Kercher CV, 12
DONA M. KERCHER

Dept. of Modern & Classical Languages & Cultures		 dkercher@assumption.edu
Assumption College						 (508) 767-7305 (office)
500 Salisbury Street						 (508) 985-8474 (cell)
Worcester, MA 01609

EDUCATION

Ph.D, 1980	The Johns Hopkins University, Dept. of Romance Languages, Spanish
	Dissertation: 'Strategies of Censorship: Critical Readings of Four of
 Quevedo's "Sueños"' Co-Advisors: Elias L. Rivers & Harry Sieber

M.A., 1975	The Johns Hopkins University, Dept. of Romance Languages, Spanish

B.A., 1972	University of Michigan – Ann Arbor, Magna cum Laude, High Honors in German, Honors in Spanish
		

CURRENT ACADEMIC APPOINTMENT – Assumption College (1990 -)

2006 -	Professor of Spanish; title changed to Professor of Spanish & Film (2010)

2017-2018	Director, Latin American Studies Program

2012- 2016	Director, Women’s Studies Program

2005- 2008	Chair, Department of Modern & Classical Languages & Cultures

2002- 2004	Chair, Department of Foreign Languages

1992 – 2006	Associate Professor of Spanish; Tenure (1993)

1997-1999	Chair, Communications Program

1990-1992	Assistant Professor of Spanish

PREVIOUS ACADEMIC POSITIONS

1998-1990	Visiting Assistant Professor of Spanish, Williams College

1986-1987	Associate I in Spanish, Columbia University

1978-1985	Assistant Professor of Spanish, University of Maine- Orono

1976-1977	Instructor of Spanish, Western Maryland College

1972-1976	Teaching Assistant in Spanish, Johns Hopkins University

CURRENT PROJECTS

Book project, “The Transnational Stardom of Ricardo Darín”.

Article, “Dressing to be Different: Almodóvar and Martel Refashion Vertigo”

Article, “The Original Reception of Hitchcock’s Movies in Buenos Aires and Lima”

PUBLICATIONS

I. Book: Latin Hitchcock: How Almodóvar, Amenábar, De la Iglesia, Del Toro and Campanella Became Notorious. London & NY: Wallflower Press/ Columbia University Press, 2015.
http://cup.columbia.edu/book/latin-hitchcock/9780231172097

II. Book Chapters or Articles in Books, peer reviewed:

a.“La dama desaparece: Hitchcock, Munro y la imagen dividida de la mujer mayor
 en Julieta (2016) de Pedro Almodóvar,” Representaciones artísticas y sociales del
 envejecimiento. María Pilar Rodríguez and Txetxu Aguado, Eds. Madrid:
 Editorial Dykinson, 2018, 105-122.

b. “Los espacios fangosos del cine negro globalizado: desde Hitchcock y Bong Joon-Ho a La isla mínima (2014) de Alberto Rodríguez” in La globalización del crimen: Literatura, cine y nuevos medios. Javier Sánchez Zapatero and Álex Martín Esquivà, Eds. Santiago de Compostela, Spain: Andivira, 2017, 523-530.

c. “Almodóvar and Hitchcock: A Sorcerer’s Apprentice,” A Companion to Pedro Almodóvar,
Marvin D’Lugo and Kathleen M. Vernon, Eds. Chichester, UK & Malden, MA: Wiley-Blackwell, 2013, 59-87.

d. “Teaching Spanish Mysticism at a Catholic Undergraduate College: Issues of
 Relevance, Accessibility, and Self-Censorship,” Approaches to Teaching Teresa of Ávila and
 the Spanish Mystics. Allison Weber, Ed. NY: Modern Languages Association, 2009, 181-
 189.

e. “Violence, Timing, and the Comedy Team in Muertos de risa,” Alternative Europe: Eurotrash
 and Exploitation Cinema since 1945. Xavier Mendik and Ernst Mathjis, Eds. London:
 Wallflower Press, 2004, 53-63.

f. "Marketing Cervantine Magic for a New Global Image of Spain," Refiguring Spain:
 Cinema/ Media/ Representation. Marsha Kinder, Ed. Chapel Hill, NC: Duke University
 Press, 1997, 98-132.

g. "Rosa Chacel," Dictionary of Literary Bibliography, Vol. 134: Twentieth-Century Spanish Poets:
 Second Series, Jerry Phillips Winfield, Ed. Columbia, SC: Bruccoli Clarke Layman, 1994,
 57-72.

