Morgan Koerner

6
Morgan Koerner

5

Morgan Marcell Koerner
1253 Sunset Drive

Charleston, SC 29407; 206-251-1807

koernerm@cofc.edu

Education
Ph.D., Germanics

University of Washington, December 2007

Dissertation: Intermediality and Laughter in German Theater after 1990

Advisor: Brigitte Prutti.

M.A., Germanics
University of Washington, 2000

B.A., German
University of Alabama (Tuscaloosa), 1998

Minors: English and Communications.

Employment

Chair, Department of German and Russian Studies, College of Charleston, July 2015-present

Associate Professor of German, College of Charleston: 2013-present

Assistant Professor of German, College of Charleston: 2007-2013
Visiting Assistant Professor of German, University of Puget Sound: Spring 2007

Teaching Associate, University of Washington: 2001 – 2006

Instructor of ESL, University of Münster: 2000-2001

Teaching Assistant, University of Washington: 1998-2000
Publications

“Teaching Resistance to Narrative: Brecht’s Theater Praxis as a Response to Florian Henckel von Donnersmarck’s Das Leben der Anderen.” Die Unterrichtspraxis / Teaching German 49.2 (2016), 161-171.
"Beyond Drama: Postdramatic theater in upper level, performance-oriented foreign language, literature and culture courses.” Scenario 8.2 (2014). 1-16.

“Beyond Media Critique: Performance and Pop-cultural Pleasures in Elfriede Jelinek and Frank Castorf’s Raststätte oder sie machens alle.” A Different Germany: Pop and the Negotiation of German Culture. Ed. Claude Desmarais. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 121-38.
“Literatur liberated from Wissenschaft: Writerly Approaches to Literature Across the German Undergraduate German Curriculum.” Traditions and Transitions. Curricula for German Studies. Eds. John L. Plews and Barbara Schmenk. Waterloo, Canada: Wilfrid Laurier University Press, 2013. 175-190.
“German Literature and Culture under Revue: Learner Autonomy and Creativity through the Theme-Based Theater Practicum.” Die Unterrichtspraxis / Teaching German 45.1 (2012). 28-39.

“Subversions of the Medical Gaze: Disability and Media Parody in Christoph Schlingensief’s Freakstars 3000.” Cinema and Social Change in Germany and Austria. Eds. Gabi Mueller and James M. Skidmore. Waterloo, Canada: Wilfrid Laurier University Press, 2012. 59-75.

“Media Play: Intermedial Satire and Parodic Exploration in Elfriede Jelinek and Christoph Schlingensief’s Bambiland.” Christoph Schlingensief: Art without Borders. Eds. Tara Forrest and Anna Teresa Scheer. Bristol, UK: intellect, 2010. 153-68.

“Comic Metatheater and Language Learning: Performing Ludwig Tieck’s Der gestiefelte Kater.” German as a Foreign Language. 1 (2004): 73-83. (http://www.gfl-journal.de/1-2004/koerner.pdf)

Currently under Review / in Progress
“Staging Complicity: Affective Assault and Ludic Excess in Elfriede Jelinek’s Postdramatic Theater.“
Book Reviews

Rev. of Performatives Lehren Lernen Forschen / Performative Teaching Learning Research, ed. Susanne Even and Manfred Schewe. Die Unterrichtspraxis / Teaching German 50.1 (2017), 103-4.

Rev. of Spielformen der Literatur. Der moderne und der postmoderne Begriff des Spieles in den Werken von Thomas Bernhard, Heiner Müller und Botho Strauß, by Renate Plaice. Journal of Austrian Studies 45.1-2 (2012).
Rev. of Elfriede Jelinek: Tradition Politik und Zitat. Ergebnisse der Internationalen Elfriede Jelinek-Tagung 1.-3. Juni 2006 in Tromsø, ed. Sabine Müller and Cathrine Theodorsen. Modern Austrian Literature 43.2 (2010), 100-101.
Conference Presentations

Panelist on the session “How to Survive as a Small Language Program” at the Annual Conference of the Modern Language Association (Virtual), January 7, 2021.

“Participatory Culture and Performative Process in René Pollesch’s Theater.” Annual Conference of the German Studies Association, Washington D.C., Oct. 2-4th, 2015.
“Beyond Drama: Postdramatic theater in upper level, performance-oriented foreign language, literature and culture courses.” 1st International Conference: Performative Learning, Teaching, and Research. Cork College, Cork, Ireland, May 29th – June 1st, 2014.
“Teaching Resistance to Narrative: Brecht’s Theater Praxis as a Response to Florian Henckel von Donnersmarck’s Das Leben der Anderen.” Annual Conference of the Modern Language Association, Chicago, January 9-12th, 2014.

