature about World War II
“The Evolving Role of the Folk Song in Russian War Films: The Case of the Young Guard” (September 2018)

The International Ballad Conference

“Remaking Zvezda (2002) from the Beginning to the End: How Cinematic

Continuations Revised a Beloved Narrative for a Post-Soviet Audience”

(May 2018)

Central Association of Russian Teachers of America

Making Soviet Heroes Post-Soviet: The Evolution of the Molodaia Gvardiia Myth

in Putin’s Russian” (April 2018)

Southern Conference on Slavic Studies

2017
“Military Rituals, Transgression and Gender Normalization in Recent Russian

War Films” (November 2017)
Association for Slavic, East European, and Eurasian Studies convention.

“Victims, Lovers, and Fighters: Revised Roles for Jewish Characters in Recent Great Patriotic War Narratives” (April 2017)

Southern Conference on Slavic Studies

“Revising War-Time Gender Roles on Post-Soviet Film: The Role of Romance and Sexuality in Battle for Sevastopol and Molodaia Gvardiia (2015)”

Association for Women in Slavic Studies (April 2017)
“Making the ‘Young Guard’ Young Again: Heroism and Revisionism in the 2015 «Молодая Гвардия»” (April 2017)
Central Association for Russian Teachers of America

“Marketing Russian and Slavic Studies at Baylor University” on Marketing Russian roundtable

Central Association for Russian Teachers of America (April 2017)

2016
“Still Fighting the Fascists in the Donbas: The New Relevance of the Molodaia Gvardiia Myth in Putin’s Russia” (November 2016)

Association for Slavic, East European, and Eurasian Studies convention.

“Performativity, Myth, and Identity in Texas Czech Music” at “Ethnicity, Language, and Mythologies in the Texas Czech Diaspora” roundtable. (November 2016)

Association for Slavic, East European, and Eurasian Studies convention.
“Delineating contested identities in Post-Soviet Spaces: Nationality and ‘Otherness’ in Hero Narratives” (June 2016)

Association for Slavic, East European and Eurasian Studies—Association for International Humanities conference
“‘Those who Say that War’s not Scary / Know Nothing about War:’ Self-Representation in Yulia Drunina’s War Poetry,” (January, 2016) American Association for Teachers of Slavic and East European Languages

2015
The Piercing Resonance of Zoia’s Wound: The Role of Trauma in War, Memory and Mythopoesis (November, 2015)
Association for Slavic, East European, and Eurasian Studies.

“Kazakevich’s ‘Zvezdy:’ Gendered Norms and Heroic Ideals in Emmanuil Kazkevich’s Postwar Novella and Nikolai Lebedev’s 2002 Cinematic Revision”
 Central Association of Teachers of Russian of America

2014
“Immortal Bodies: Sensory Commemoration of a War Heroine in Soviet Collective Memory 1942-1986”

Association for Slavic, East European, and Eurasian Studies (November, 2014)

“Finding Hope in God’s Stone Quarry: Christianity and Meaning in Post-Communist Czech Cinema”

Faith and Film Conference (October, 2014)

“‘Truths about Exploits:’ Idealized Masculinities in Post=Soviet Documentaries about World War II Heroes”

1st International Symposium on Men and Masculinities (September, 2014)

“Pravdy o podvigakh:” Documentary Film and Post-Soviet Constructions of Heroism”

Southern Conference for Slavic Studies (April, 2014)
“’I am very scared for Russia, and this fear is well-founded’: Poet Iuliia Drunina and the Woman Veteran’s Identity During Perestroika” (April, 2014)

Association for Women in Slavic Studies

“The Erasure of Zoia’s Tortured Body: Memory, Heroism, and the Soviet ‘Cult of World War II’”

The War, Memory, Gender Conference—co-sponsored by the USA Center for the Study of War and Memory and the Gender Studies Program at the University of South Alabama (March, 2014)

“Drunina Demobilized: The Woman Veteran, Silence and Negotiation of Identity”
Association of American Teachers of Slavic and East European Languages—our MLA affiliate (January, 2014)

2013
“Immortality and the Body: The Evolution of Public Monuments to Zoia

Kosmodemianskaia (1960–1986)”