III. Articles in Refereed Journals:

a. “Hitting the Mark from Television to Film: Violence, Timing and the Comedy Team in
 Alex de la Iglesia’s Muertos de risa (1999), Post Script: Essays in Film and the Humanities,
 Special Issue on Spanish Cinema, vol. 21, n.2 (Winter/Spring 2002), 50-63.

b. “Countering Basque Terrorism: Asesinato en febrero (Spain, 2001),” Cine-Lit V: Essays on
 Hispanic Film and Fiction (Corvaillis, OR: Cine-Lit Publications, 2004), 44-55.

c. “Looking for Don Quijote’s Own Shadow: An Interview with Manuel Gutiérrez
 Aragón about His Film El caballero Don Quijote (2002),” Arizona Journal of Hispanic Cultural
 Studies, Vol. 6, 2002, 129-140.

d. "Children of the European Union, Crossing Gendered Channels: Javier Marías's Novel,
 Todas las almas, and Gracia Querejeta's Film, El último viaje de Robert Rylands," Cine-Lit III:
 Essays on Hispanic Film and Fiction (Portland, OR: Portland State University, 1998), 100-
 112.

e. 'The "Magical Episodes" of the Quijote on Film: Gutiérrez Aragón's Maravillas," Cine-Lit
 II: Essays on Hispanic Film and Fiction (Portland, OR: Portland State University, Oregon
 State University & Reed College, 1995), 86-95.

f. "Cervantes on Film: Exemplary Tales and La noche más hermosa," Cine-Lit: Essays on
 Peninsular Film and Fiction, (Portland, OR: Portland State University, Oregon State
 University, & Reed College, 1992) 25-30.

g. 'Censorship and Revisions: Quevedo's Prologues to the "Sueños,"' Revista de estudios
 hispánicos (Puerto Rico) 1987-8, 67-77.

 h. "García Márquez's Chronicle of a Death Foretold: Notes on Parody and the Artist," Latin
 American Literary Review, XIII (Jan.- June 1985), 90-103.

IV. Reviews:

a. Review of Thomas G. Deveny, Cain on Screen: Contemporary Spanish Cinema. Revista de
 Estudios Hispánicos (Washington U.- St. Louis) XXIX, n.3 (Oct. 1995), 577-8.

b. Reviews of Ellen D. Lokos, The Solitary Journey: Cervantes's “Voyage to Parnassus” and Miguel
 de Cervantes, Viage del Parnaso. Poesías varias. “Critical edition by Elias L. Rivers, Cervantes:
 Bulletin of the Cervantes Society of America XIII, no. 1 (Spring 1993), 131-4.

c. Review of Karlis Racevskis, Michel Foucault and the Subversion of the Intellect, Philosophy and
 Literature, IX (Oct. 1985), 260-1.

V. Other Published Work (includes curatorial work):

a. Exhibition Entries for 17th Century Spanish and Latin American Colonial Literature,
 "Censorship: 500 Years of Conflict," New York Public Library, May- Nov. 1984.

b. "The Economy of Misogyny in Quevedo's Mundo por de dentro," Women in the Literature of
 Medieval and Golden Age Spain: Selected Papers from the Conversations in the Disciplines Program.
 Syracuse: SUNY- Onondaga, 1978, 64-73.

