PAGE
1

 SEQ CHAPTER \h \r 1

 Ruth D. Johnston

 Director of Film and Screen Studies

 Professor of English

 41 Park Row, Room 1519

 212-346-1514

 rjohnston@pace.edu
EDUCATION

 M.A. (Cinema Studies), Tisch School of the Arts, New York University,

 Ph.D. (English), New York University

 M.A. (English), University of Chicago

 A.B. (English), Barnard College
SCHOLARSHIP

Selected Publications:

Article: “The Construction of Whiteness in The Birth of a Nation and The Jazz
Singer.” Quarterly Review of Film and Video, 28.5 (2011): 382-89.

Essay in Anthology: Revised version of “Ethnic and Discursive Drag in Woody

Allen’s Zelig.” In Modern Jewish Experiences in World Cinema.Ed. Lawrence

Baron. Brandeis UP, 2011: 114-19.

Article: “Ethnic and Discursive Drag in Woody Allen’s Zelig.” Quarterly Review

of Film and Video 24.3 (Spring 2007): 297-306.

Essay in Anthology: “Joke-work: The Construction of Jewish Postmodern
Identity in Contemporary Theory and American Film.” In You Should See

Yourself: Jewish Identity in Postmodern American Culture. Ed. Vincent Brook.
New Brunswick, N.J.: Rutgers U P, 2006: 207-29.
Article: “Jewish Disappearing Acts and the Construction of Gender.” In

LGBT Studies and Queer Theory: New Conflicts, Collaborations, and

Contested Terrain, a special issue of The Journal of Homosexuality 52.1/2

(2006): 213-36.

Article: “Technologically Produced Forms of Drag in Singin’ in the Rain and Radio Days.” Quarterly Review of Film and Video 21.2 (April-June 2004): 119-29.

Article: “The Jewish Closet in Europa, Europa.” Camera Obscura 52 [vol. 18.1] (2003): 1-33.

Article: “The Staging of the Bourgeois Imaginary in The Cook, the Thief, His

Wife, and Her Lover
.” Cinema Journal 41.2 (2002): 19-40.

Rev. of Ambiguous Discourse: Feminist Narratology and British Women
Writers, ed. Kathy Mezei. Woolf Studies Annual 4 (1998): 208-13.

Article: "Narrative Diversion in Shirley, or the Perversion of Fetishism."
Victorian Literature and Culture 23 (1995): 89-116.

Article: "Dis-Membrance of Things Past: Re-vision of Wordsworthian Retrospection in Jane Eyre and Villette." Victorian Literature and Culture 22 (1994): 73-102.

Article: "Committed: Feminist Spectatorship and the Logic of the

Supplement." Journal of Film and Video 45.4 (Winter 1993): 22-39.

Article: "Academic Voguing, or the Politics of Appropriation." Concerns

23.3(Fall 1993): 17-24
Article: "The Professor: Charlotte Brontë's Hysterical Text, or Realistic Narrative and the Ideology of the Subject from a Feminist Perspective," Dickens Studies Annual: Essays on Victorian Fiction, 18 (1990): 353-80.

Presentation: Symposium on “The Other 9/11: Philosophical Reflections.”

September 9, 2011. Pace University.

Selected Conference Papers:

Paper delivered at International Conference on Narrative, Las Vegas, March

15-17, 2012: “Woody Allen Awry”

Paper delivered at Society of Cinema and Media Studies Conference, Boston,

March 21-25, 2012: “Technologies of Vision and Memory in Blade Runner

Paper delivered at International Conference on Narrative, Cleveland, Ohio, April

8-11, 2010: “Signification Traumas and Crises of Vision in Spellbound and Hulk”

Paper delivered at Society of Cinema and Media Studies Conference, Los

Angeles, March 17-21, 2010: “The Trauma of the Moving Image”

Paper delivered at International Narrative Conference, University of Birmingham,

UK, June 4-6, 2009: “Trauma and Fetish, Two Anti-Narrative Phenomena”

Paper delivered at the International Conference on Narrative, Austin, Texas,

May1-4, 2008: “The traumatic construction of national identity in John Ford’s

Young Mr. Lincoln”

Paper delivered at Conney Conference on Practicing Jews: Art, Identity, and

Culture, University of Wisconsin-Madison, April 23-27, 2007: “Joke-work: The
Construction of Jewish Postmodern Identity in Contemporary Theory and
American Film”