Association for Slavic East European and Eurasian Studies Convention
(November, 2013)

“‘I was a Rank and File Soldier in the War. In Poetry I Remained a Rank and File Soldier:’ Poet Iuliia Drunina and the Woman Veteran’s Status (1945–1965)”

Heinrich Böll Stiftung “Central and East European Women and the Second World War: Gendered Experiences in a Time of Extreme Violence” Conference (November, 2013)

“Liza Chaikina and the Politics of Forgetting”

Central Association of Russian Teachers of America (April, 2013)

“Stalinist Objectives and Invented Suitors: The Role of Romance in World War II Hero Narratives”

Association of American Teachers of Slavic and East European Languages—our MLA affiliate (January, 2013)

2012
“Martyr, Myth, and Memory: Zoia Kosmodemianskaia and the Quest for a Post-Soviet Russian Identity”

Association for Slavic East European and Eurasian Studies Convention

(November, 2012)

“‘Летать в небе – разве это женское дело?’: гендер и осмысление летчицами перемен в истории” (“‘Flying in the Sky is not a Woman’s Business?’: Gender and Women Pilots’ Interpretations of Historical Change”) at the Russian Association of Scholars of Women’s History (October, 2012)

“Martyr and Memory: The Unifying Role of Zoia Kosmodemianskaia in the

Formation of a Post-Soviet Identity”

Warsaw East European Conference (July, 2012)

After ‘A Youth on Fire:’ The Woman Veteran in Iuliia Drunina’s Post-War
Poetry”

Central Association of Russian Teachers of American conference (March, 2012)

2011 “Komsomol Authorities, Popular Commemorations, and Representations of Zoia

Kosmodem’ianskaia’s Body”

Association for Slavic East European and Eurasian Studies (November, 2011)

“Russian Children's War Literature after Communism: New Developments and

Directions” roundtable presentation

Association for Slavic East European and Eurasian Studies (November, 2011).

“Patriot or Saint? The Resurrection of a Soviet Hero and Post-Soviet Identity”

“Identity and Community since the Cold War” conference (August, 2011)

“Zoia Kosmodemianskaia in Post-Soviet Space”

“Zoia Kosmodemianskaia 1986-2011: The Execution and Rebirths of the
Komsomolka”

Association of Women in Slavic Studies in Austin (March, 2011)

2010
“‘Zavtra byla voina:’ The Meaning of War in the Lives of Youth”

ASEEES (formerly AAASS) in Los Angeles (November, 2010)

"Evolution of the Immortal: Dynamic Images of World War II Heroes"

ICEEES World Slavic Congress (July, 2010)

“Memorializations of a Martyr and her Mutilated Bodies: Public Monuments to Soviet War Hero Zoia Kosmodemianskaia (1942-the present)”

War and the Body Conference (June, 2010)

“Boevye podrugi-bogatyri: The Folkloric Roots of Soviet Women Fighters’ Self-
Representations”

CARTA conference (March, 2010)

2009
“Heroic Mothers and their Deti-geroi: Zoia Kosmodem’ianskaia and Oleg

Koshevoi”

AAASS conference (November, 2009)

“‘Something like Happiness’” in Northern Bohemia: Entrapment, Exclusion, and

Escape in Post-1989 Czech Film”

Central Europe 1989: Lessons and Legacies
Symposium at the University of
Kansas (October, 2009)

“Když Jsme Opustili Shiner, Slunce Svítilo: Music as a Means of Preservation of

Texas Czech Identity”

International Ballad Conference (July, 2009) Minsk, Belarus

“Zoia Kosmodemianskaia: What a Soviet Children’s Hero Contributes to the
American Classroom”

CARTA conference (March, 2009)

2008
“Iuliia Drunina: The ‘Svetlokosyi Soldat’ on the Soviet Poetic Front”

AATSEEL conference (December, 2008)

2007
“Fighter Pilot to Folk Hero: Representations of Self in the Memoirs of Soviet
Women Warriors”

AATSEEL conference (December, 2007)

“Khochu Stat’ Letchitsei: Images of Women Warriors in 1930s Soviet

Propaganda and Their Impact on Komsomolki”

AAASS conference (November, 2007)