LANGUAGES
Native language:	English
Oral and written fluency:	Spanish
Reading comprehension:	French and German

TEACHING AND MENTORING

Courses Taught at Assumption College (since 1990)

New Courses Developed (in Spanish & Film):
a. CLT/ENG 293	Special Topics: Hitchcock’s Movies
b. SPA 255		Sports in the Hispanic World
c. SPA 125		Business Spanish I
d. SPA 126		Business Spanish II
e. CLT 217		Introduction to Film Studies – World Cinema Focus
f. SPA 366		Topics in Spanish Cinema (F2017)
				Rethinking Spanish History through Cinema (F2011)
				Almodóvar (F2007)
				Obsessions: Passion, Intrigue and Melodrama (F2003)
				Between City and Country: Spanish Film History (F2000)
				Spanish Cinema and the Visual Arts Tradition (F1997)
				Madrid in the Movies (F1993)
g. SPA 386		Latin American Cinema
i. SPA/THE 333	Spanish Mysticism
j. CLT 276		Women and Film
k. CLT 285		Cinematic Cities
l. CLT 190		Humor in International Cinema
m. SPA/FRE 401	Special Topics: Carmen and the Gypsies
n. SPA 336		The Picaresque
o. SPA 110		Intensive Spanish IV/V

Other Courses Taught (in English):
a. CLT/ENG/HIS/PSY/WMS 385	Women of the World
b. CLT/ENG/HIS/PSY/WMS 285	Introduction to Women’s Studies: Images
c. LAS 200 		Introduction to Latin American Studies
d. HON 101		Honors Global Perspectives
e. COM 400		Communications Practicum
f. LIT 140		Introduction to Literature

Other Courses Taught (in Spanish):
a. SPA 310	Spanish Culture and Civilization I
b. SPA 311 (former SP 113)	Spanish Culture and Civilization II
c. SPA 302	Medieval Literature
d. SP 142 	Cervantes II: Novelas ejemplares
e. SP 162	Twentieth-Century Spanish Fiction
b. SPA 251	Main Currents of Spanish Literature I
c. SPA 254	Main Currents of Latin American Literature II
d. SP 102	Advanced Spanish Composition
e. SPA 140	Introduction to Literature: Spanish Language
f. SPA 120	Spanish V: Conversational Spanish & Grammar Review
g. SPA 104	Spanish IV Honors
h.-k. SPA 101, 102, 103, 104	Spanish I, II, III, IV

Courses Taught at Williams College (1988-1990)
a. Senior Seminar: Spanish Women Novelists
b. Senior Seminar: The Latin American Novella
c. Spanish Literature of the Middle Ages and Renaissance
d. Spanish Theater of the Middle Ages and Renaissance
e. Major Latin American Authors
f. Spanish Civilization
g. Spanish American Civilization
h. Contemporary Women Novelists of Spain and Latin America
i. Advanced Spanish Conversation and Composition
j. Intermediate Spanish
k. Elementary Spanish

Director, Undergraduate Senior Honors Thesis:
“Lo grave, lo distinto y lo importante de ser mujer” on Esther Tusquets’ Novelistic Trilogy