 “Affect in German Theater after the Performative Turn: Elfriede Jelinek’s Theater Texts in Performance.” Position paper presented at a seminar on Emotion Studies at the annual conference of the German Studies Association, Denver, October 3-6th, 2013.

“Postdramatic Theater in Foreign Language Education: Linguistic and Aesthetic Transformations.” 8th Congress of the International Drama and Theater in Education Association (IDEA), Paris, July 8-12th, 2013.

“Drama Pedagogy and Postdramatic Theater: Beyond Einfühlung.” 2012 ACTFL/AATG Annual Meeting, Philadelphia. November 16-18th, 2012.
“Comedic Narrative and Performances of Disability in 21st Century German Cinema: Anno Saul’s Wo ist Fred?” Annual Conference of the Pedagogical Association of the Carolinas, March 23-24, 2012.

“Teaching Foreign Language Films: From Outside Observer to Insightful Inhabitant.” Co-presented with Susanne Even. Annual Conference of the Rocky Mountain Modern Language Association. Scottsdale, Arizona, October 7-8th, 2011.
"Literatur liberated from Wissenschaft: Writerly approaches to literary texts across the undergraduate German curriculum.” Transitions and Traditions: German Curricula. University of Waterloo, Ontario. August 26-28, 2010.
“Creative Gateways into Literature and Culture: Parody in the Foreign Language Classroom.” Annual Conference of the Pedagogical Association of the Carolinas, March 12-13, 2010.

“Revue-ing German Literature and Culture: Drama Pedagogy in Upper Level German Courses.” 2009 ACTFL/AATG Annual Meeting, San Diego. Nov. 19-21, 2009

“Postmodern Piefkes and Phallic Performativity: Jelinek’s Male German Directors.” Verfreundete Nachbarn: The German‐Austrian Encounter in Literature, Film and Cultural Discourse. Annual Symposium of the Modern Austrian Literature and Culture Association, Atlanta. Apr. 23-26, 2009.
“Subversions of the Medical Gaze: Teaching Disability with Christoph Schlingensief’s Freakstars 3000.” 2008 ACTFL/AATG Annual Meeting, Orlando. Nov. 21-23rd.

“Performing Disability and Parodying the Able-Bodied: Disability and Social Change in Christoph Schlingensief’s Freakstars 3000.” Cinema and Social Change in Germany and Austria. University of Waterloo, Ontario, Canada. May 1-3, 2008.

“Clowning around with Thomas Bernhard: Der Theatermacher in Performance.” Cultures of Performance in Modern Austria. Annual Symposium of the Modern Austrian Literature and Culture Association. University of Washington, Seattle. April 24-27, 2008.

“Collective Regietheater and Associative Interpretation: Approaches to Performing Urs Widmer’s Top Dogs.” (Co-presented with Verena Kuzmany). 2006 ACTFL/AATG Annual Meeting, Nashville. November 16-19, 2006..
“Bildungsbürgertum in the media-saturated Erlebnisgesellschaft: Elfriede Jelinek’s Raststätte oder sie machens alle.” 2006 National Conference of the Popular Culture Association/American Culture Association, Atlanta. April 12-15.

“‘Surrealisiere dein Leben!’ Globalization and its Discontents in the Theater of René Pollesch.” 2004 Modern Language Association Conference, Philadelphia. Dec. 27-30.

“Dawn of the Living Dead: 21st Century Authorship in Elfriede Jelinek and Christoph Schlingensief’s Bambiland.” Annual Conference of the South Central Modern Language Association, New Orleans, L.A. October 28-30, 2004.

“(M)TV-Effekte: The Theatre of René Pollesch.” Interactions: Contemporary German Literature’s Dialogue with the Arts. International Colloquium at the University of Leeds, England. May 5-7, 2004.

“Comic Metatheater and Language Learning: Performing Tieck’s Der gestiefelte Kater.” Drama and Theater in the Teaching of Language, Literature and Culture. International Conference at the National University of Ireland, Cork. September 18-20, 2003.

“Instrumentalizing Authenticity: Manipulation and the Melodramatic Imagination in Friedrich Schiller’s Don Carlos.” Northwest Eighteenth Century Society Conference, University of Washington, November 2002.

Invited Lectures

“Ludic Hauntings: Postdramatic Theater Aesthetics and Vergangenheitsbewältigung in Elfriede Jelinek’s Rechnitz (The Exterminating Angel).” Eastern Carolina University, Greenville N.C., April 9, 2015.

Teaching Workshops and Presentations

“Literatur erleben: theaterpädagogische Strategien im Fremdsprachenunterricht” SCAATG Profesional Development Workshop, Presbyterian College, Clinton SC, May 7, 2019.

“Teaching subordinating word order with song lyrics.” SCAATG retreat, Pinopolis SC, February 18, 2018.

“Meta-communicative Language Teaching: Strategies for encouraging student “buy in” to FL teaching methodology” LCWA Brown Bag Best Practices Discussion: Nov 14th, 2016.

