HANS-BERNHARD MOELLER

CURRICULUM VITAE
The University of Texas at Austin
Home address:

Department of Germanic Languages
393 S. Sycamore Ave

E.P.Schoch H. 3.102
New Braunfels 78130

Austin, Texas 78712
(830) 620-l026

(512) 232-6359
hb.moeller@mail.utexas.edu
EDUCATION

1966-68
Student of Spanish language and literature, Instituto de Estudios

Norteamericanos and Universidad de Barcelona, Spain.

1964
Ph.D., German, University of Southern California, Los Angeles.

Dissertation “Strukturstudien und Werkdeutungen zur Kunstprosa

Moritz Hartmanns.” Diss.Advisor: Harold von Hofe

1962
M.A., German, University of Southern California, Los Angeles.

1960
B.A., Sociology, Knox College, Galesburg, Illinois.

1957
Abitur, Oberhausen-Kolleg, Oberhausen, Germany.

PROFESSIONAL EXPERIENCE

1972 - Present Associate Professor, The University of Texas at Austin

 2006
Resident Director, UT Summer Program. Universität Würzburg, Germany.

 2003
Resident Director, UT Summer Program. Universität Würzburg, Germany.

 1988
Visiting Professor, Institut für Neuere Deutsche Literatur. Philipps-Universität

Marburg, Germany.

 1974 -75
Visiting Professor, Department of German. University of

Southern California, Los Angeles.

1970-72
Assistant Professor, The University of Texas at Austin

1969-70
Assistant Professor, Hofstra University, Hempstead, New York,

1968-69
Mellon Fellow, University of Pittsburgh.

1966-68
Goethe-Institute, Instituto Alemán de Cultura, Barcelona, Spain

1964-66
Assistant Professor, University of Maryland, College Park, Maryland,

1962-64
Instructor, Northwestern University, Evanston, Illinois

1960-62
TA/Lecturer, University of Southern California, Los Angeles

PUBLICATIONS:

PUBLICATIONS: Edited Book (with an introduction, major chapter, selected

bibliography, bio-bibliographical Who’s Who appendix of European exile authors in Central and Latin American, and Notes on Contributors.)

[1] Latin America and the Literature of Exile: A Comparative View of 20th Century Refugee Writers in the New World. (Heidelberg: Winter Universitätsverlag, 1983), 473 pp.

Reviewed by: (1) Alfred A. Wedel, The German Quarterly 59 (Fall 1986), pp. 637-638; (2) Solveigh Olsen, German Studies Review 9 (1-1986), pp.168-169; (3) John Crispin, World Literature Today 59 (Winter 1985), pp. 63-64.

 PUBLICATIONS: Book

[2] Volker Schlöndorff's Cinema: Adaptation, Politics, and the "Movie-Appropriate.” Carbondale: Southern Illinois UP., 2002. (with George Lellis). 371 pp.

Reviewed by: (1) Robert Reimer, Monatshefte 97 (2-2002), pp.374-375 ; (2) Brad Prager German Studies Review 27 (2-2004), pp. 440-441; (3) John E. Davidson, The German Quarterly 77 (1-2004), pp. 113-114.

PUBLICATIONS: Book Chapters refereed

[3] "Werfels Fluchtkomödie Me and the Colonel: Vom Exiltheater zum Leinwanderfolg." Hitler im Visier. Literarische Satiren und Karikaturen als Waffe gegen den Nationzalsozialismus, eds. Viktoria Hertling, Wulf Koepke, Jörg Thunecke (Wuppertal: Arco Verlag, 2005), pp. 39-51.

[4] "Literatur/Film-Beziehungen: Frischs Homo faber als Schlöndorffs Film." Desde la actualidad, eds. Oscar Caeiro, Beatriz Mayor et alt. (Córdoba/Argentina: Comunic-Arte Editorial, 1998), pp. 63-82.

[5] "Volker Schlöndorffs neuere Literaturverfilmungen." Kontroversen, alte und neue, eds. Thomas Koebner, Wilhelm Voßkamp & Eberhard Lämmert. Vol. l0 l. Medium Film, das Ende der Literatur? (Tübingen: Niemeyer, l986), pp. 316-329.

[6] "Fassbinders und Zwerenz' im deutschen Aufstieg verlorene Ehe der Maria Braun: Interpretation, vergleichende Kritik und neuer filmisch- literarischer Adaptionskontext." Literatur und Film. 13th Amherst Colloquium, eds. S. Bauschinger, H. Lea (Bern: Francke, 1984), pp. 105-123.

[7] "Literatur und Film im medienüberschreitenden Produktionskontext." Die bundesdeutsche Literatur seit 1965, eds. Egon Schwarz, P. Michael Lützeler (Frankfurt/M.: Athenäum, 1980), pp. 85-98.

 PUBLICATIONS: Book Chapters

[8] "Text and Genre Context in Doris Dörrie's Money " Straight through the Heart, eds. Franz A. Birgel and Klaus Phillips (Oxford: Scarecrow Press, 2004), pp. 106-114.

[9] "Deutsche Literatur zur Zeit des Faschismus." Geschichte der deutschen Literatur, ed. Ehrhard Bahr 2nd. rev. & exp. edition (Tübingen: Francke Verlag, l998), vol. III: Vom Realismus bis zur Gegenwart, pp. 327-432. Reprinted in updated version: "Deutsche Literatur zur Zeit des Faschismus." Geschichte der deutschen Literatur, ed. Ehrhard Bahr 2nd. rev. & exp. edition (Tübingen: Francke Verlag, l998), vol. III: Vom Realismus bis zur Gegenwart, pp. 327-432.