SELECTED PUBLIC PRESENTATIONS

Invited Presentations:
a. “The Women’s Studies Film Series,” Workshop on “Women and Gender,” Society of
 Cinema and Media Studies Conference, Seattle, Washington, March 2014
b. ‘Mysticism in Motion: El Greco’s “Repentant Magdalene and Bill Viola’s “Union,”’
 Invited lecture for the Docent Program, Worcester Art Museum, February 2012;
 Invited lecture for “Profs Night,” Worcester Art Museum, November 2010.
c. “Alex de la Iglesia y los displazamientos al centro,” Cine vasco y el exilio, International
 Conference, Universidad de Deusto – San Sebastián, San Sebastián, Spain, November
 2011
d. “¿Un Hitchcock femenino?: Los arcos genéricos de Bollaín y Coixet,” Gynocine
 Conference: Mujeres, dones y cine, University of Massachusetts – Amherst, Amherst,
 Massachusetts, October 2011
e. “Los Vértigos del cine hispánico transnacional: Mujer sin cabeza y La piel que habito,”
 Conferencia internacional “Nuevas perspectivas sobre la transnacionalidad del cine
 hispánico,” Katholieke Universiteit Leuven, Leuven, Flanders, Belgium, October 2012.
f. Respondent, “Cine latino en la diáspora II: Dinámicas de género y generación,” Latin
 American Studies Association, Toronto, Canada, October 2010
g. “Hitchcock and Spanish Film,” Plenary Lecture, European Film Conference,
 University of Texas – San Antonio, Texas, September 2008.
h. “Hispanic Hitchcock: The Direct Takes of Amenábar and De la Iglesia, Hispanic
 Cinemas Conference: “The Local and the Global,” The Institute for Advanced Studies,
 University of London, November 2003
i. “Teaching Hispanic Film as Film,” Plenary Presenter at Teaching Workshop, Cine-
 Lit V, Portland State University, Portland, Oregon, March 2003
j. “Massive Fear Between Horror and Humor: Tracing a Goyesque Tradition of Violence
 in Alex de la Iglesia’s Film Día de la Bestia,” “Fear: Discourses of the Unknown,”
 Conference on Hispanic Literatures and the Visual Arts, University of
 Connecticut- Storrs, Storrs, Connecticut, March 1999.

Conference Presentations (Peer-reviewed):