My presentation is available online in video and PDF format at:

http://conferences.library.wisc.edu/conney2007

Paper delivered at the International Conference on Narrative, Washington, D.C.,

March 15-18, 2007: “Masked Repetitions: Jewish Disappearing Acts and the
Construction of Gender”

Paper delivered at the Society of Cinema and Media Studies Conference,
Chicago, March 8-11, 2007: “The Construction of Whiteness in The Birth of a
Nation and The Jazz Singer”

Paper delivered at International Conference on Narrative, Louisville, KY, April 7-
10, 2005: “Narrative Transformations of the Joke-work and the Construction of
Jewish/Postmodern Identity”

Paper delivered at Society for Cinema and Media Studies Conference, Atlanta, March 4-7, 2004: “Zelig, or Ethnicity as Drag”

Paper delivered at International Conference on Narrative, University of California at Berkeley, March 27-30, 2003: “Queer Spectatorship: a Perverse Reading of Fetishism as a Model of Desire’s Mobility”

Paper delivered at International Conference on Narrative, Michigan State

University, April 11-14, 2002: “The Spectacle of Masculinity in The Gay

Divorcee”

Paper delivered at International Conference on Narrative, Rice University, Houston, March 8-11, 2001: “The Dis-articulation of Classical Narrative Cinema in Singin’ in the Rain and Radio Days”

Paper delivered at International Conference on Narrative, Atlanta, Georgia,

April 6-9, 2000: “History/Masquerade in Europa, Europa”

Paper delivered at Gay and Lesbian Studies Conference, Asheville, North
Carolina, February 18-20, 2000: “The Intersection of Queerness and Race in
Europa, Europa”

A revised version of “The Intersection of Queerness and Race in Europa,

Europa” was published in “Proceedings of the Third Annual Gay/Lesbian

Studies Conference at the University of North Carolina at Asheville.”

Paper delivered at Hitchcock Centenary
Conference, New York University, New
York, October 13-17, 1999: “Loving to Death in Psycho and Romeo and Juliet”

Paper delivered at the Society for Cinema Studies Conference, West Palm
Beach, Florida, April 15-18, 1999: “The Staging of the Bourgeois Imaginary in
The Cook, The Thief, His Wife, and Her Lover”

Paper delivered at International Conference on Narrative, Vancouver, April 28-
May 1, 1994: "Truth or Dare: Ga(y)zing at a Family Affair"

Paper delivered at Society for Cinema Studies Conference, May 1992:
"Committed: from Mainstream to Margin, from History to Discourse"

Paper delivered at Conference on Literature and Film, Florida State University at
Tallahassee, February 1992: "The Economy of Fetishism"

Paper delivered at Northeast Modern Language Association Conference, April
1990: "Fetishism in Close-up"

Paper delivered at Conference on the Re-Released Films of Alfred Hitchcock,
Pace NY, June 13-15, 1986: a revised version of "Two Paranoid Texts Running
Uncannily True to the Psychoanalytical Theory of the Disease"

REVIEWING AND CONSULTING WORK

August 2007: I reviewed an essay submitted to PMLA entitled “Brokeback
Homeland: Ang Lee’s Closeted Critique of Diaspora.”

February 2003: I reviewed an essay submitted to Victorian Literature and Culture entitled “In the Eye of the Beholder: Victorian Age Construction and the Specular Self.”

October 2003: I reviewed an essay submitted to the anthropological journal Food and Foodways entitled “Dialectical Food-Images to the Food-Film Genre.”

September 2002: I reviewed an essay submitted to the anthropological journal Food and Foodways entitled “Myth, Modernity, and Mise en Scene: Constructing Gender in Food-Films.”

December 1995: I reviewed an essay submitted to Victorian Literature and
Culture entitled "Women and Art in Charlotte Brontë's Villette.”

I served as a reader for the University of Pennsylvania Press for Postmodern
Apocalypse: Theory and Cultural Practice at the End, edited by Richard
Dellamora (June 1994).

I served as a reader for NYU Press for Elizabeth Meese's (Sem)erotics:
Theorizing Lesbian: Writing (1992).

