PAGE
5

María Teresa DePaoli
Assistant Professor of Spanish

Department of Modern Languages

Kansas State University
Home Address:

Work Address:

3404 Lombard Drive

023B Eisenhower Hall

Manhattan, KS 66503
Dept. of Modern Languages

Kansas State University

Manhattan, KS 66506-1003

(785) 532-1934
mmtzotz@ksu.edu

.

EDUCATION:

12/01
Ph.D. Purdue University. Dissertation Title: “Cultural Semiosis in ‘Mexicana’ and ‘Chicana’ Writing: Analysis of Signs, Language and Popular Myths in the Narrative of Mexican and Mexican-American Female Writers.” West Lafayette, Indiana.
Dissertation Director: Floyd Merrell.

10/95

M.A. Purdue University. West Lafayette, Indiana.

12/90
D.V.M. School of Veterinary Medicine. BUAP. Puebla, Mexico.
PROFESSIONAL EXPERIENCE:

Assistant Professor: Kansas State University (fall 2006-date).

Visiting Assistant Professor: Kansas State University (spring 2002-spring 2006).

Teaching Assistant: Purdue University (1993-2001).
RECENT TEACHING EXPERIENCE:
1/12-
Span 769 (Hispanic American Film), Span 560 (Latino/a literature and culture) and

Span 530 (Spanish for Professions with emphasis on health).
8/11-12/11
Span 566 (Hispanic American Civilization). Span 520 (Hispanic Readings).

1/11-5/11
Span 568 (Intro to Hispanic American Literature). Span 420 (Advanced Spanish Conversation).
8/10-12/10
Span 365 (Spanish for Heritage Speakers). Span 520 (Hispanic Readings).

5/10-7/10
Span 362 (Spanish 3).

1/10- 5/10
Span 560 (Latino/a Literature and Culture in Spanish). Span 530 (Spanish for Professions with Emphasis on Health and Social Work).

8/09- 12/09
Span 568 (Introduction to Hispanic American Literature). Span 420 (Advanced Spanish Conversation). Span 520 (Hispanic Readings).

1/09- 5/09
Span 560 (Latino/a Literature and Culture in Spanish).

8/08-12/08
Span 760 (Latino/a Literature and Culture in Spanish). Span 420 (Advanced Spanish

Conversation).

5//08-6/08
Span 569 (Mexican Film).

1/08-5/2008
Span 530 (Spanish for Professions with Emphasis on Health). Span 520 (Hispanic Readings).

8/07- 12-07
Span 520 (Hispanic Readings). Span 420 (Advanced Spanish Conversation).

5/07-6/07
Span 569/779 (Twentieth Century Mexican Film).

1/07-5/2007
Span 568 (Introduction to Hispanic American Literature). Span 420 (Advanced Spanish Conversation).

8/06-12/06
Span 560 (Chicano Literature and Culture) Span 420 (Advanced

Spanish Conversation).

5/06-6/06
Span 569/779 (Twentieth Century Mexican Film).

1/06-5/06
Span 760 (Latino Literature and Culture in the U.S.). Span 530 (Spanish for Professions with Emphasis in Health).

8/05-12/05
Mlang 710 (Introduction to Foreign Language Pedagogy). Span 568 (Introduction to Hispanic American Literature) Span 566 (Hispanic American Civilization.)
PUBLICATIONS:

Book:

The Mexican Screenplay: A Study of the Invisible Genre and Interviews with Women Screenwriters. Peter Lang Publishing: Academic Publishing Group. In progress 2012.
Articles:
 “Fantasy and Myth in Pan’s Labyrinth.” Magic and the Supernatural: An Ethos Project.Ed. ScottE. Hendix and Timothy Shannon. Inter-Disciplinary Press 182(2012):86-97.
“Carmen Serdán: la invisibilidad histórica de las guerreras de la Revolución Mexicana frente a las representaciones culturales del mito de la soldadera.” Graffylia 7.11-12 (2010): 44-57.
“Mitos femeninos del cine: la soldadera en la pantalla mexicana.” Hispanet Journal 3. December 2010. <http://www.hispanetjournal.com/Mitosfemeninos.pdf>

“National Myths and Archetypal Imagery in Laura Esquivel’s Like Water for Chocolate.” A Recipe for Discourse: Perspectives on Like Water for Chocolate. Ed. Eric Skipper. 167-183. Rodopi Press, 2010.