a.“Profundidades psíquicas y políticas: Ricardo Darín en recientes co-producciones
 español-argentinas,” Paper presented, XIV Congreso de Novela y Cine Negro:
 “Clásicos y contemporáneos,” Salamanca, Spain, April 2018.
b. “Crash Scam Breakthrough!: Ricardo Darín between Television and Film Stardom
 in Perdido por perdido (1993),” Paper presented, Society for Cinema and Media Studies
 Conference, Toronto, Canada, March 2018.
c. “La dama desparece: “La dama desaparece: Hitchcock, Munro y la imagen dividida de
 la mujer mayor en Julieta (2016) de Pedro Almodóvar,” Paper presented, Congreso de Representaciones del envejecimiento, Universidad de Deusto, San Sebastián, Spain, November 2017.
d. “The Brooding Bro Cast Drift: Ricardo Darín in Recent Spanish- Argentine Co- productions,” Paper presented, Society for Cinema and Media Studies Conference, Chicago, Illinois, March 2017
e. “Metafictional Co-production: Barney Elliott’s The Deal (2016) and Cesc Gay’s Truman (2015), Paper presented, Latin American Studies Association Conference, Lima, Peru, April 2017.
f. “Los espacios fangosos del cine negro globalizado: desde Hitchcock y Bong Joon-Ho a la Isla mínima (2014) de Alberto Rodríguez,” Paper presented, XII Congreso de novela y cine negro, Salamanca, Spain, May 2016.
g. “Manipulating Subtitles: Hitchcock’s Humor in Spanish,” Paper presented at panel
 “On Subtitles,” Society for Cinema and Media Studies Conference, Montréal, Canada,
 March 2015
h. “La circulación migratoria colombiana y el culebrón diaspórico en Paraíso Travel y Chance:
 Los trapos sucios se lavan en casa,” Paper presented at panel “Identidades y Fronteras en el
 Cine y la Televisión en la era de la Globalización,” Congreso Internacional de
 Americanistas, “Construyendo Diálogos en las Américas,” Vienna, Austria, July 2012
i. “Can Latin Women Thrill?: The Transnational Reinventions of Martel and Bollaín,”
 Paper presented at panel “Latin American Cinema After the Year 2000,” Latin
 American Studies Association Conference, San Francisco, California, 24 May 2012
j. “Caught in the Elevator with Hitchcock and Campanella: A Comparatist Approach to
 The Secret in Their Eyes,” Paper presented, Cine-Lit VII, Portland State University,
 Portland, Oregon, February 2011
k. ‘A New “Cine de Transición”?: Manuel Gutiérrez Aragón’s Spanish/Cuban Films,’
 Paper presented, Latin American Studies Association Conference, Rio de Janiero,
 Brazil, June 2009.
l. “El humor cortante: Cuestiones de humor y terror en El laberinto del fauno (2006) de
 Guillermo de Toro,” Paper presented, International Society of Luso-hispanic Humor
 Studies Conference, Universidad de Santiago, Santiago, Chile, November 2007.
m. “Fabián Bielinsky’s Debt to Late Hitchcock,” Paper presented, Society of Cinema and
 Media Studies Conference, Chicago, Illinois, March 2007.
n. “The Aura of Hitchcock in Fabián Bielinsky’s Films,” Cine-Lit VI, Portland State
 University, Portland, Oregon, February 2007
o. “Teaching Spanish Mysticism at an Undergraduate Catholic College: Issues of
 Relevance, Accessibility and Self-Censorship,” Paper presented, Conference of the
 Asociación de Escritoras de España y de las Américas, AEEA/AHT, Georgetown
 University, Washington, DC, October 2006.
p. “With Hitch as His Model: Guillermo del Toro,” Paper presented, Society of Cinema
 and Media Studies Conference, Vancouver, British Columbia, Canada, March 2006.
q. “Latin Hitchcock: Guillermo del Toro,” Paper presented, Latin American Studies
 Association Conference, San Juan, Puerto Rico, March 2006.
r. “El banco de imágenes resistentes: El humor pronunciado por El Pinguino y otros
 animales políticos, y visto en los cartones y las fotos de Nik,” Paper presented, IX
 Annual Conference of the International Luso-Hispanic Humor Studies Society, Jacó,
 Costa Rica, September 2005.
s. “Felices perdedores: Los lunes al sol, The Full Monty, y 800 balas,” Paper presented, VIII
 Conference of the International Luso-Hispanic Humor Studies Society, UNAM
 [Autonomous National University of Mexico], Mexico City, Mexico, October 2004.
t. ‘Countering Basque Terrorism: Asesinato en febrero (Spain, 2001)” Paper presented,
 “Hispanic Cultural Studies: The State of the Art, an Interdisciplinary Conference,” of
 the Arizona Journal of Hispanic Cultural Studies, Tuczon, Arizon, September 2002.
u. “Critiquing ETA through a Cinematic Politics of Silence: Ortega Santillana’s
 Documentary Asesinato en febrero [Assassination in February] (Spain 2001),” Paper
 presented, Visible Exidence IX Conference, Griffith University, Brisbane, Queensland,