[10] "Frederic Morton." Deutschsprachige Exilliteratur, ed. John M. Spalek, Konrad Feilchenfeldt and Sandra Hawrylchack (Bern: Saur, 1994), vol. IV Bibliographien. Pt.2, pp. 1349-52.

[11] "Frederic Morton." Deutschsprachige Exilliteratur seit l933 in New York, eds. John M. Spalek - Joseph Strelka (Bern: Francke Vlg., l990), Pt. I, pp. 690-703. (with Eric Santner).

[12] "Introduction," Alexander Kluge, Case Histories . Series: Modern German Voices (New York/London: Holmes & Meier, l988), pp. ix - xix.

[13] "Feuchtwanger und Brecht." Lion Feuchtwanger: . . für die Vernunft, eds. Walter Huder - Friedrich Knilli (Berlin: publica, l985), pp.76-89.

[14] "Wirkungsaspekte der Exilliteratur und literarische Aneignung der Asylkultur am Beispiel Argentinien." Exil: Wirkung und Wertung, ed. D. Daviau and Ludwig M. Fischer (Columbia, S. C.: Camden House, 1985), pp. 35-44.

[15] "Bio-bibliographical Who's Who of European Exiles in Ibero-America." Latin America and the Literature of Exile, ed. H-B. Moeller (Heidelberg: Winter Verlag, 1983), pp. 423-467.

[16] "Historical Backgrounds and Patterns of the Exodus of European Exile Writers." Latin America and the Literature of Exile, ed. H-B. Moeller (Heidelberg: Winter Verlag, 1983), pp. 49-67.

[17] "Introduction: Exile Literature and the Role of Comparative Literary Scholarship." Latin America and the Literature of Exile, ed. H-B. Moeller (Heidelberg: Winter Verlag, 1983), pp. 7-22; 363-365.

[18] "George Froeschel." Die deutsche Exilliteratur ab 1933 in Kalifornien, eds. Joseph P. Strelka, J. M. Spalek (Bern: Francke Verlag,1976), Vol. I Part I, pp. 720-730.

[19] "George Froeschel." (Bern: Francke Verlag,1976),Vol I Part II (Bibliographie), pp. 49-51, pp. 181-182.

[20] "Exilautoren als Drehbuchautoren." Die deutsche Exilliteratur ab 1933 in Kalifornien, eds. Joseph P. Strelka, J. M. Spalek (Bern: Francke Verlag, Vol. I, 1976), Part I, pp.676-714.
[21] "Feuchtwanger's Rousseau: Springboard of Dialectism and Revolution." Lion Feuchtwanger, The Man, His Ideas, His Work, ed. John M. Spalek (Los Angeles: Henessey and Ingalls, 1972), pp. 217-230.

PUBLICATIONS: Articles refereed

[22] “Bridges between New German cinema and Today’s Generation of Political Filmmakers: An Interview with Michael Verhoevn.” Journal of Film and Video 62 (1-2, Spring/Summer 2010) :3-13.

[23] “Brechtian Comic Overtones Alive in Today’s Cinema: A Conversation with Michael Verhoeven about Brecht and Cinema, Tabori and Brecht, and Great Humorists as Models.” Brecht Yearbook 34 (2009): 173-183.
[24] “Sophie Scholl and Post-WW II German Film: Resistance and the Third Wave.” Colloquia Germanica 40 (1-2007): 19-35.

[25] "Heroes without Compromise: An Interview with Volker Schlöndorff. "Journal of Film and Video 58 (#3 - Fall 2006), pp. 43-53. (w./ George Lellis).
[26] “The Ninth Day.” Film Quarterly 59 (#2 - Winter 2005/06), pp. 51-55. (w./ George Lellis).

[27] “Zur deutschen Filmkomödie der Generation nach 1968.” Monatshefte 93 (2 - Summer 2001), pp. 196-208.

[28] "Present Directions of German Exile Studies in the USA." Pandeamonium Germanicum 3 (1-1999), pp. 127-149.
[29] "This Is to Be Seen Dialectically: Schlöndorffs 1960er/70er Projekt des Brechtschen Films." Alte Welten - neue Welten. Akten des IX. Internationalen Germanisten-Kongresses., ed. Michael S. Batts. Vancouver. Tübingen: Niemeyer, 1996. Bd. III, p. 288.

[30] "Fassbinder's Use of Brechtian Aesthetics: The Marriage of Maria Braun, Veronika Voss, Lola." Jump Cut 35 (l990), pp. l02-l07.
[31] "Schlöndorff's Adult Children in the Context of the New German Cinema's Portrait of Youth." Germanistische Medienwissenschaft. Jb. f. Internationale Germanistik Reihe C. Bd. 4/l (l989), pp, 82-88.

[32] "Productive Filmmaking & Personal Partnership: V.Schlöndorff and M. von Trotta." Schatzkammer Women in Recent German Films. Special Issue, ed. Klaus Phillips. vol.XIV (No.2 - l988), pp. 2-ll.

[33] "The New German Cinema--College Course File." Journal of Film &Video 38 (# l - Spring l986), pp. 78-92. (Also "Erratum," vol. 39, Winter 1987, p. 35.)

[34] "The Films of Margarethe von Trotta: Domination, Violence, Solidarity, and Social Criticism." Women in German Yearbook 2 (l986), pp.l29-l49.

[35] "German Hollywood Presence and Parnassus: Central European Exiles and American Filmmaking." Rocky Mountain Review, Vol. 39, No. 2 (1985), pp. 123-136.