I served as a reader for NYU Press for the anthology by Karla Jay and Joanne Glasgow, Lesbian Texts and Contexts (1990).
AWARDS/ HONORS/ GRANTS

Thinkfinity Grant, 2013
Thinkfiniity Grant, 2010
Funding from Student IT Fee to install all-region DVD player in W524

Funding from Student IT Fee to install Final Cut Pro in Seidenberg Mac

Classroom in 11 Desktops, 2011
Funding from student IT fee to upgrade W524, 2010
Dyson Mentoring Grant, 2012
Dyson Mentoring Grant, 2011
Dyson ePortfolio Assessment Grant for FSS, 2011

Dyson Incentive Grant for design of comprehensive assessment plan for all FSS

courses, 2008-2009

Pace University Scholarly Research Award, released time, Spring 2013

Pace University Scholarly Research Award, released time, Spring 2012

Pace University Scholarly Research Award, released time, Spring 2011
Pace University Scholarly Research Award, released time, Spring 2010

Pace University Scholarly Research Award, released time, Spring 2009

Pace University Scholarly Research Award, released time, Spring 2008

Pace University Scholarly Research Award, released time, Spring 2006
Pace University Scholarly Research Award, released time, Spring 2005

Pace University Scholarly Research Award, released time, Spring 2003

Pace University Scholarly Research Award, released time, Spring 2002

Pace University Scholarly Research Award, released time, Fall 1996.

Pace University Scholarly Research Award, released time, Fall 1992

Pace University Scholarly Research Award, March 28, 1985

Pace University Kenan Award, April 2012

Pace University Kenan Award, April 2011

Pace University Kenan Award, April 2000.

Pace University Kenan Award, April 1999.

Pace University Kenan Award, April 1994

Pace University Kenan Award, April 1992

Pace University Kenan Award, March 22, 1984

Pace University Kenan Award, May 3, 1983

MEMBERSHIP IN PROFESSIONAL AND LEARNED SOCIETIES

American Association of University Professors (AAUP)

Modern Language Association (MLA)

Society for Cinema and Media Studies (SCMS)

University Film and Video Association (UFVA)

Society for the Study of Narrative Literature (SSNL)

PROFESSIONAL DEVELOPMENT

CUNY Victorian Committee - member

Columbia Seminar on Cinema - member
(SELECTED) SERVICE TO THE PROFESSION
March 21, 2012: Society of Cinema & Media Studies Conference, Boston:

Chair
of panel on “Index, Ontology, and the Digital 2”

April 8, 2011: International Conference on Narrative, St. Louis, Missouri:

Chair of panel on “Reading Innovative Film Strategies”

April 10, 2010: International Conference on Narrative, Cleveland, Ohio:

Chair of panel on “Traumatic Effects”

March 20, 2010: Society of Cinema & Media Studies Conference, Los Angeles:

Chair of panel on Still Photography and the Moving Image”

May 2, 2008: International Conference on Narrative, Austin, Texas: Chair of

panel on “Witnessed Trauma, Manifest History”
February 23, 2008: Symposium on “Fashion and Film” presented by Humanities

Institute at Stony Brook

April 8, 2006: International Conference on Narrative, Ottawa, April 6-9, Chair of

 panel on “Race, Spectacle, and Narrative Poetics”
March 7, 2004: Society for Cinema and Media Studies, Atlanta, Georgia, Chair of
 panel on “Ethnic Assimilation and Identity: Jewish Performativity in

 TV and Film”

April 1-4, 1993: Society for the Study of Narrative Literature Conference, Albany,

New York, panel moderator of "Problematizing Feminist

Narratives"

June 7-9, 1991: International Virginia Woolf Conference at Pace NY,

panel moderator of "A Modernist Aberration: Reading Woolf in

the Context of Postmodernism"

June 13-15, 1986: Conference on the Re-Released Films of Alfred

Hitchcock at Pace NY, panel moderator of "Hitchcock:

Narratology"

(Selected) SERVICE TO THE UNIVERSITY
I. The Film and Screen Studies Major

A. Fall 2006 – present: Director of the Film and Screen Studies Major

Curricular development:

2012: FSS Summer Course Package on Cinema Landscapes

2009- 2011: Production component FSS 204 (16 mm Film Production) &

FSS 296F (Filmmaking: Image and Sound)
2009: FSS 296C (History of Documentary), FSS 393 as online Internship

course
2008: FSS 395 (Independent Study), FSS 393 (Internship), FSS 296

(Topics Course)

 2008: Revision of FSS Minor

B. Fall 2004- Spring 2006: Coordinator of the Film and Screen Studies Major

1. 2004-5: Inventing the Program

 Design of Film and Screen Studies Major; oversight of approval process;

 application for state accreditation of the new major

2. Spring 2006: the FSS dedicated room: installation of new equipment

 in W524 and development of security procedures
II. The Film-Literature Minor: 1984-86: Inventing the Program

III. Women's and Gender Studies

A. Inventing the program

1986-87: Dyson Women’s Studies Committee

Co-organizer, with Dr. Helane Levine-Keating, of Dyson Faculty Conference devoted to Women’s issues.