2006
“Budem, kak Zoia: Zoia Kosmodemianskaia and the Woman Warrior-Martyr in

Stalinist Culture”

Mid-American Conference on History (September, 2006)

2003
“Tolstoy’s Weddings and Family Life”

Central Slavic Conference (April, 2003)

2002
“Shoes and Footwear in Selected Novels of Vladimir Nabokov”

CARTA conference (April, 2002)

2000
“A Comparison of Thomas Gray’s ‘Elegy Written in a Country Churchyard’ and

Vasily Zhukovsky’s ‘Sel’skoe kladbishche’”

CARTA conference (April, 2000)

1999
“A Feminist Deconstructionist Approach to Tolstoy’s “The Kreuzer Sonata”

Purdue Liberal Arts Honors Colloquium (1999)

1998
“Eastern European Elements in the Folk songs of Bela Bartok”

Purdue Liberal Arts Honors Colloquium (1998)

Talks:

2018
“Remembering the Boys of Praha: The Tragic Legacy of the Second World War in Praha, Texas” (November 2018) Texas Czech Heritage Society Meeting
2017
“Jews, Gender, and Just Wars: Echoes of the Ukrainian Conflict in Recent Russian Films” Baylor University Modern Languages and Cultures Faculty Colloquium (September 2017)

“Battles beyond Sevastopol: Nationality, Masculinity, and the Jewish Question in Recent Russian War Films Battle for Sevastopol (2015) and The Young Guard (2015) Indiana University (July, 2017)

2016
“Fighting the Fascists through Film: Soviet War Myths and Ukrainian Land on Post-Soviet Russian Screens” University of Virginia (November, 2016)

“What You Can Do with your Second Slavic Language” Slavic Graduate Student Workshop, University of Virginia (November, 2016)

2014
“On the Necessity of Researching Women’s First-Person Narratives of their World War II Experiences,” invited by the National State Archive of Socio-Political History at The Moscow State Gallery of the National Artist A. Shilov (July, 2014)
2012
“Saint Zoia, Stalin’s Daughter: The Role of Zoia Kosmodemianskaia in Post-

Soviet Russia and Ukraine” at the Kiev Mohyla Academy in Kiev, Ukraine

(October, 2012)

2011
“Zoya Kosmodemyanskaya 1986-2001: The Resurrections of a Soviet Saint in
Today’s Russia” at Indiana University, sponsored by the Russian and East
European Institute and the departments of History, Religious Studies, and Slavic
Languages and Literatures (November 7, 2011)

“The Ascension of Zoya: Soviet Mythology and National Identity in Post-Soviet
Russia” at the Baylor University Modern Foreign Languages Faculty Colloquium
(October 27, 2011)

2009
“The Militarization of Soviet Women in the 1930s” at the Defense Language Institute in Monterrey, CA (March, 2009)

2007
“Polianisty--Udalye Devitsy: Women Warriors on the Literary Battlefield”

Faculty and Graduate Colloquium, Department of Slavic Languages and Literatures, University of Kansas (March, 2007)

2004
“Is there a Russian Postmodernism?”

Hall Center Philosophy and Literature Seminar, University of Kansas (Fall, 2004)

Conference Discussant:
Discussant: “Images and Language in the Russian Revolution”

Southern Conference on Slavic Studies (April 2017)

Discussant: “Tobacco, Bread, and Flattened Turkey,”

The Association of Slavic, East European and Eurasian Studies

(November, 2014)

Discussant: "Pomnim i Gordimsia: Cultural Memory of World War II and Russian
National Identity,”

The Association for Slavic, East European, and Eurasian Studies Convention (November, 2012)

Conference Organization:
Organized 1 roundtable on behalf of the Association for Women in Slavic Studies
Association for the Association for Slavic East European and Eurasian Studies Convention (for Novber 2022)

Organized 2 roundtable on behalf of the Association for Women in Slavic Studies
Association for the Association for Slavic East European and Eurasian Studies Convention (December 2021)

Organized 4 panels on behalf of the Slavic, Eurasian, and East European Folklore
Association for the Association for Slavic East European and Eurasian Studies Convention (December 2019)

Organized 3 panels on behalf of the Slavic, Eurasian, and East European Folklore

Association for the Association for Slavic East European and Eurasian Studies Convention (December 2018)