[36] "West German Women's Cinema: The Case of Margarethe von Trotta." Film Criticism, Vol IX, No. 2 (Winter 1984-85), pp. 51-66. Selected for and reprinted in Film Criticism l0TH Anniversary Issue . vol.XI (No's l-2, l987), pp. lll-l26.

[37] "Märchen und Märchenhaftes und seine Funktion in Volker Schlöndorffs Der plötzliche Reichtum der armen Leute von Kombach." Schatzkammer, 9 (1983), pp. 33-37.

[38] "Das destruktive Ideal? Fassbinders Leinwand-Nationalcharakterologie." German Studies Review, Vol. V (Feb. 1982), pp. 57-66.

[39] "Brecht and 'epic' Film Medium." Wide Angle, III, No. 4 (1980), pp. 4-11.

[40] "New German Cinema and Its Precarious Subsidy and Finance System." Quarterly Review of Film Studies, 5, No. 2 (1980), pp. 157-168.

[41] "Recent Trends of Duzen and Siezen." Schatzkammer, IV (Fall 1978), pp. 42-47. (with W. K. Egan).

[42] "Zum Epochenbegriff und Drama der Exil- und Führerzeit." Jahrbuch für Internationale Germanistik, Series A, III (1978), pp. 27-33.

[43] "Directed Change in the Young German Film: Alexander Kluge and Artists Under the Big Top: Perplexed." Wide Angle, 2 (1977), pp. 14-21 (with C. Springer).

[44] "Stefan Heym: Das Wagnis der literarischen Exilanten-Tugenden und
-Versuchungen in Alter u. Neuer Welt." deutsche studien, No. 52 (Dec. 1975), pp. 403-410.

[45] "Literature in the Vicinity of the Film: On German and nouveau roman Authors." Symposium (Winter 1974), XXVIII, pp. 315-335.

[46] "Amerika als Gegenbild bei Franz Werfel." Literatur und Kritik, 81 (Feb. 1974), pp. 42-48. Reprinted as book chapter: “Amerika als Gegenbild bei Franz Werfel.” Deutschlands literarisches Amerikabild, ed. Alexander Ritter (Hildesheim: Olms, 1977), pp. 401-407. Reprinted as book chapter in English translation: “America as a Counterimage in the Works of Franz Werfel." Vistas and Vectors, eds. G. Schulz-Behrend, L. Jennings (Austin: UT Press, 1979), pp. 164-169.

[47] "Das Kopenhagener Zweite Internationale Symposium zur Erforschung des deutschsprachigen Exils nach 1933." German Quarterly, XLVI, No. 2 (Mar. 1973), pp. 234-240.

[48] "German Theater 1964: Peter Weiss' Reasoning in the Madhouse." Symposium, XX (1966), pp. 163-173.

[49] "Thomas Manns venezianische Götterkunde, Plastik und Zeitlosigkeit." Deutsche Vierteljahrsschrift für Literaturwissenschaft und Geistesgeschichte, 40 (1966), pp. 184-205.

PUBLICATIONS: Articles

[50] “Ulzhan: Schlöndorff’s Globalized Eastern Western.” Offscreen.com 12 (4 - 2008), Article 2, 3582 words. (w./ George Lellis).
[51] "Volker Schlöndorff's Swann in Love ," DVD edition, Liner Notes 2 pp's. New York: Home Vision Cinema, 2004. (w./ George Lellis.)
[52] "Volker Schlöndorff's Coup de Grâce ," DVD edition, Liner Notes 5 pp's. The Criterion Collection 192. New York: Janus Film & Home Vision Cinema, 2003. (w./ George Lellis.)

[53] "Der deutsche Film in amerikanischer Forschung und Lehre IV." Film und Fernsehen in Forschung und Lehre 14 (1991),pp. 187-215.

[54] "Der deutsche Film in amerikanischer Forschung und Lehre III." Film und Fernsehen in Forschung und Lehre ll (l988), pp. l62-l82.

[55] "Der deutsche Film in amerikanischer Forschung und Lehre II." Film und Fernsehen in Forschung und Lehre 9 (l986), pp. 95-ll5.

[56] "Der deutsche Film in amerikanischer Forschung und Lehre." Film und Fernsehen in Forschung und Lehre, 7 (1984), pp. 96-115.

[57] "Intimacy, Gender and Indirect Narrative: Schloendorff's Coup de grâce." Sex and Love in Motion Pictures. Proceedings of the 2nd Annual Conference on Film, ed. D. Radcliff-Umstead (Kent, Ohio: Kent State University, 1984), pp. 85-90.

[58] "Arno Schmidt." Columbia Dictionary of Modern European Literature, 2nd Edition (1980), pp. 722-723.

[59] "Prophetie oder unerwiderte Liebe? Zu Brechts Film-Theater-Beziehungen." Die Horen, 107 (1977), pp. 129-134.

[60] "Deutsche Exilautoren, amerikanische Intelligenz und der McCarthyismus." Neue Deutsche Hefte, 23, No. 3 (1976), pp. 544-563.

[61] "Literaturtheoretiker der DDR präsentieren sich in St. Louis." Neue Deutsche Hefte, 21, No. 3 (1974), pp. 658-662.

[62] "Ada or Ardor” (V1. Nabokov). Kindlers Literatur Lexikon, XII (Darmstadt: Wissenschaftliche Buchgesellschaft, 1974), pp. 10429-10430. Reprinted in dtv Kindler’s Literatur Lexikon (München: Deutscher Taschenbuch Verlag, 1974) 24, pp.10429-10430.