“Lieder im Unterricht.” Presentation at the SCAATG meeting in Lexington, SC. November 12, 2016.

“Literature in Action: Theatre Techniques in the German Classroom.” (60 minute teaching workshop) Annual Conference of the Southern Conference on Language Teaching (SCOLT), Winston-Salem, NC. April 16-17, 2010.

“Introducing Possessive Adjectives with Sido’s Mein Block” (20 minute presentation) South Carolina Association of Teachers of German Upstate Fall Meeting, Oct. 10, 2009.

“Literature in Action: Theatre Techniques in the German Classroom.” (75 minute teaching workshop) Annual Conference of the South Carolina Foreign Language Teachers Association (SCFLTA), Columbia, SC. Feb. 21, 2009

Conference Panel Work

Panel Moderator, “Outreach and Communication: A Path Towards Rebuilding Trust,” DAAD/Alexander von Humboldt Alumni Conference on ““Knowledge, Trust, and the Future of Democracy: Transatlantic Perspectives on the Role of Scholarship and Science in Society,” October 5-7th, 2019 Atlanta, GA.

Organizer/Chair: “Dialektische Vergnügungen: Brecht’s Oeuvre and Method in German Language Courses.” 2014 ACTFL/AATG Annual Meeting, San Antonio.

Organizer/Chair: “Beyond Method and Truth: Drama in the FL Classroom.” 2012 ACTFL/AATG Annual Meeting, Philadelphia.

Organizer/Chair: “Cultivating Reading Skills in Beginning German.” 2010 ACTFL/AATG Annual Meeting, Boston.

Organizer/Chair: “Approaches to Teaching German Avant-gardes.” 2009 ACTFL/AATG Annual Meeting, San Diego.

Organizer/Chair: “Encountering Disability in German Culture and Literature.” 2008 ACTFL/AATG Annual Meeting, Orlando.

Teaching Experience
Courses taught at the College of Charleston
Honors Courses
Aesthetic Disobedience: Avant-Garde Performance in Theory and Praxis (co-taught with

Jonathan Neufeld, Associate Professor of Philosophy). (Fall 2015)
Literature in Translation Courses (LTGR 250)
Into the Media Age: 20th Century German Theater
Comedy in Contemporary German Culture

Beyond Drama: German Theater into the 21st Century

Project- and Performance-Oriented 400 Level German Literature and Culture Courses
Laughing Matters in German Literature and Culture (Fall 2007)
Love Matters: Melodrama in German Literature and Culture (Spring 2009)
German 490: Freedom Matters: Revolution in German Culture and Literature (Spring 2011)
German 468: Beyond Drama: German Theater into the 21st Century (Spring 2013)
German 468: Avant-Garde! German Expressionism and Dadaism (Spring 2016)
German 468: Deutschland 1968: Protest und Performance (Spring 2018)
German 468: Faust 2020: Goethe’s Faust in Performance (Spring 2020)

Upper Level German Literature and Culture Courses

German 490: Exchange Values: Money and Identity in 20th Century German Literature

GRMN 326: German Mediascapes: Contemporary German Media

GRMN 390 Contemporary German Popular Culture

Upper Level Independent Studies and Directed Readings
Elfriede Jelinek’s Theater: Text and Performance

Goethe’s Faust
Novels of 20th Century Germany

First Year Experience Courses
Beginning German I (as part of a First Year Experience learning community with Theatre 176 entitled “Stages of Communication.”

Language Courses

Beginning German I and II with Impuls Deutsch 1 (lead for integrating new textbook, 2021-22)

Beginning German I and II with Kontakte
Intermediate German I with Kontakte
Intermediate German II (GRMN 202, Fall 2019)

Third year Conversation and Composition (German 313-14)

· Revised both 313 and 314 with authentic materials and without a textbook in Fall 2016 and spring 2017

Professional Development

ACTFL/AATG Annual Meeting, Virtual, Nov 19-21, 2021

MLA Annual Meeting, Virtual, January 7-10, 2021

ACTFL/AATG Annual Meeting, Virtual, Nov 20-22, 2020

SCAATG Fall Workshop, September 26, 2020

ACTFL/AATG Annual Meeting, Washington D.C., Nov. 21-24th, 2019.

SCAATG Fall Professional Development Retreat, Wampee Conference Center, Pinopolis, SC, September 14-15th, 2019.

SCAATG Professional Development Workshop, Presbyterian College, Clinton SC, May 7th, 2019.

SME Business Development Conference of the German American Chamber of Commerce of the Southeastern US, Charleston, SC May 6, 2019.

ACTFL/AATG Annual Meeting, New Orleans, LA, November 16th-18th, 2019.