Organized 2 panels and 1 roundtable on behalf of the Slavic and East European Folklore

Association for the Association for Slavic East European and Eurasian Studies

Convention (November 2017)
Organized 2 panels and 2 roundtables on behalf of the Slavic and East European Folklore

Association for the Association for Slavic East European and Eurasian Studies

Convention (November 2016)

Organized 2 panels on behalf of the Slavic and East European Folklore Association for

the Association for Slavic East European and Eurasian Studies Convention (November 2015)

Organized 5 panels on behalf of the Slavic and East European Folklore Association for

the Association for Slavic East European, and Eurasian Studies Convention (November 2014)

Helped organize the Conference organization committee for the Central Association of

Russian Teachers of America Conference in Waco, TX (April, 2013)

Organized panel “(Re)writing the Stalinist Hero” Association for Slavic, East European,

and Eurasian Studies Convention (November, 2009)

Conference Panel Chair:
Chair: “New Books on Gender and Sexuality in Russian Literature, Culture, and History”

The Association of Slavic, East European and Eurasian Studies (December 2021)
Chair:
“Trans-cultural Translation, Agency, and Antisemitism in Folk Narratives: Russian, South-East, and East European Examples”

The Association of Slavic, East European and Eurasian Studies (November 2019)
Chair: “Foreigners in Imperial and Soviet Russia”

The Association of Slavic, East European and Eurasian Studies (December 2018)

Chair: “Women, Modernism, and Representation in 20th and 21st Century

Russia”

The Association for Women in Slavic Studies (April 2017)

Chair: “The Great Patriotic War in Soviet and Post-Soviet Russian Memory”

The Association of Slavic, East European and Eurasian Studies

(November, 2015)
Chair: “Contending with the Faith: Non-Christian Filmmakers and the Christian Story,”

The Faith and Film Conference, Baylor University

(October, 2014)

Chair: “Oblique Imagined Geographies in Twentieth-Century Russian Literature,”
The American Association of Teachers of Slavic and East European Languages (January, 2014)
Chair: “Czech Literature and Culture,”
 The American Association of Teachers of Slavic and East European Languages
(January, 2014)

Chair: “War in Women’s Voices,”
The Association for Slavic, East European, and Eurasian Studies Convention
(November, 2010)
Grants, Fellowships, Scholarships, and Awards:
Elizabeth Vardaman Award for Excellence in Mentoring Undergraduates (2023)
Baylor University Keston Collection Teaching Fellowship (2018, 2019, 2023)

Baylor University Modern Languages and Cultures Mini Sabbatical Award (Summer

2022)--declined
Baylor University Summer Sabbatical Award for article “Remaking Zvezda and

Reshaping Memory” (Summer 2021)

Baylor Modern Languages and Cultures Small Grant for “Subtitling War Films for

Screening in Russian Courses” (Spring 2021)

Baylor University Fall Sabbatical for book project (Fall 2019)

Baylor University URC grant for research on book project Battles for Sevastopol: War

Films in Today’s Russia (Summer 2019)—declined
Academy for Teaching and Learning University Teaching Development Grant (2019)

Title VIIII Summer Research Workshop fellowship, University of Illinois in Urbana-

Champaign (2018)
Baylor University Modern Languages and Cultures Mini Sabbatical Award (Summer

2018)
Title VIII Program for Research and Training in Eastern Europe and Eurasia fellowship
in the Russian language for the 2017 Summer Language Workshop,

Indiana University (2017).

Academy for Teaching and Learning University Teaching Development Grant (2017)
Excellence in Teaching Russian Language and Culture,

Central Association of Russian Teachers of America (2015).