[63] "Bend Sinister." Kindlers Literatur Lexikon, XII (Darmstadt: Wissenschaftliche Buchgesellschaft, 1974), pp.10504-10505. Reprinted in dtv Kindler’s Literatur Lexikon (München: Deutscher Taschenbuch Verlag, 1974) 24, pp.10429-10430.
[64] "Die internationale Situation der Germanistik: Opposition und Resignation. Deutsche Schriftsteller im Exil." Colloquia Germanica, No. 1 (1973), pp. 59-67.

[65] "Die Rolle des Films in der Gegenwartsdichtung." Basis - Jahrbuch für Gegenwartsliteratur, eds. R. Grimm, J. Hermand, Vol. II (1971), pp. 53-70. Reprinted in Portuguese translation in “O papel do cinema na literatura contemporanea." Humboldt, No. 32 (1975), pp. 60-68.

[66] "Perception, Word-Play, and the Printed Page: Arno Schmidt and his Poe Novel." Books Abroad, 45 (1971), pp. 25-30.

[67] "Kolleg, (U. S.) College und die fremdsprachliche Mündigkeit." Die berufsbildende Schule, 19 (1967), pp. 250-253.

[68] "Who Should Get a College Education? New Ways ..." American-German Review, XXXIII (Aug./Sept. 1967), pp. 6-9.

[69] "Reshuffle in Bonn." Commonweal, 85, No. 10 (Dec. 9, 1966), pp. 281-282.

PUBLICATIONS: REVIEWS

[70] “Peter Lutze. Alexander Kluge: The Last Modernist.” The German Quarterly
A. 72.3 (1999), pp. 323-324.
[71] "Intertextuality: German Literature and Visual Art from the Renaissance to the Twentieth Century." Eds.Ingeborg Hoesterey and Ulrich Weisstein. South Central Review13.4 (1996), pp. 69-71.

[72] "Kathleen J. LaBahn. Anna Seghers' Exile Literature. The Mexican Years (l94l-l947). " Michigan Germanic Studies, vol. l5.l (l989), pp. 91-94.

[73] "Uwe Johnson: Ingrid Babendererde." World Literature Today, vol. 60 (Winter l986), p. 96.

[74] "Uwe Johnson: Jahrestage IV: Aus dem Leben von Gesine Cresspahl." World Literature Today, vol. 58 (1984), pp. 406-407.

[75] "Bertolt Brecht: Briefe." 2 Vols. Michigan Germanic Studies, vol. 9.2, 1983, pp.2l7-220.

[76] "John Sandford: The New German Cinema." Wide Angle, 5, No. 3 (1983), pp. 82-83.

[77] "Mark Boulby: Uwe Johnson." Books Abroad, 49 (Aug. 1975), p. 547.

[78] "Franz Hohler: Der Rand von Ostermundigen." Books Abroad, 48 (Nov. 1974), pp.769-770.

[79] "Klaus Günter Just: Von der Gründerzeit bis zur Gegenwart: Geschichte der deutschen Lit. seit 1871." Books Abroad, 48 (Aug. 1974), pp. 561-562.

[80] "Uwe Johnson: Jahrestage. III: Aus dem Leben von Gesine Cresspahl." Books Abroad, 48 (Aug. 1974), p. 565.

[81] "Arno Schmidt: Die Schule der Atheisten." Books Abroad 47 (Winter 1973),
p. 141.

[82] "Ingeborg Bachmann: Simultan." Books Abroad 47 (Fall 1973), pp. 753-754.

[83] "Max Frisch: Tagebuch 1966-71." Books Abroad 47 (Spring 1973), p. 357.

[84] "Ingeborg Bachmann: Malina." Books Abroad, 46 (1972), pp. 293-294.

[85] "Uwe Johnson: Jahrestage II." Books Abroad, 46 (Oct. 1972), pp. 662-663.

[86] "Max Frisch: Wilhelm Tell für die Schule." Books Abroad, 46 (1972), pp. 294-295.

[87] "Jost Hermand: Pop International." Books Abroad, 46,(1972) pp. 290-291.

PUBLICATIONS: Translations
[88] Alexander Kluge. (With an Introduction) "Theory and Literary-Cinematic Practice of the auteur Film: Selected Writings by Alexander Kluge." Wide Angle, 3, No. 4 (1980), pp. 26-34 (with James Skip Acuff).
[89] Arno Schmidt. A section from Die Schule der Atheisten. Dimension, VI,
No. 1 (1973), pp. 248-252 (with Ralph R. Read).

[90] A. Leslie Willson. "Der Ertrinkende: Draußen vor der Tür." Akzente, No. 5, Oct. 1972, pp. 466-479.

 PUBLICATIONS: Media
[91] "Der 'epische' Film seit Brecht." Radio dialogue with 4 speakers. Norddeutscher Rundfunk, Nov. 9, 1980.

MEDIA INTERVIEWS:

[92] "Die deutsche Exilliteratur in Argentinien" WOSU-820 AM, January 5, 1984.

[93] "Margarethe von Trottas Platz in der mitteleuropäischen Filmkultur." WOSU-820 AM, January 12, 1984.

[94] "Der kritische deutsche Frauenfilm im politischen Klima der siebziger und achtziger Jahre." WOSU-820 AM, Jan. 12, 1984.

[95] "Recent German Women Filmmakers." WOSU-820 AM, Jan. 14, 1983.

[96] "The New German Cinema and the German Film Classics." WOSU-820 AM,
Feb. 5, 1983.

[97] "Filmmaker Couples in the New German Cinema." Interview with Ilsedore Edse. WOSU-820 AM, Ohio State University, Columbus, June 14, 1983.