DAAD/Alexander von Humboldt Alumni Conference on ““Knowledge, Trust, and the Future of Democracy: Transatlantic Perspectives on the Role of Scholarship and Science in Society,” October 5-7th, Atlanta, GA.

SCAATG Professional Development Workshop, USC Columbia, September 22nd, 2018.

SCAATG Retreat; Wampee Conference Center, Pinopolis, SC: February 17th-18th, 2018

ACTFL/AATG Annual Meeting, Nashville, November 17th-19th, 2017
ACTFL/AATG Annual Meeting, Boston, November 18th-20th, 2016
SCAATG Fall Meeting, Lexington, SC, November 12th, 2016.
Institute for Pedagogy in the Liberal Arts, Emory University (Oxford Campus), May 10-13th, 2016

SCAATG Annual Meeting, March 19th, 2016 (College of Charleston)

ADFL/ADE Summer Seminar East, June 3rd-7th, 2015, Arlington, VA.
SCAATG Annual Meeting, March 18th 2015 (USC Columbia, SC).
AATG Seminar on College Curriculum Development, October 10-12th, 2014, Georgetown University German Department.

KEFKO: Transatlantic Cooperation in the Evaluation of Foreign Language Competency: The Common European Framework and the ACTFL Proficiency Guidelines. Professional development workshop from June 24th to July 14th, 2012, Herder Institute at the University of Leipzig.

Annual Meeting of the SCAATG, College of Charleston, Oct. 1st, 2011

Fall Meeting of the SCAATG, Greenville, October 10th, 2009.

Faculty Technology Institute at the College of Charleston. May 18-29, 2009.

Professional Development Seminar for Goethe Institute Network Trainers in Taos, New Mexico. Topic: “Cultural Projects in the Classroom.” July 25-28, 2008.

The Teaching Professor Conference in Orlando, FL, May 16-18, 2008.

“Facilitating Student Learning: A Primer for New Faculty Members.” Pre-convention workshop on May 16th at the 2008 Teaching Professor Conference (Orlando, FL).

Professional Development Seminar for Goethe Institute Network Trainers in New Orleans, LA. Topic: “Szenisches Handeln im DaF-Unterricht.” February 29-March 2, 2008.

CofC Center for Faculty Development workshop, “Student-centered teaching: What really works.” February 14, 2008.

Professional Development Seminar for Goethe Institute Network Trainers at the Goethezentrum in Atlanta, GA. Topic: “Das literarische Rollenspiel im DaF-Unterricht.” Nov. 30-December 2, 2007.

Tester-Training Seminar for the Goethe Institute’s international proficiency exams (the B1, B2, and C1 tests). Charleston, SC. October 26-7, 2007.

College of Charleston Center for Faculty Development Lunch Workshop, “Assessing our Questioning: Fostering Critical Thinking in the Classroom.” October 8, 2007.

College of Charleston Center for Faculty Development Lunch Workshop, “Assessing our Teaching: Moving From Teacher-Centered to Student-Centered Learning.” September 24, 2007.

College of Charleston Center for Faculty Development Lunch Workshop, “Assessing Ourselves: Peer Coaching.” September 10, 2007.

University Service and Activities

Committee Work

LCWA Diversity, Equity, and Inclusion Liaison to the Office for Institutional Diversity, Fall 2021--present
Co-Chair (with Kameelah Martin), LCWA Strategic Task Force (Pillar III: World Impact Skills/Global Transformation), Spring 2020.
Co-Chair (with Anthony Greene), Ad Hoc Committee on the Creation of a Curricular Race, Equity, an Inclusion requirement (November 2019-February 2022).

LCWA Big Idea Committee: Spring 2019

LCWA Ad Hoc Committee for the creation of an Internship Director position: December 2018-January 2019

LCWA IT Advisory Committee: 2017-2019
Graeser Award Committee, LCWA, Spring 2016 – present

LCWA World Cultures Fair Committee, Spring 2016

Faculty Senator, German and Slavic Studies: Fall 2013 – Spring 2014
Ad Hoc LCWA Committee on Inter-disciplinarity (led by Simon Lewis): Spring 2014

First Year Experience Committee: Fall 2012 – Spring 2013
Faculty Educational Technology Committee: Fall 2011 – Spring 2012

Faculty Advisory Committee to the President (Secretary): Fall 2008 – Spring 2011

Undergraduate Research Committee: Fall 2008 – Spring 2011

Faculty Advisory Committee for Information Technology: Spring 2008

LCWA Language Lab/IT Committee: Fall 2007 – Spring 2008

College-Wide Event Planning
6th German-American Business Summit: March 29th, 2022, Stern Center Auditorium/TD Arena
· Led and completed planning and administrative work leading up to the event, including

· Planning the event with multiple constituencies on campus, including the Career Center, the School of Business, and the School of Sciences and Math.

· Correspondence with all parties, companies, and guests involved in the summit, including the 10 German companies who attended the job fair.