 Australia, December 2001.
v. “Federico Luppi: Counterfeiting Manhood in Transnational Spanish Language
 Cinema,” Paper presented at Session on “Transnational Stars,” Society for Cinema
 Studies Conference, Washington, DC, May 2001.
w. “Hitting the Mark from Television to Film: Violence, Timing, and the Comedy Team in
 Alex de la Iglesia’s Muertos de risa (1999), Paper presented, International Luso-Hispanic
 Humor Studies Conference, McGill University, Montréal, Canada, September 2000.
x. “Federico Luppi, Tortured But Unshaven: Tough Guy Stardom through Two Decades
 of Spanish Language Cinema,” Paper Presented, Point Blank Conference, University of
 Arizona-Tucson, Tucson, Arizona, May 2000.
y. “A ‘Welcome’ Façade: Racism and Economic Necessity from Berlanga’s Bienvenido, Mr.
 Marshall to Bollaín’s Flores de otro mundo,” Paper presented, Cine-Lit 2000, Portland State
 University, Portland, Oregon, Feb. 2000.
z. “Dance Move-Ease: After-images of the New Global Body,” Paper presented, Session
 on “Media Industries and the Global Popular: Marketing the Transnational City,”
 Society for Cinema Studies Conference, Florida Atlantic University, West Palm Beach,
 Florida, April 1999
aa. “On the Ellipse of Satanic Comedy: Tracing a Goyesque Tradition of Violence in Alex
 de la Iglesia'’ Film Día de la Bestia (1995), Paper presented, International Society of Luso-
 Hispanic Humor Studies Conference, Laurentian University, Sudbury, Ontario,
 Canada, October 1998
bb. "Film History/ Art History/ Nationalism: Domesticating Cityspace in Victor Erice's
 Dream of Light and Antonio López's Paintings," Paper presented in Session on "Screening
 Space," Society for Cinema Studies Conference, Carleton University, Ottawa, Ontario,
 Canada, May 1997
cc. "Children of the European Union, Crossing Gendered Channels: Javier Marías's Novel
 Todas las almas and Gracia Querejeta's Film, El último viaje de Robert Rylands," Paper
 presented, Cine-Lit III Conference, Portland State University, Portland, Oregon,
 February 1997
dd. "Film History/ Art History/ Nationalism: Performing Dalí in Bigas Luna's Los huevos de
 oro," Paper presented, Film Culture History Conference, University of Aberdeen,
 Aberdeen, Scotland, August 1996
ee. "Painted Ladies and Cross-cultural Karaoke: Performing Dalí in Bigas Luna's Los huevos
 de oro," Paper presented in Session on "Visual Cultures in the 90's," Society for Cinema
 Studies Conference, Dallas, Texas, March 1996
ff."The Realm of Farce in Recent Spanish Cinema," Paper presented, First International
 Conference on Hispanic Humor, International Society of Luso-Hispanic Humor
 Studies, West Chester University, West Chester, Pennsylvania, September 1995
gg. "Film History/ Art History/ Nationalism: The Case of Trueba's Belle Epoque," Paper
 presented, Session on "Spanish Cinema: The Representation of the Nation," Society
 for Cinema Studies Conference, "One Hundred Years of Cinema: Writing the
 Histories," New York City, March 1995
hh. "Dressed in the Past for National Success: Marketing Costume Comedy in Recent
 Spanish Cinema," Paper presented, Twentieth Annual Conference on Literature and
 Film, Florida State University, Tallahassee, Florida, January 1995.
ii. "The Hegemonic Discourse of Decoration: Mirrors, Erotic Paintings and the Revival of
 the Imperial Vision in Uribe's El rey pasmado," Paper presented, Session on "Madrid in
 the Movies: The City Past and Present," Modern Languages Association Conference,
 San Diego, California, December 1994.
jj. 'The "Magical Episodes" of the Quijote on Film: Gutiérrez Aragón's Maravillas," Paper
 presented, Cine-Lit II, Portland State University, Portland, Oregon and Oregon State
 University, Corvallis, Oregon, February 1994
kk. "From La hojarasca to El general en su laberinto: García Márquez's Rewriting of Sophocles'
 Theban Plays, Paper presented, Cincinnati Conference on Romance Languages and
 Literatures, May 1992
ll. "Montero and the Bolero: A Feminist Discourse?," Paper presented, Confluencia: The
 Conference, University of Northern Colorado, Greeley, Colorado, April 1988.
mm. "Marriage in the Diana," Paper presented, Session on "Desire in Formal Dress in
 Renaissance Art & Literature," Modern Languages Association Conference, New York,
 New York, December 1983
nn. "Avoiding the Censors: Quevedo's Prologues to the "Sueños,"' Paper presented,
 Session on "Censorship and Subversion in Golden Age Prose," Modern Languages
 Association Conference, Los Angeles, California, December 1982