[98] "Volker Schlöndorff and French Culture." Interview with Ilsedore Edse. WOSU-820, Ohio State University, June 16, 1983.

[99] "Marguerite Yourcenars und Volker Schlöndorffs Der Fangschuß." WOSU-820 AM, Columbus, Ohio, June 21, 1983.

[100] "Schlöndorffs Verfilmung der Blechtrommel." Interview. California State University, Fullerton, Learning Resources Center. FCTV, April 13, 1982.

[101] "German Émigré Directors in Hollywood." Interview with Marjorie Tussing. California State University, Fullerton, Learning Resources Center. FCTV, April 6, 1981.

[102] "Fassbinder's Women Films in the New German Cinema Context." Interview. California State University, Fullerton, Learning Resources Center.
FCTV, October 2, 1981.

[103] "German Hollywood Presence and Parnassus: European Exiles and the American Film Industry." Washington, D. C., WETA Radio Station, Mar. 1980.

[104] "German Hollywood Presence and Parnassus." KPFT 90.1, Houston, Pacifica Radio, Dec. 18, 1980.

[105] "Interview: On New German Cinema." With Marjorie Glaser, KPFT 90.1, Houston, Pacifica Radio. Conducted on Nov. 24, broadcast on Dec. 21, 1980.

[106] "On Young German Cinema." Interview, Panorama 90, KLRM-TV, Oct. 1978.

PUBLIC LECTURES

April 18,2008

“Herbigs Lissy, (T)Raumschiff und Manitu innerhalb der deutschen Filmkomödie des 21. Jahrhunderts. 61st Annual Kentucky Foreign Language Conference, Lexington, KY.

April 20, 2007

“Variant Cinematic Views of the Third Reich’s White Rose Crisis.”

60th Annual Kentucky Foreign Language Conference, Lexington, KY.

Nov.7, 2006

 Panelist. White Rose/Sophie Scholl. UT Center for Women’s Studies & Women Leadership Series.

April 1, 2006

 Moderator. German Studies Workshop, UT.

March 12, 2006

 Panelist. European Film Festival in San Antonio. Panel on Recent

 European Film.

Nov.12, 2005

"Goodbye, Lenin! Eine Didaktisierung." AAG South Texas

Chapter. San Marcos.

Sept.14,2005

Moderator & Organizer “Parties in Disarray & the Pending Federal Elections: Quo vadis Germany?” Forum on the Federal

Elections. With Susan Stern, University of Frankfurt/M., Terri Givens, David Crew.

April 23, 2005
"Grundzüge & Wandel von Schlöndorffs Filmen und Verfilmen in Der neunte Tag." 58th Annual Kentucky Foreign Language Conference. Lexington, KY.

Oct. 21, 2004

“Reception and Intertextuality in Becker’s Good-Bye Lenin!.” UT Film Faculty Group.

April 24, 2004

“Good-Bye Lenin: Genre-Overlap, Generational Aspects,

in the 2003 Comedy Hit.” 16th Hollins Colloquium on

German Film. Hollins University, Hollins, VA.

April 9, 2003

Introduction to & Question & Answer Session about Volker Schlöndorff's The Legend of Rita. Center for Russian, East European, and Eurasian Studies & UT Department of Slavic Languages & Literatures.

Sept.19, 2002

Moderator & organizer , "Germany at the Crossroads," a Panel

on the German Federal Elections. With Joachim Gauck of the “Gauck-Behörde” and Stasi Files, Donald Hancock, Vanderbilt U., Nashville, and David Crew, UT Dept. of History.

Oct. 5, 2002

"NS-Geschichte bei Schlöndorff: Sein Unhold im Lichte seiner

früheren Filme." German Studies Association Conference.

San Diego.

Sept.13, 2002
"Jugend und faschistische Verführungen bei Schlöndorff."

Historikertag. Universität Halle/Saale, Germany.

Oct. 6, 2001
 "Frauen & Gewalt: Volker Schlöndorffs Die Stille nach dem

 Schuss, The Handmaid's Tale, und Die verlorene Ehre der

 Katharina Blum." German Studies Association Conference.

 Washington, D.C.

Sept. 5, 2001
 "Schlöndorff's Latest Film." AATG, Texas Chapter, Marble Falls.

Sept. 21,2000
“Von Werfels Fluchtkomödie zum internationalen Leinwanderfolg:

Me and the Colonel.” International Conference on

Exiles Studies, Max Kade Center. Univ. of Kansas, Lawrence.

Oct. 29, 1999
"Zur deutschen Filmkomödie der Generation nach 1968." SCMLA

Annual Meeting. Sect.. German III. Memphis, TE.

Nov. 14, 1998
"Present Directions of German Exile Studies in the USA."SCMLA

Annual Meeting, New Orleans.

Nov. 1, 1997
"Deutsche Welle im TV Unterricht." Texas Foreign Language

Assoc. ,Corpus Christi, TX.

Sept.29, 1997
Lecture. "Present Directions of Exile Research." Centro de

Literatura Comparada. Universidad de Mendoza.

Mendoza.Argentina.

 Sept. 26,1997
"Literaturverfilmungen im deutschen Seminar." Werkstattgespräch.

Escuela Superior de Lengua. Universidad de Córdoba.

Sept. 25, 1997
Conferencia/Lecture "Frischs Homo faber als Schlöndorffs Film."

Décimas Jornadas Universitarias de Literatura en Lengua

Alemana. Asociación Argentina de Germanistas/AAG.Vaquerías/

Córdoba.

Oct.12, 1996
Paper. “Babelsberg in Paris and after New York:

Schloendorff’s Roots in Classical German and Exile Film

Traditions.” German Studies Assoc., Conf. Seattle, Wash.