November 7, 1987: Dyson Faculty Conference: participation in panel

on Stereotypic Language and Sexual Politics in the

liberal arts classroom

1988-90: Women’s Studies Discussion Group - coordinator

B. Selected Committee Work

1990-present: Women's and Gender Studies Advisory Board

2011-present: Advisor on Queer Studies Minor

1996-2006: Women's and Gender Studies Faculty Liaison to Library

1996-2006: Women's and Gender Studies Curriculum Committee

1990-2004: Women's and Gender Studies Steering Committee

1985- 2000: Feminist Research Group

IV. Selected Other Service to the University

2011-12: DFA Ad Hoc Committee on Advisory Boards for Interdisciplinary majors
2010-present: CIO Faculty Advisory Committee

2010: Consultant to IT re: upgrade of LHN & LHW

2008-Present: Participation in Dyson and Seidenberg meetings on Scholarship, Creative Work and Innovative Pedagogical Applications in Digital Media and Related Studies
2008-present: Dyson Curriculum Committee

1988-present: Joint Dyson and Faculty Council Academic Resources Committee

2004 - 2005: Film and Screen Studies Committee to develop film major

1984-1994: Faculty Council Scholastic Standing Committee

1985-92: Freshman Advisor

1984-86: Faculty Council Student Affairs Committee

Selected SERVICE TO THE ENGLISH DEPARTMENT
I. Committee Work

2006 – 2007: English Department Appeals Committee

2004-2006: English Department Personnel Committee:

2002-2004: English Department Appeals Committee

2000-2002: English Department Personnel Committee

1996-2000: English Department Elections Committee - Chair

1999-2000: English Department Working Group on Cultural Studies Track

1996-97: English Department Promotions & Tenure Committee

1993-95: English Department Ad Hoc Committee

1986-1993: English Department Curriculum Committee

II. Fall 2002-Spring 2003: Acting Director of Faculty Development Seminars

TEACHING

New Courses:

Fall 2011: Development of FSS 395 using E Portfolios

Spring & Fall 2011: Development of online FSS 393 course using

Electronic Portfolios

Fall 2010 & 2008: FSS 386: Seminar on Cinema and Memory

Fall 2010, Spring 2008 & Spring 2006: WS 296A: Queer Cinema/Theory

Fall 2009: FSS 203 & FSS 203: completely revised in accordance with

 comprehensive assessment plan for FSS

Spring 2009, Fall 2008, Spring 2006, Fall 2005: ENG 201: Writing in the

Disciplines : Film

Spring 2008: FSS 383: Theories of Film

Spring 2008, Spring 2006, Fall 2010: WS 296A: Queer Cinema/Theory

Fall 2006: LIT 386A: Seminar on Film: Spectatorship

Fall 2006, Spring 2003: WS 380: Seminar on Feminist Theory:

Performativity

Fall 2005, Spring 2004, Spring 2002, Spring 2001: WS 268: Men and

Masculinities - developed as film course

Spring 2005: LIT 202: History of Film: Blackface Performance and

the Construction of Race in American Film

Fall 2004: LIT 329: Literary Theory and Criticism (completely

revised from 2000)

Fall 2003,1995, 1993, Spring 1991: ENG/LIT 203: The Art of Film

Spring 2001: LIT 348B: Ambiguous Discourse in Film and Literature

Spring 2000, Spring 1996, Fall 1993, Fall 1991: ENG 283/LIT329:

Post-Structuralist Theory

Spring 1998: LIT 486B: Seminar on Film: Crises of Category:

Passing, Cross-dressing, and Masquerade in Cinema

Spring 1997 & Fall 1989: ENG 296/LIT 348: Women and Film,

Fall 1996: LIT 314: The Nineteenth-Century Novel

Fall 1994 & Spring 1987: ENG 247: Film and Literature: Shades of

Noir

Spring 1994 & Spring 1991: WS 298: Seminar in Feminist Theory