· Managing marketing and sponsorships

· 450 attendees, 150 guests at the conference portion and 300 students at the job-fair in TD Arena.

Fall 2021 German Campus Weeks – Changing the Narrative: Race, Equity, and Inclusion in Germanophone Europe.

· Co-authored application and co-organized with Dr. Sarah Koellner and Dr. Cara Tovey
February, 2nd, 2021: 5th German-American Business Summit (Virtual)
· Led and completed planning and administrative work leading up to the event, including

· Planning the event with multiple constituencies on campus, including the Career Center, the School of Business, and the School of Sciences and Math, as well as the Citadel.

· Correspondence with all parties, companies, and guests involved in the summit.

· Managing marketing and sponsorships

· 80 audience members in attendance for the panel discussion and keynote.
Fall 2020 German Embassy Campus Weeks

· Co-authored German Embassy Campus grant application for two fall 2020 lectures organized by Dr. Sarah Koellenr and Dr. Cara Tovey.

· October 26th, 2020: Hosted live and virtual screening of Christoph Schlingensief’s Der deutsche Kettensägenmassaker (The German Chainsaw Massacre),

"2Faust2Furious: Das Unzulängliche, Hier wird's Ereignis" Live, public Zoom performance by the students of German 468, April 22nd, 2020.

· 100 live viewers in attendance

“Partners: Germany and the Carolinas. Reflections and Opportunities,” Guest Lecture and campus visit by German Honorary Consul General of the Western Carolinas, Klaus Becker, February 19th-21st.
· Organized lecture on February 20th (80 students attended) and daylong itinerary with visits with constituents across campus.

4th German-American Business Summit, February 2nd, 2020, Gaillard Conference Center.

· Led and completed planning and administrative work leading up to the event, including

· Planning the event with multiple constituencies on campus, including the Career Center, the School of Business, and the School of Sciences and Math, as well as the Citadel and Trident Technical College.

· Correspondence with all parties, companies, and guests involved in the summit, including the 15 German companies who attended the job fair.

· Managing marketing and sponsorships

· 500 attendees, including 300 students (219 CofC students).

“Maximizing GABS4: How to get the most out oft he 4th German-American Business Summit.“ A panel discussion nad Q&A n with German alumni for current students. January 29th, 2020.

Public Lecture by Daniel Schlegel, Vice President of KION North America, and David Brown, HR Director of KION North America. Oct 28th, 2019, in conjunction with the GRMN 101 and MGMT 105 Learning Community “Sprechen Sie Business: German Business in South Carolina and Beyond.“

Fall 2019 Campus Weeks. Applied for and received a grant for $7,820 from the German Embassy in Washington, D.C. to fund the following fall events:

· Public Exhibit, “Voll der Osten,” September 13th through November 20th, Addlestone Library Rotunda, First Floor.

· Opening of the Exhibit “Voll der Osten” and Community Reception with Marianne Birthler, September 15th, 2019, 6pm, co-sponsored by the CofC German program. (25 attendees)
· Public Lecture by Marianne Birthler, “Three Decades Later: Reflections on the Peaceful Revolution in the GDR,” September 16th, 2019. 6p, co-sponsored by the College of Charleston’s First Year Experience Program, History department, Political Science Department, International Studies Program, and European Studies Program. (100 attendees)

· Henrike von Platen, CEO of the Fair Pay Innovation Lab in Berlin: “Fair Pay Workshop,” 5-7pm, October 16th, Co-sponsored by the First Year Experience Program and the School of Business (20 attendees)

· Henrike von Platen, “Fair Pay Innovation: A Global Initiative,” Lecture, October 17th, 3:30pm Co-sponsored by the School of Business and the First Year Experience Program. (80 attendees)

· November 10th, 2020, Community Reception for Ambassador John Kornblum, Alumni Hall, 40 attendees.
· November 11th, 2020, “Berlin 1989: What does it mean to us today?” A public Lecture by Ambassador John Kornblum, co-sponsored by the School of Language, Cultures, and World Affairs and German and Russian Studies. (100 attendees)
Film Screening and Lecture by German author and director Mo Asumang, April 15-16, 2019.

· Organized all aspects and recruited 8 co-sponsors to fund the following two events:

· „Confronting Racism face-to-face, a reading and discussion with Mo Asumang,” April 16, College of Charleston

· Attended by 80 students and community members.

· Screening of the film The Aryans and Q&A with German director Mo Asumang, April 15th, 2019, Burke High School Auditorium.
· Attended by 70 students and community members.
3rd German-American Business Summit, February 5th, 2019, Gaillard Conference Center
· Applied for and received an $8,150 grant from the German Embassy to seed the event

· Led and completed of over a year’s worth of planning and administrative work leading up to the event, including

· Planning the event with multiple constituencies on campus, as well as the Citadel and Trident Technical College.