April 12, 1996
“Using Authentic Materials: Deutsche Welle in the German Classroom.” Southwest Conference on Language Teaching/SWCOLT, Albuquerque, N.M.

Aug. 18,1995
“Brecht und Schlöndorff.”Kongress der Internationalen Vereinigung für Germanische Sprach- & Literaturwissen-

schaft. Univ. of British Columbia, Vancouver, Canada.

April 8, 1995
Panelist, “Schindler’s List.” UT Symposium on “Representing German Identities: Defining the German Nation from the 19th Century to the Present. UT Austin.

Feb.28-March 2, 1995. Organizer & Speaker. UT Workshop for Highschool and College Faculty on Deutsche Welle TV in the Classroom. UT Austin.

Nov.4-5, 1994.
Presenter. “Use of Deutsche Welle TV in University Language Instruction. Workshop. Univ. of Texas at San Antonio. In Conjunction w./ Goethe Institute.

Oct. 27, 1994.
Organizer & Presenter. “Didactization of Deutsche Welle TV for Classroom Instruction.” RMMLA. Colorado Springs, Col.

Oct.3, 1994.
Organizer and Moderator. “Germany at the Crossroads: Perspectives
on the Upcoming German Elections.” Organized jointly w. Goethe Institute and the UT German Studies Group, UT Austin.

Oct l6, 1993.
 Paper, "'So wie Brechts Mutter Courage': Brechtscher Film bei dem Schloendorff der 1960er und 70er Jahre." RMMLA Convention, Denver, Col.

July 20, 1992
Lecture. "Schlöndorffs amerikanische Filme: Deutsche Probleme und US-Gegebenheiten." AATG Annual Meeting, Baden-Baden, FRG.

Apr. 4,1992
Lecture. "Text and Genre Context in D.Doerrie's Geld." 6th International Hollins Colloquium on German Film. Hollins College, Roanoke, Va.

Oct. l8,1991
Lecture. "The Nasty Girl: Verhoeven's German History Lesson Through One Eye Crying & One Eye Laughing." RMMLA, 45th Annual Convention, Arizona State Univ., Tempe.

Apr. 26,1991
Lecture. "Public & Private Spheres & the Cinematic Look."

State University of New York at Buffalo.

Apr. 25, 1991
Lecture. "Perspectives On Patriarchal Power & Its Woman Victim in 70s West Germany." New York State College. Buffalo.

Jan. 12, 1991
 Lecture. "German Cinema Beginning the 90s." Texas AATG, Univ. of Texas at San Antonio.

Apr. 27, 1990
Panelist. Houston New German Film Comedy Conference. Rice University, Houston. Paper. West German Comedy: Emergence , Economics & Genre Study.

Oct. 21, 1989
Paper "Brecht & GDR Film." Panelist. RMMLA 43rd Ann.
Meeting, U. of Nevada, Las Vegas, Special Session on German.

March 29, 1989
Lecture. "Alexander Kluge: Imaging the Public Sphere." Goethe Institut, Houston, Texas.

Jan. 4, 1989

Lecture. "Alexander Kluge." Goethe Institut, Atlanta, Georgia.

Oct. 30, 1988

Panelist. "Research Needs & Approaches." Internat. Conference on "Concepts of History in German Cinema." University of Illinois at Chicago Circle, Chicago.

Oct. 22, 1988

Paper. "Against the Grain of Reading Schloendorff as the 'Most Conventional' West German Filmmaker: Katharina Blum." 42nd. Annual RMMLA Meeting, Las Cruces, New Mexico.

Feb. 29, l988

Lecture. "Politics in The Tin Drum." University of North Carolina, Greensboro, NC.

Feb. 25, l988

Lecture. "West German Cinema in the 80s." University of South Carolina, Columbia, SC.

Oct. l8, l987
Paper. "Reception of West German Film in American
Research and Tv. RMMLA Annual Convention, Spokane,Washington.

March 6, 1987
Lecture. "Von Trotta's & Schloendorff's Productive Personal and Filmmaking Partnership." Images of Women in Recent German Films. Colloquium. Hollins College.
Roanoke, Va.

Nov. 2l, 1986
Lecture. "German Cinema in the Eighties." Southern California, Los

 Angeles CA.

Nov. 20, 1986
Lecture. "Volker Schloendorff and Margarethe von Trotta:The Productive Professional & Personal Partnership." Claremont Colleges, Claremont, CA.

Oct. 25, 1986
Paper. "Brecht's Influence on Contemporary European Film." Brecht -- 30 Years After. International Conference, Oct. 22-25, l986. Univ. of Toronto, Toronto, Canada.

Oct. 18, 1986
Paper. "Reception of the West German Film in American Research & Television." RMMLA Annual Convention, University of Denver, Denver, Co.

Oct. 10, 1986
Lecture, "The State of Things in the West German Cinema:Continuities & Departures. " DAAD Seminar, W.Germany 20 Years After Dahrendorf's Democracy in West Germany. UT Austin.

Feb.27, l986
Lecture," The Concept of Genre in Researching the New German Cinema." International Symposium on Genres, Structures, and Present Trends in the West German Cinema. UT Austin.

Oct.l8, l985

Paper, RMMLA, BYU, Provo, Utah. "The Productive Filmmaking and Personal Partnership of Volker Schloendorff and Margarethe von Trotta."

Aug. 29, 1985
Paper, 7th Congress of the International Association for Germanic Linguistics and Literature(IVG), Göttingen, Germany,FRG: "Schlöndorffs neuere Literaturverfilmungen."