“Making Community in Juárez: A Cultural Analysis of Feminine Expressions of Resistance in Literature and Film.” Letras Femeninas 34 ,1 (2008): 77-95.

“We Are All Maliche: The Construction and Collapse of the Mexican National Mother in Contemporary Literature and Film.”(M)othering the Nation: Constructing and Resisting National Allegories Through the Maternal Body. Ed. LisaE. Bernstain, 111-123. Cambridge Scholars P, 2008.

“Importancia de la cultura popular en la literatura de México: la Tragicomedia mexicana de José Agustín.” Cuadernos de Aldeeu 12, 1 (1996): 89-96.
 “La simbología y el inconsciente de Alfonsina Storni: Análisis semiótico de dos dramas infantiles.” Romance Languages Annual 7 (1995): 536-39.

“La cultura popular en la literatura mexicana.” Síntesis [Puebla] 10. December, 1994.

Encyclopedia entries:

“Guadalupe Loaeza,” “Ángeles Mastretta.” World Literature in Spanish: An Encyclopedia. Eds. Maureen Ihrie and Salvador A. Oropesa. Greenwood Press, 2011. 572-573, 611-612.
Dissertation:

Cultural Semiosis in “Mexicana” and “Chicana” Writing: Analysis of Signs, Language and

Popular Myths within the Narrative of Contemporary Mexican and Mexican-American Female

Writers. Ann Arbor, Dissertation-Abstracts-International, 2001.

RECENT ORAL PRESENTATIONS:
9/11
“The Dynamics of Screenplay Adaptation and Feminine Writing.” Fourth Screenwriting Research Conference. Université Libre de Bruxelles. Brussels, Belgium. September 9, 2011.

11/10
“The Screenplay as Object of Literary Study.” Signatures. Kansas State University. Department of Modern Languages. November 5, 2010.

9/10
“The Mexican Screenplay and Women Writers: A Cultural Analysis.” Screenwriting: History, Theory and Practice. University of Copenhagen. Copenhagen, Denmark. September 9, 2010.

3/10
“Fantasy and Myth in Pan’s Labyrinth: The Cronus Complex.” Magic and the Supernatural First Global conference. Salzburg, Austria. March 15-17, 2010.

2/10
“Violence, Hunger and the Politics of Social Control: Analysis of Guillermo del Toro's Symbolic Imagery.” 6th Interdisciplinary and Multicultural Conference on Food Representation in Literature, Film, and the Other Arts. The University of Texas at San Antonio. San Antonio Texas. February 25-27, 2010.

11/09
 “Carmen Serdán and the Mexican Revolución of 1910: Exploring Cultural Representations of the “Soldadera” and Her Historical Absences.” Mid-America Conference of Hispanic Literature. University of Kansas. Lawrence, KS. November 6, 2009.

4/09

“The ‘Soldadera’ Popular Myth: Omissions and Traditional

Representations in Film.” Arizona State University. April 17, 2009.

12/08
“Transnational Terror on Poor Women: The Femicide in Juárez.” Interrogating Trauma: Arts and Media Responses to Collective Suffering. Murdoch University/Curtin University of Technology. Perth, Western Australia. December 8, 2008.
8/08
“Globalizing Terror: A Film Analysis of the Commodification and Consumption of the Femicide in Juárez, Chihuahua.” Transnational Cinema in Globalising Societies. Universidad Iberoamerican. Puebla, Mexico. August 30, 2008.