PROFESSIONAL DEVELOPMENT SEMINARS AND GRANTS

Seminars and Workshops (in Spanish)
a. Congreso para profesores de español, “Nuevas tendencias en la enseñanza de Español 2016, Instituto Cervantes, New York City, New York, October 2016.
b. Spanish Faculty Development Seminar in International Business, Darla Moore School of
 Business Executive Education, University of South Carolina, Columbia, South Carolina,
 June 2011
c. Jornada de formación de profesores en la competencia oral, Sección, Dr. Kim Potowski:
 “Fundamentos de la enseñanza del español a hispanohablantes en los EEUU,” Instituto
 Cervantes, Brown University, March 2011
d. Jornada de formación de profesores en la evaluación, Instituto Cervantes, Brown
 University, October 2010

Film Research
a. Cultural Representative (with press credentials): 64th San Sebastián International Film Festival, San Sebastián, Spain, September 2017; 57th San Sebastián International Film Festival, September 2009; 52nd San Sebastián International Film, September 2004.

Fellowships, Grants and Honors:

a. Assumption College Faculty Development Grant, “Sports in the Hispanic World,” for
 Curriculum Development, 2015
b. Assumption College Faculty Development Grant, “Business Spanish,” for Curriculum
 Development, 2011
c. Assumption College Faculty Development Grant, “Latin Hitchcock,” for Research in
 Spain, 2009
d. Assumption College Faculty Development Grant, “Latin Hitchcock,” for Research in
 Spain, 2007
e. Assumption College Faculty Development Grant, “Hispanic Hitchcock,” for Research in
 Spain, 2004
f. Assumption College Faculty Development Grant, “Federico Luppi: Masculinity and
 Transnational Star Discourse,” for Research in Spain, 2002
g. Assumption College Faculty Development Grant, “Women and Film,” for Curriculum
 Development, 2000
h. Assumption College Faculty Development Grant, “Latin American Cinema,” for
 Curriculum Development,1998
i. Grant from the Program for Cultural Co-operation Between Spain and US Universities,
 "Pictorial Spain," for Research in Spain, 1996-1997
j. Assumption College Faculty Development Grant, "Pictorial Spain," for Research in
 Spain, 1996-1997
k. Assumption College Faculty Development Grant, "The Spanish Gaze," for Research in
 Spain,1994.
l. Assumption College Faculty Development Grant, "Cervantes on Film," for Research in
 Madrid, 1993
m. Fellowship, The Spanish Film Institute: “Teaching Spanish Film as Film”,
 led by Drs. Marsha Kinder and Marvin D’Lugo, Clark University, Worcester,
 Massachusetts, June 1992
n. Member, National Endowment for the Humanities Fellowship, Humanities Faculty
 Development Program, Assumption College, July 1991 & June 1992
o. Williams College Faculty Research Grant to interview Rosa Chacel in Madrid, 1988
p. Fellow, Institute for Research in History, New York City, 1983-88
q. Fellow, National Endowment for the Humanities Seminar, "Images of Love in
 Renaissance Art & Literature," co-directed by Drs. Richard Hanning and David
 Rosand, Columbia University, Summer 1982
r. Johns Hopkins Gilman Fellowship, 1972-76; Johns Hopkins Teaching Assistantship,
 1972-76.
s. Internship Scholarship, University of Michigan - Ann Arbor, to serve in the Office of the
 Resident Commissioner to the US Congress from Puerto Rico, the Hon. Jorge Córdoba,
 Washington, D.C., Summer 1972
 t. American Field Service Scholarship, to study at the Colegio de la Vera Cruz and live
 with a family in Bilbao, Spain, 1967-1968

Administrative Workshops
a. American Departments of Foreign Languages, East Seminar, Yale University, New
 Haven, Connecticut, June 2003
b. American Departments of Foreign Languages, East Seminar, University of Maryland-
 College Park, Maryland, June 2002.
c. "Celebrating Our Centrality," National Communication Association Convention,
 Chicago, November 1997.