March 2, l985 Lecture, Interdisciplinary DAAD Seminar Germany in the 80s, Univ. of Texas,

 Austin. "German Past & Present in Schloendorff's 'The Tin Drum.'"

Feb. 12-13, 1985
Lectures, University of Montana German Film Festival - IV: The New German Cinema--1962 to the Present, Missoula, Montana: "West German Women's Film and Filmmakers: Alternative Politics and Images" and "The Power of Men... as a Post-Brechtian Film."

Oct. 16, 1984
Paper, University of Southern California, Max Kade Institute, Los Angeles, California: "Fassbinder's German Trilogy and Brechtian Aesthetics."

Oct. 15, 1984
Lecture, Claremont Colleges, Scripps College, Claremont, California: "Past and Present in Schlöndorff's Tin Drum Adaptation."

Oct. 13, 1984
Paper, German Studies Association 8th Annual Conference, University of Denver: "Feuchtwanger und Brecht."

Jul. 14, 1984
Paper, Lion Feuchtwanger Colloquium, Akademie der Künste, Berlin, Germany-FRG: "Lion Feuchtwanger: Der frühe avantgardistische Dramaturg und der späte Prosaexperimentator."

Apr. 11, 1984
Paper, 2nd Annual International Film Conference, Kent State University: "Intimacy, Gender, and Indirect Narrative: Schloendorff's Coup de grâce."

Apr. 10, 1984
Lecture, Ohio State University: "Die Ehe der Maria Braun in the Context of Fassbinder's German Trilogy."

Apr. 9, 1984
Lecture, University of Pittsburgh: "Political Aspects of West German Women's Cinema: Margarethe von Trotta."

Feb. 4, 1984
Lecture, Goethe-Institut Houston: "Didaktisierung of Film for the University Level."

Oct. 21, 1983
Paper, RMMLA, Phoenix, Arizona: "Schlöndorffs und Grass' Oskar: Medienüberschreitende Bemerkungen zur Blechtrommel."

Sept. 23, 1983
Paper, 8th Annual Colloquium, West Virginia University: "Amoralismus oder Rebellion.--Zu Volker Schlöndorffs erwachsenen Kindern."

July 5, 1983
Lecture, University of New Mexico, Deutsche Sommerschule: "Formal Analysis of Fassbinder's Die Ehe der Maria Braun."

Apr. 23, 1983
Paper, Kentucky Foreign Language Conference, University of Kentucky, Lexington: "Politik, Geschlecht, und Erzählstil: Schlöndorffs Fangschuss."

Dec. 26, 1982
Paper, MLA, Los Angeles, California: "Dominance, Violence, and Solidarity in the Cinema of Margarethe von Trotta."

Nov. 6, 1982
Paper, MMLA, Cincinnati, Ohio: "Märchen und Märchenhaftes und seine Funktion in Volker Schlöndorffs Der plötzliche Reichtum der armen Leute von Kombach."

Oct. 29, 1982
Paper, SCMLA, San Antonio, Texas: "Coming to Terms with the Past and Present: Schlöndorff's Adaptation of Grass' Tin Drum."

Oct. 12, 1982
Lecture, University of Southern California, Max Kade German Center, Los Angeles: "Adaptation of Günter Grass' Tin Drum."

Oct. 8, 1982
Lecture, Western Association of German Studies - WAGS, El Paso: "Politische Aspekte des bundesdeutschen Frauenfilms am Beispiel Margarethe von Trotta."

July 15, 1982
Lecture, Westfälische Wilhelms-Universität, Institut für Publizistik, Münster, Germany-FRG: "Deutsch-Hollywooder Präsenz und Parnaß: Die mitteleuropäischen Exilanten und der amerikanische Film."

July 12, 1982
Lecture, Hochschule für Fernsehen und Film, München, Germany-FRG: "Rezeption des Neuen deutschen Films in den USA - von Fassbinder bis zur 3. Generation."

June 8, 1982
Lecture, Universität München, München, Germany-FRG: "Deutschsprachige Exilanten und amerikanischer Film."

May 25, 1982
Lecture, Buchhandlung C. F. Delff, Husum, Germany-FRG: "Bewältigung von Vergangenheit und Gegenwart filmisch und literarisch."

Apr. 29, 1982
Lecture, Deutsches Haus, The University of Texas, Austin, Texas: "Der Deutsche Film in Amerika."

Apr. 16, 1982
Lecture, University of California, Riverside, California: "German-Hollywood Presence and Parnassus: Central European Exiles and American Filmmaking."

Apr. 12, 1982
Lecture, California State College, San Bernadino, California: "Central European Exiles and the American Cinema."

Feb. 22, 1982
Lecture, Scripps College, Claremont, California: "Fassbinder's and Zwerenz' The Marriage of Maria Braun Socio-Political Interpretation, Comparative Criticism and New Literary-Cinematic Adaptation Context."

Feb. 17, 1982
Lecture, Goethe Institute, San Francisco, California: "German-Hollywood Presence and Parnassus: Central European Exiles and Filmmaking."

Feb. 15-16, 1982
Public Lectures, University of British Columbia, Vancouver, Canada: "German Hollywood Presence and Parnassus;" "On Fassbinder's Marriage of Maria Braun: Adaptation Today."

Feb. 10, 1982
Lecture, The Colorado College Program, Kade House, Colorado Springs, Colorado: "Günter Grass' Novel 'The Tin Drum' and the Film Version."

Dec. 15, 1981
Paper, Universität Gesamthochschule Siegen, Fachbereich 3: "Fassbinders und Zwerenz' im deutschen Aufstieg verlorene Ehe der Maria Braun, Interpretation, vergleichende Kritik und neuer filmisch-literarischer Adaptionskontext."