Baylor University Summer Sabbatical Award for article “ Constructed “Truths” and

Fractured Myths: Restoring Soviet Hero Narratives in Post-Soviet Russia’” (Summer 2015)

Baylor University Modern Languages and Cultures Mini Sabbatical Award (Summer

2014)

Baylor University Fall Sabbatical for book project (Fall 2011)

The University of Illinois Summer Research Laboratory fellowship (Summer 2011)

Baylor University Diversity Enhancement Grant (Spring 2011, Spring 2012)

Baylor University Summer Sabbatical Award for article “Liza Chaikina: Peasant

Partizanka and ‘Bearer of Truth.’” (Summer 2010)

Center for Russian, East European, Eurasian Studies Research Fellowship, University of

Kansas (AY 2009-2010)

Baylor University URC grant for research on book project “Partizanka Zoia” (Summer

2009)

Baylor University Summer Sabbatical Award for research on book project “Partizanka

Zoia” (Summer 2009)

Foreign Language and Area Studies Fellowship to study in St. Petersburg (Summer 2000,

2004, 2007)

The Harry S. Truman Good Neighbor Award Foundation’s Sherman and Irene

Dreiseszun scholarship for research in Russia (2007)

Graduate School Summer Research Grant (2007)

Slavic Department Graduate Departmental Service Award (2003, 2007)

American Councils Title VIII Grant for research in Russia (AY 2005-2006)

Self Graduate Fellowship (1999-2003) Four-year graduate fellowship

Experience in the Profession:
Associate Professor, Baylor University
Introduction to Russian Cinema: Culture and Identity (Fall 2020, 2021, 2023)

Elementary Russian I (Fall 2014, 2016, 2020, 2021, 2022, 2023)
Elementary Russian II (Spring 2015, 2016, 2017, 2018, 2021, 2022)

Conflict and War in Twentieth Century Russian Literature (Spring 2018, 2019, 2021,

2022)
Introduction to Russian and Ukrainian Cinema (Fall 2022)
Russia, Rus’, and Rodina in Prerevolutionary Russian Literature (Fall 2021)

Folklore and Folk Life in Russian Literature before 1917 (Fall 2017, 2018, 2020)

Intermediate Russian I (Fall 2018)

Intermediate Russian II (Spring 2019)

Russian Film: Sequels and Remakes (Spring 2019)

Russian Life and Culture through Film (Spring 2018)

Elementary Russian I: New Student Experience (Fall 2017)

Survey of Russian Literature before 1917: A Literary and Cultural History:
(Fall 2014, 2016)

Independent Studies:

The History and Culture of the Soviet Space Program (Spring 2022)

Analyzing Scholarly Articles in Russian Studies (Spring 2021)—3rd year

Nostalgia in Russian Film (Fall 2019)—3rd year

The Caucasus in Russian Literature (Fall 2018)—3rd year

Russian Second Language Acquisition (Spring 2018)—4th year level

Advanced Russian Grammar (Fall 2017)—4th year level

Revising a Paper into a Publication (Fall 2017)—4th year level

Russian for Medical Professions (Fall 2017, Spring 2018, Fall 2021)—4th year level

Russian Travel Literature (Spring 2017)—3rd year level

Introduction to Russian Poetry (Spring 2017)—3rd year level

20th Century Russian Literature (Fall 2016)—4th year level

Russian Linguistic Vocabulary (Fall 2016)—4th year level

Russian Aeronautical Vocabulary (Fall 2016)—3rd year level
Advanced Russian Grammar (Spring 2015)—3rd year level

Russian War Literature (Spring 2015)—4th year level
Russian Political Vocabulary (Fall 2014)—4th year level

Russian Military Vocabulary (Fall 2014)—4th year level

Russian Handicrafts Vocabulary (Fall 2014)—third year level
Guide in Prague for Baylor in Germany (2014)

Survival Czech for Baylor in Germany (2014)

Assistant Professor, Baylor University

Elementary Russian I (Fall 2008, 2009, 2010, 2012, 2013)

Elementary Russian II (Spring 2009, 2010, 2011, 2012, 2013, 2014)
Survey of Russian Literature before 1917: A Literary and Cultural History
(Fall 2008, 2009, 2010, 2012, 2013)
Independent Study: Russian for Political Science Majors (Fall 2013)—third year level
Guide in Prague for Baylor in Germany (2012)

Lecturer, University of Kansas

Intensive Summer Russian Language (Summer 2008)

Introduction to Slavic Folklore (AY 2006-2008)

Introduction to Czech Culture (Fall 2006)

Lecturer, Russian State University for the Humanities

American Geography conversation (Spring 2006)