· All correspondence with all parties, companies, and guests involved in the summit, including the 14 German companies who attended the job fair.

· Managing marketing and sponsorships, together with John King.

· 450 attendees, including 270 students.

Q&A with Students and Reception for Dr. Emily Haber, German Ambassador to the United States, January 18th, 2019.

· Assisted the dean’s office in planning and executing all aspects of the Q&A session with students and the subsequent reception.

Guest Lecture and discussion by Dr. Caroline Weist, University of Richmond, “Drama and Dementia: Stabilizing the State through Peter Weiss’ Marat/Sade,” Aesthetics Work Group, College of Charleston, January 17th.

Guest Lecture by former German diplomat Stefan Schlüter on “Contemporary German-Jewish Relations,” October 16th, 2018.
Campus Visit and lecture by Prof. Dr. Jürgen Pannek, Professor of Engineering and Logistics at the University of Bremen, September 2nd-6th.

· Co-coordinated visit with CofC’s department of Supply Chain and Information Systems and organized Professor Dr. Pannek’s itinerary, including site visits of German companies in the region and meetings with the Dean of LCWA and the Dean of SSM.

· Lecture by Dr. Jürgen Pannek to CofC’s Supply Chain Club.

Deutschland 1968! Die Revolution kommt und sie ist weiblich! A public performance by the students of German 468, April 20th, 2018.

· 100 audience members in attendance.

2nd College of Charleston German-American Business Summit
· Led and completed of over a year’s worth of planning and administrative work leading up to the event, including

· Planning the event with multiple constituencies on campus.

· All correspondence with all parties, companies, and guests involved in the summit, including the 14 German companies who attended the job fair.

· Managing marketing and sponsorships, together with John King.

· 340 attendees, including 180 students, from 7 different colleges.

· Interviewed with ETV Radio's Mike Switzer Business Review to advertise the summit and the importance of German in South Carolina.
Guest Lecture by USC Colubmia Associate Professor of Russian, Judith Kalb: “Gods and Superheroes? Boris Akunin’s Homer.”

· 25 students in attendance.

Green Germany 2017 CofC Campus Weeks (sponsored by the German Embassy’s 2017 Germany Making Choices Campus Weeks):

· September 24th, German Election Party with the CofC German program, with a presentation on the German electoral system by Dr. Malte Pehl (International Studies).

· 20 students in attendance

· Cosponsors in addition to the German Embassy: the CofC Sustainability Literacy Program, Geology, Center for International Education, Masters in Environmental Studies, Minor in Environmental and Sustainability Studies, and Urban Studies!
· October 24th, “50 shades of green: environmental policy in Germany” Dr. Werner Krauß, artec Sustainability Research Center, University of Bremen (artec Forschungszentrum Nachhaltigkeit).
· 65 students in attendance
· November 10th "The Greatest Good? German Forestry and Sustainability at the Biltmore Estate, 1898-1909” Dr. Thomas Lekan, Associate Professor of History and Environment and Sustainability Program, University of South Carolina
· 30 students in attendance
Public Lecture: “Uncertain Correspondence: Vladimir Putin and Donald Trump.” Masha Gessen, Russian-American journalist and public intellectual. September 19th, 2017, Sotille Theater.
· 625 students, faculty, and community members in attendance. Followed by a book signing and reception for faculty and guests.

· Co-sponsorships from LCWA, FYE, The Center for Public Choice and Market Process, History, Political Science, Women’s and Gender Studies, Jewish Studies, and International Studies.

The 5th Global Carolinas Connections Conference at the College of Charleston, the premiere conference on international business development in the Carolinas. August 9th, 2017.

· Led discussions with the conference organizers on holding the fifth conference at CofC, served as a contact person during the preparations for the confernece, and emceed the entire event.

· Moderated a panel discussion on “Preparing and Recruiting Management

for Global Business in the Carolinas”

Lecture: “The Black Imagination of the City: Afro-German Perspectives” Michael Goetting, German author and journalist. February 22nd, 2017.

· 30 students and community members in attendance.

Lecture, “Green Germany: The Energiewende and Sustainability Initiatives in the Federal Republic of Germany.” Dr. Robin Mishra, Minister-Counselor, Head of Science and Technology Section at the German Embassy in Washingto D.C. February 3rd, 2017.

· Attended by 100 students, faculty, and community members.

1st College of Charleston German-American Business Summit

· Led and completed of over a year’s worth of planning and administrative work leading up to the event, including

· Planning the event with multiple constituencies on campus

· All correspondence with all parties, companies, and guests involved in the summit.

· Managing marketing and sponsorships, together with John King (there were 13 sponsors in all).

· 10 German companies attended the job fair

· 200 students attended the event, and 110 guests from the community.

· The event was covered on ETV Radio’s South Carolina Business Review.