Oct. 15, 1981
Lecture, University of Texas, Austin, Texas: "Fassbinder's and Zwerenz' Marriage of Maria Braun: Comparative Interpretation."

Oct. 9-10, 1981
Papers, 5th Annual Meeting of the Western Association for German Studies, Washington University, Seattle, Washington: "Acoustic and Visual Distancing in Fassbinder's Marriage of Maria Braun;" "Die armen Leute von Kombach und ihr Brecht Erbe."

Oct. 6, 1981
Paper, Stanford University, California: "Fassbinders und Zwerenz' Maria Braun: Neue Formen der Adaption."

July 24, 1981
Paper, Austin College, Sherman, Texas: "Kann Literatur mit der komplexen Aussage von Filmkunst fertigwerden?" and "Fassbinder's Marriage of Maria Braun." Didaktisierung des Maria Braun-Films.

May 1, 1981
Paper, 13th Annual Amherst Colloquium, University of Massachusetts: "Fassbinders und Zwerenz' im deutschen Aufstieg verlorene Ehe der Maria Braun: Interpretation, vergleichende Kritik und neuer filmisch-literarischer Adaptionskontext."

Apr. 6, 1981
Lecture and interview, California State University, Fullerton: "The Central European Exile Directors and Writers in the Hollywood Context."

Apr. 3, 1981
Paper, 5th Annual Symposium on German Exile Literature, University of California, Riverside: "Wirkungsaspekte der Exilliteratur und literarische Aneignung der Asylkultur am Beispiel Argentinien."

March 6, 1981
Lecture, Delta Phi Alpha, University of Houston: "Der Maria Braun-Film als Text."

Jan. 29-31, 1981
Lectures, 8th Annual OSU Filmathon, Oklahoma State University, Stillwater: "Types of Literature/Film Association in the New German Cinema;" "Fassbinder and His Merchant of 4 Seasons as Paradigm of the New German Cinema."

Nov. 23, 1980
Paper, Goethe-Institut German Cultural Center, Houston, Texas: "German Hollywood Presence and Parnassus: Central European Exiles and American Filmmaking."

Oct. 4, 1980
Paper, Western Association of German Studies, Wichita, Kansas: "Das destruktive Ideal? Fassbinders Maria Braun."

July 31-Aug. 3, 1980 Lectures, Austin, College, Sherman, Texas: "Didaktisierung des Filmunterrichts;" "Medien-überschreitung in bundesdeutscher Literatur- und Filmproduktion;" "Deutschland im Herbst: Eine Analyse."

July 1, 1980
Paper, Gesamthochschule Universität Wuppertal, Germany-FRG: "Produktions- und Rezeptionskontext des Films und der Literatur der Nachkriegszeit."

March 28, 1980 Paper, International Symposium on German Literature Since '65, Washington

 University, St. Louis: "Literature and Film."

Feb. 8, 1980
Paper, Smithsonian Institute, Washington, D. C.: "German Hollywood Presence and Parnassus: Central European Exiles and American Filmmaking."

Dec. 28, 1979
Paper & panelist, MLA Special Session 190, San Francisco: "New German Cinema, New German Society?"

June 22, 1979
Paper, Technische Universität Berlin, West Germany: "Historisierung oder mit dem Herzen à la Syberberg? Geschichtsdarstellung in den Medien."

Nov. 24, 1978
Paper, AATG, Chicago: "Der Neuere deutsche Film und seine ungeschützte Förderungs- und Finanzierungsbasis oder Die alte Geschichte: Hollywood is all wedder doa..."

Feb. 23, 1978
Paper, University of Pittsburgh: "Der 'episch-demonstrative' Film der Nachkriegszeit: Film ohne Titel."

Dec. 28, 1977
Panelist, MLA, Chicago: "European Exiles in Latin America: Historical, Legal, and Economic Background."

Oct. 29, 1977
Paper, SCMLA, Hot Springs, Arkansas: "'Missing Links' der Exil-Amerikaperspektiven: Jüngere Generation und Deutsch-Hollywoodiana."

March 17, 1977
Paper, Purdue University Second Annual Conference on Film, Indiana: "Prophecy or Unrequited Love? Brecht and the Relationship of Theater and Film."

Dec. 27, 1976
Paper & panelist, MLA Special Session 110, Continental Travelers in the Americas, New York: "Involuntary Travelers in the Americas: European Exiles."

Nov. 18/19, 1976
Moderator & Panelist 4th Annual Congress of the International Brecht Society, Austin, Texas.

Apr. 8, 1976
Paper, Exile Symposium, University of South Carolina: "Zu Drama und Epochenbegriff der Exil- und Führerzeit."

Jan. 30, 1976
Paper, conference entitled The Freedom to Create: Film/Literature Relations, Florida State University, Tallahassee: "German Authors, Literature, and the Film."

Dec. 27, 1975
Panelist, MLA Seminar 107, San Francisco.

Dec. 27, 1975
Paper, MLA German 5, San Francisco: "Filmschriftstellern im Exil: Subgeschichte der deutschen Literatur."

May 29, 1975
Paper, University of California at Davis: "Autoren, Literatur und Film."

Dec. 27, 1974
 Paper, MLA, New York: "McCarthyism and the German Exiles, 1945-

 55."

Nov. 1, 1973
Paper, SCMLA, Fort Worth, Texas: "Authors in the Vicinity of the Film."

Apr. 15, 1972
Korreferat MLA German 5 Symposium, Washington University, St. Louis: "Franz Werfels Exil."