Researcher Moscow and St. Petersburg, Russia (Summer 2007, 2009, 2010)

Title VIII Research Fellow in Moscow, Russia and Elabuga, Tatarstan (2005-2006)

Program Director University of Kansas Study Abroad in Prague, Czech Republic (2007)
Group Leader Summer Study Abroad in St. Petersburg, Russia (Summer 2002)

Translator Federal Court—Czech-English (2003)

Service as a Mentor:

Mentor—Office of Sponsored Programs: Fulbright, Boren, Critical Language

Fellowship (AY 2020-2021, 2021-2022)

Mentor of a doctoral student in the ASEEES mentoring program (2017-2019)
Mentor of graduate students in the Baylor University Women in the Academy Mentoring

Program (2017-2017)

Member of the Committee that developed the Women in the Academy Mentoring

Program (2015-2017)

Faculty Partner in the First in Line Success Academy for First-Generation College

Students (2017-present)
Faculty Liaison in the First in Line Success Academy for First-Generation College

Students (2015-2017)

Promotion of Undergraduate Research:

Honors Thesis Advisor
(2021-2023)—Grant Fowler

(2018-2020)

Joy Hoang

Eric Dunbar

Ashton Smelser

Sylvia Conatser

(2017-2019)—Chanse Sonsalla

(2012-2014)—Paul Schlaudraff
Baylor Modern Languages and Cultures Small Grant for “Subtitling War Films for

Screening in Russian Courses” (Fall 2022)
Honors Thesis Committee Member (spring 2013, 2015, 2020, 2022, 2023)
Baylor Modern Languages and Cultures Small Grant for “Subtitling War Films for

Screening in Russian Courses” (Spring 2021)

URSA—Undergraduate Research and Scholarly Activities (2017) mentored 2 students who presented papers during scholar’s week.

URSA (2015) mentored 5 students who presented papers during scholar’s week.

URSA (2014) mentored 4 students who presented papers during scholar’s week.

URSA (2013) mentored 3 students who presented papers during scholar’s week.
URSA (2011) mentored 2 students who presented papers during scholar’s week.

URSA Grant (AY 2012-2013) for Kayla Grumbles

Supervised undergraduate submission to Troika:

Paige Westbrook, “Trapped in her Freedom,” Volume 3, Issue 1 (AY 2012-13)

Kayla Grumbles, “Their Daughter, Their Comrade: Zoya Kosmodemyanskaya’s

Image in Soviet Media, 1942–1987,” Volume 4, Issue 1 (AY 2013-14)

Guest Lectures:

“Remembering the Boys of Praha: The Tragic Legacy of the Second World War in Praha,

Texas,” The Annual State Czech Heritage Society Meeting,” November 10, 2018
“Russian Boundary Breaking Women,” Boundary Breaking Women continuing education

class (Fall 2018)

“Eastern Orthodoxy and Roman Catholicism: Points of Convergence and Divergence,”

The Baylor St. Peter’s Catholic Student Center (Spring 2017)

“Natalya Baranskaya’s “A Week like any Other,” Baylor University Honors Colloquium

(Spring 2015, Fall 2016, Spring 2017)

“Yuri Andrukhovych’s novel Perverzion,” Baylor University Honors Colloquium (Fall

2014)

“Survival Czech,” Baylor in Germany (Summer 2014)
“Slavic Vampires,” Introduction to Slavic Studies, Baylor University (Fall 2012, Fall

2013)

“Chekhov’s Short Stories,” Baylor University Honors Colloquium (Spring 2012, Fall

2012, Spring 2013)

Czech Pronunciation and Czech Wedding Rituals, St. Theresa’s Academy, Kansas City,

MO (Spring 2008)

Russian History, “Russian Business Culture” University of Kansas (Fall 2006)

Russian Youth Culture, “Introduction to Russian Culture” University of Kansas (2002-

2003)

Survival Russian, Haskell Indian Nations University, Lawrence, KS (Fall 2001)

Survival Czech for “Theater and the Arts in Prague” study abroad, University of Kansas

(Fall 2002)

Service in the Profession:

Women East-West Newsletter co-editor (2018-present)

Association for Women in Slavic Studies
Travel Grant Committee

Association for Slavic, East European, and Eurasian Studies (2018-present)