“Dada siegt! Dada scheitert! [Dada wins! Dada fails!]” April 19, 2016.

· Public theater performance by the students of German 468 in Wells Fargo Auditorium, (180 audience members).
Guest Lectures by Fabio Bela, Interim CEO of Mercedes-Benz Vans, Ladson, April 7th, 2016.
· Organized morning guest lecture in Stephen Della Lana’s German 325 course, on the German education system.
· Organized and coordinated afternoon guest lecture in the School of Business, on the plant expansion in Ladson.

“A Conversation with Russian Pianist Gerard Aimontche,” an event organized in conjunction with the Colour of Music Festival, October 22nd, 2015.
· Facilitated the event together with Lee Pringle (organizer of the Colour of Music festival) and Dr. Irina Erman and Dr. Michael O’Brien, who conducted the interview.
Die Arier/The Aryans, screening of a documentary film by Mo Asumang at the Charleston Museum, on September 25th, 2014.
· Assisted Dr. Nancy Nenno in locating a venue, organizing, advertising, and logistic planning for the event, including picking up the filmmaker at the airport.
· 80 audience members from town and gown came to the screening, which was followed by a Q&A with the filmmaker.

Piano Battle, a public piano performance on September 20th, 2015 at the Sotille theater.

· Assisted in planning for the event together with the Consul General’s office and the German Friendly Society, served as an usher and greeter at the event (ca. 150 audience members in attendance).
Guest Lecture by Dr. Johannes Wich-Schwarz (Maryville University)
· Facilitated presentation by Prof. Wich-Schwarz (“The Not-Word: German-Jewish Poetry after the Holocaust”), March 12th, 2014
· Facilitated Prof. Wich-Schwarz’s moderation of the Aesthetics Work Group on March 13th, 2014. Topic: Adorno, Celan, and Poetry after the Holocaust.

Beyond Drama: 13 Performers Try to Transform the Audience (April 23rd, 2013)
· Public theater performance by the students of German 468.

Multicultural Disability Film Series (January and February 2012)
· Five public film screenings by faculty members from across the College.

Freedom Happening (April 22nd, 2011)
· Public theater performance by the students of German 490.

German Comedy Film Series (Fall 2010)
· 6 public screenings of contemporary German comedies.

The Love Matters Revue (April 22nd, 2009)
· Public theater performance by the students of German 490.

Visiting Exhibit “Ingeborg Bachmann: Writing Against War,” October 2009.
· A traveling exhibit sponsored by the Austrian Ministry for Foreign Affairs.

20th century poetry night: October 22nd, 2009
· Evening of German poetry recitation evening in Randolph Hall.

Guest lecture by Dr. Kirsten Krick-Aigner (Wofford): October 16th, 2009.

· A lecture on Ingeborg Bachmann in conjunction with the Bachmann exhibit.

Annual Delta Phi Alpha (German Honor Society) Induction Ceremonies (2008-2014; 2016-2022)
· Due to the COVID-19 lockdown, the 2020 and 2021 Delta Phi Alpha Ceremonies were conducted on Zoom with guest singer/performer Becca Smith ’15.

· In 2010, 2012, 2013, 2014, 2016, 2017, and 2019 these ceremonies included Lieder performances by Professor David Templeton’s voice majors.

· Vetted and contacted candidates, organized and planned the event and reception in coordination with campus partners.

Laughing Matters Cabaret (December 6, 2007)
· Public theater performance by the students of German 490.

Community Outreach to High School Teachers and Students

Lowcountry German Day 7, November 2nd, 2021

· 90 High School German tuned in for an interactive lesson and a panel discussion on careers with German.
· Organized, planned, and moderated/taught
Guest Lectured in Virtual SC’s German courses, April 18th and April 20th, 2021

6th Lowcountry German Day, October 22nd, virtual on Zoom.

· 150 High school German Students tuned in for an interactive lesson and a panel discussion on careers with German.

· Organized, planned, and moderated/taught.
Guest Zoom lesson with Wilson High School German 2 and German 4 classes, May 6th, 2020.
Guest Zoom lesson with SC Governor’s School German 4 class, April 30th, 2020.

5th Lowcountry German Day, October 30th, 2019, Stern Center Ball Room.
· Lunch sponsored by Mercedes-Benz Vans ($2,500 sponorship)

· Organized the entire event, which brought in 200 students from 8 SC high schools and included an interactive lesson, a panel discussion with current and former CofC German majors, and a campus tour.

Guest lessons at Wilson High School German courses in Florence, SC, September 23rd, 2020 (90 students taught)

Guest at Wando High School German Honor Society induction ceremony, May 17th, 2019.

Coordination of a video series for the SC Virtual School’s German 3 course that will feature all CofC German majors and was filmed on the CofC campus on February 15-16th, 2019.