9/07
"Transgressing the Mexican Eve: An Analysis of the National Mother on Literature and Film." University of Basel. Basel, Switzerland. September 7, 2007.
3/07

“The Politics of Screen Entertainment in Mexico and the U.S: A Cultural

Analysis on Banned Films in ‘Democratic’ Societies.” 16th Annual

Cultural Studies Conference. Kansas State University; Manhattan, Kansas. March 16,

2007.
9/06
“The Polysemic Notion of Nation: Cuba from José Martí to Cristina Garcia.” 31st Annual Meeting of the Semiotic Society of America. Purdue University. West Lafayette, IN. September 13, 2006.
4/06
“From chaos to Order: An Analysis of Female Networks of Cooperation and Resistance in Latin America.” Kentucky Foreign Languages Conference. University of Kentucky. Lexington, KY. April 17, 2006.

3/06
“The Feminine Dynamics of Irony and Parody in the Poetry of Lillian Van Den Broeck and Myriam Moscona.” Annual Conference of the Association of Writers and Writing Programs. Austin, TX. March 12, 2006.
2/06
“La erudición sensual de la nueva narrative gastronómica americana: la semiótica culinaria que descansa bajo el impulso literario contemporáneo.” Conference on Food Representation in Literature, Film, and the Other Arts. University of Texas at San Antonio. San Antonio, TX. February 19, 2006.
AWARDS AND HONORS:

9/11
Kansas State University FDA. “The Dynamics of Screenplay Adaptation and Feminine Writing.” Fourth Screenwriting and Research Conference. Université Libre de Bruxelles. September 7-10, 2011. ($1500.00).
9/10
Kansas State University FDA. “The Mexican Screenplay and Women Writers” Screenwriting: History, Theory and Practice. University of Copenhagen. Copenhagen, Denmark. September 9-11, 2010. ($1,500.00).

3/10
Kansas State University FDA. Fantasy and Myth in Pan’s Labyrinth: The Cronus Complex.” Magic and the Supernatural First Global conference. Salzburg, Austria. March 15-17, 2010. ($1,500.00).

6/09
Kansas State University USRG. The Story of the Mexican Screenplay: A Study of the Invisible Genre and Interviews with Women Screenwriters. UNAM/Filmoteca Nacional. Mexico, City. ($1,500.00).

12/08
Kansas State University FDA. “Transnational Terror on Poor Women: The Femicide in Juárez.” Interrogating Trauma: Arts and Media Responses to Collective Suffering. Murdoch University/Curtin University of Technology. Perth, Western Australia. ($2,000.00).

6/07
Kansas State University USRG. “Feminine Voices form Sand Cristóbal de las Casas; Chiapas.” ($1,500.00).

9/07
Kansas State University FDA. "Transgressing the Mexican Eve: An Analysis of the National Mother on Literature and Film." University of Basel. Semptember 7, 2007. Basel, Switzerland. ($500.00).

6/00-5/01
Purdue Research Foundation Annual Grant: renewal ($10,000.00)

6/99-5/00
Purdue Research Foundation Annual Grant: for Exemplary Doctoral Dissertation Proposal and Research Project. Department of Foreign Languages and Literatures. Director: Floyd Merrell. ($10,000.00).

SERVICE:

9/11-

Graduate Council Faculty Representative
1/11-

President’s Commission on the Status of Women at K-State (committee member).

5/10-

KSU Faculty Senator.

8/09-12/2009
Interim Assistant Dean for Diversity. College of Arts and Sciences.

8/09-

 KSBN Common Reading Program for Freshmen. Kansas State University.

8/09-

Assessment Committee. Department of Modern Languages.

8/06-

Faculty member of Women Studies.

8/06-

Faculty Member of American Ethnic Studies

8/06-

Hispanic American Leadership Organization (HALO) KSU Chapter Sole Advisor.

8/04-

Twentieth Century Literature journal board member.

8/03- 5/06
KSU chapter HALO Co-advisor.

8/05-

KSU Latino Faculty and Staff Alliance (ALIANZA) member.

PROFESSIONAL ASSOCIATIONS/ORGANIZATIONS:

2005-

Member of Hispania

2004-

Twentieth Century Literature journal board member.

1999-

Member of the Semiotic Society of America.

1998-
Member of American Association of Teachers of Spanish and Portuguese.

1994-
Member of the Modern Language Association.

LANGUAGES:
Native/near native command of Spanish and English.

Reading knowledge of French.

Reading knowledge of Portuguese.