Association for Women in Slavic Studies (2019-present)

Carta Research Bulletin editor (2017-2018)

Central Association of Russian Teachers of America

Vice President (2013-2020)

Slavic and East European Folklore Association,

Board member (2016-2020),

Association for Women in Slavic Studies

Graduate essay committee (2014-2020),

Association for Women in Slavic Studies

Blind reviewer for multiple peer-reviewed publications in the field (2008-present)
University Service:

ACE Internationalism:
Committee Member Steering Committee (Spring 2021-Fall 2021)

Committee Member and Co-chair Leadership and Structures Committee (Spring 2021-
Fall 2021)

Committee Member Innovative Education Opportunities (Spring 2022-)

Phi Beta Kappa

President (2018-2020)
Vice President (2016-2018)
Historian (2014-2016)

Chair--Sponsored Lecture Committee (2015-present)
Chair--Members-in-Course Committee (2016-2018)
Chair--Banquet committee (Spring 2022-present)
Member—Banquet committee (2013-2021)
Faculty Advisor Dobro Slovo Honor Society
Committee Member Slavic Studies Area Revision Task Force (Fall 2021-present)

Chair Faculty Center Committee (2020-)
Committee Member MLC Search committee:

Spanish Linguistics Tenure Track (2021-2022)

German Lecturer (2018-2019)

German Lecturer (2018-2019)

Observer Teaching Observational Team (2018-2019)
Faculty Advisor Orthodox Christian Fellowship (2020-)

Faculty Advisor Russian Club (2010-present)

Faculty Russian Neighborhood Liaison Baylor and Beyond (2015-2019)

Faculty Advisor Fencing Club (2014)

Faculty Liaison First in Line--First Generation College student program (2015-present)

Graduate Student Mentorship Planning Committee Baylor Women’s Colloquium

(2015-2016)

Co-organizer for Global BU Vision singing competition (2011, 2012)

Suite Liaison for the Baylor global living and learning Vietnamese-Chinese language
suite (AY 2009-10)

Faculty Partner for North Russell dorm (AY 2009-10)

Faculty Advisor for the Catholic Students Association (2009-10)

Presenter at Baylor World Cinema Series (Spring, 2009 to the present)

Board member Friends of Czech, University of Kansas (2008-present)

Presenter World Language Day, Strawberry Hill Elementary School, Kansas City, MO

(2007)

Judge Snyder Book Collecting Contest, University of Kansas (2005)

Czech translator (volunteer) School of Music, K.U., for visiting Prague Philharmonic
Symphony Orchestra (2003)

Honorary and Honor Societies:
Dobro Slovo—Slavic honor society (inducted 2007)

Phi Beta Kappa (inducted 1997), active as an officer in the Baylor Zeta chapter.
Phi Kappa Phi (inducted 1997)

Golden Key Honor Society (inducted 1997)

Sigma Tau Delta—English honor society (inducted 1999)

Phi Beta Delta—International honor society (inducted 1998)

Pi Delta Phi—French honor society (inducted 1999)

Memberships:
Association for Slavic, East European, and Eurasian Studies
American Association of Teachers of Slavic and Eastern European Languages

Association of Women in Slavic Studies
Central Association of Russian Teachers of America

Slavic and East European and Eurasian Folklore Association

Community Outreach:
Member of McLennan-Hill Czech Heritage Society (2008-present)

Judge Westfest Kolache Baking Contest in West, TX (2011)

Judge Miss Czech-Slovak Texas Pageant in Schulenburg, TX (2011)

Judge Miss Czech-Slovak Texas Pageant in Hallettsville, TX (2009)
Judge Miss Czech-Slovak USA Pageant in Wilbur, NE (2002)
Language programs:

2017
Russian at the Summer Language Workshop at Indiana University, level 9

(stylistics)

2007
Center for Russian Language and Culture in St. Petersburg

2004
Center for Russian Language and Culture in St. Petersburg

2000
Center for Russian Language and Culture in St. Petersburg​​
2001
Czech language program at Charles University, Prague,

1998
French Language Program, Université Laval, Quebec,

1997
Russian at Summer Workshop for Slavic and East European Languages at Indiana
University, level 3