[bookmark: _GoBack]

SERVICE TO ASSUMPTION COLLEGE

a. Director, Women’s Studies Program, 2012-2016; Member, Women’s Studies
 Committee 1995-
b. Director, Latin American Studies Program, 2017-2018.
c. Member, Evaluation Committee, 2017-
d. Humanities Representative, Select Committee on the General Education Core, New
 core implemented in Fall 2016, 2015-2018.
e. President, Faculty Representative Senate, 2013-2015; Secretary of the Faculty
 Representative Senate,1992-1993; co-author of the Faculty Policy Document
 (1993); Vice-President of Faculty Senate, 1991; Departmental Representative to the
 Representative Faculty Senate, 2013-2015, 2009, 2006, 2002-2004
f. Chair of Review and Author of Modern and Classical Languages and
 Cultural Department Program Review Report, 2010-2012
g. Founder (2004) and Chapter Faculty Advisor to Sigma Delta Pi, 2004, (sabbatical 2004-
 2005), 2005-2014
h. Member, Curriculum Committee of the Senate, 2012-2014; 2005-2008; Chair, 2002-
 2004	
i. Chair, Department of Foreign Languages, 2002-4 (sabbatical ‘04-’05); 2005-8
j. Chair, Search Committee for Assistant Professor of Spanish, 2007-8; Chair, Search
 Committee for Assistant Professor of Spanish, 2003-2004
k. Member, Provost’s Taskforce on Women, 2003- 2004
l. Chair, Communications Program Advisory Committee, 1997-1999; Foreign Languages
 Department Representative to Communications Major Advisory Committee, 1995-96;
 Member, Ad Hoc Committee to Draft the Communications Major, 1993-5
m. Member, Academic Affairs Committee of the Board of Trustees, 1994-5
n. Member, Senate Faculty Development Committee, 1990-5
o. Member, Internship Screening Committee, 1993-5

COMMUNITY SERVICE – FILM SERIES CURATING

a. Interdisciplinary Film Series, Assumption College, “Workers”, 2017-2018.
b. Worcester Latino Film Festival, Executive Board (selection and film introductions),
 co-organized with Centro las Américas, Assumption College, College of the Holy Cross,
 Clark University, Worcester State University, Quinsigamond Community College, 2001-
 2016); Assumption College Lead sponsor (2001)
c. Spanish Film Series, Assumption College, 2005- 2015; Selected Topics: “Identities”
 (2014); “A Sense of Place” (2013); “Crisis Fall-out: (2012); “Risk Takers” (2011); “Cine
 Elemental” (2010)
d. Women’s Studies Spring Film Series, Assumption College, 2006- ; Selected
 Topics: “Education for Women and Girls” (2014), “Justice by and for Women” (2013),
 “Three Iranian Films” (2011), “Three African Films” (2009), “Three Asian Films” (2008)
e. Foreign Film Series, Assumption College, 1998-1993; Selected Topics: “Dance Movies”
 (1998), "In Love?" (1998), "Latin American Film" (1997), "Kieslowski's Tricolor
 Trilogy" (1996)
f. Foreign Film Festival, University of Maine – Orono (1985-1981); Selected Topics:
 “Twisters,” “Art Goes Political,” “Obsessions,” Grant from the Maine Humanities
 Council (1985)

PROFESSIONAL MEMBERSHIPS

SINCE 2013	American Council on Teaching of Foreign Languages
SINCE 2009	Latin American Studies Association, Film Studies Section
SINCE 1995 	Society for Cinema and Media Studies, Latino/a Caucus
SINCE 1974 	Modern Languages Association

'DONA M. KERCHER

Do s Mok & il g i bl
fraeherorid o T
e sy

FD,190) T ki Uit Do o R o Sy
D g ooty o R T s
e b G A e R o S

TR —

PP AU——

B T —
CaniL

CURRENT ACAPEMIC AIOINTMENT - Asampion Cllge (7.

505 ol il P o e & i

L T ———
[————

0o, e Mo g s
P

[e ——

1190 e G

T——

FIVIOUS ACADEAIC FONITIONS
10150 oo At Pk Sy, Wil ol

g T ———