· The video will be part of the Virtual School’s German 3 series starting in Fall 2019.

4th Lowcountry German Day, November 27th, 2018, Sottile Theater.

· Secured sponsorship from Mercedes-Benz Vans for the event as well as an additional $6,000 from the German Embassy’s Fall Campus Week’s program to pay for student bus travel.

· Organized the entire event, which brought 350 students from 9 South Carolina and 1 North Carolina High Schools and included a panel discussion with current and former CofC German majors, a networking lunch, and a campus tour.
Spring 2018 Guest lessons in German high school programs (257 students taught):

· Fort Dorchester High School, March 21st, 2018 (4 classes, 46 students total)

· Carolina Forest High School, April 27th, 2018 (6 classes, 137 students total)

· Summerville High School, May 16th, 2018 (4 classes, 74 students total)
Spring 2018: Organized and planned six high school visits by colleagues (323 students total)

· Carol Hollen

· Byrnes High School, Duncan, SC. May 7th (85 students total)

· Lexington High School, May 8th (82 students total)

· River Bluff High School, May 9th (62 students total)

· Irmo High School, May 10th (28 students total)

· Richland Northeast (30 students total)

· Stephen Della Lana

· Dorman High School, May 14th (62 students total)

3rd Annual Lowcountry German Day, October 6th, 2017

· Secured sponsorship from Mercedes-Benz Vans for the event.

· Organized the entire event, which had 230 students from 10 South Carolina High Schools in attendance, a panel discussion with CofC alumni who now work for Mercedes-Benz Vans, and 15 current German students and alumni who networked with the high school students during lunch.
Guest Presentation, South Carolina Virtual School: September 28th, 2017th: “German and Business in SC and at CofC” (41 students taught)
Guest lessons in German high school programs (610 total students taught)

· Wando High School, April 21st, 2017 (3 classes, 58 students total)

· River Bluff High School, May 2nd, 2017 (3 classes, 59 students total)

· Ashley Ridge High School, May 3rd, 2017 (5 classes, 106 students total)

· Carolina Forest High School, May 8th, 2017 (7 classes, 154 students total)

· Wade Hampton High School, May 15th, 2017 (4 classes, 82 students total)

· Spartanburg High School, May 16th, 2017 (5 classes, 52 students total)

· Boiling Springs High School, May 17th, 2017 (3 classes, 45 students total)

· West Ashley High School, May 19th, 2017 (2 classes, 34 students total)

· Pelion High School, May 22nd (1 class, 16 students total)

Organized and coordinated four other high school visits by two other colleagues:

· Carol Hollen

· Gilbert High School, May 18th, 2017 (3 classes, 48 students.

· Airport High School, May 19th, 2017 (3 classes, 48 students)

· Stephen Della Lana

· Lexington High School, May 22nd, 2017 (4 classes, 80 students)

· Daniel High School, May 24th and 25th, 2017 (5 classes, 106 students)

“German at the College of Charleston,” presentation at the Clemson 2017 German Summit on February 14th.

· 120 High School German Students from programs throughout the state inn attendance.

2nd Lowcountry German Day, September 24th, 2017

· 40 local HS students of German from five high schools. Lesson from Dr. Koerner and then a panel discussion with study abroad students, followed by a campus tour and lunch at a dining hall.

· Ashley Ridge, Wando, Summerville, West Ashley, River Bluff High School students in attendance.

Visit to German II and III student classes at Carolina Forest High School in Myrtle Beach, May 18th, 2016.
· Guest presentation in two German II and one German III class at Carolina Forest High School (circa 60 students total).
SCAATG Annual Meeting, March 19th, 2016, College of Charleston
· Organized and hosted the annual spring meeting of the South Carolina chapter of the American Association of Teachers of German (20 teachers from across the state in attendance).

“Lowcountry German Day,” an event for local high school students of German on September 26th, 2015.

· Organized, hosted, and provided a lesson for German students from four local high schools in the tri-county area.

· 30 students and four high school teachers attended. The first hour was a German lesson, the second a panel discussion with CofC German majors who studied abroad the previous year.

Other CofC Service Activities
Chair, Search Committee for Visiting Assistant Professor of German Studies (May-June 2022)

Chair, Search Committee for Instructor of German Studies (December 2021-April 2022)
Co-organizer (with Dr Jocelyn Evans) and speaker: Diversity, Equity, Belonging, and Inclusion in Industry Workshop/ ALAANA retention event, March 19th, 2022.
Moderator: LCWA Showcase for prospective students, March 17th, 2021

Major Change Implementation (2020-21)

· Oversaw the curriculum change proposal of the German major to the German Studies Major and led faculty from beginning brainstorming and articulation session (May 5th, 2020) to the curriculum change in the fall of 2020.

Committee Member, Search for Assistant Professor of Jewish Studies (Holocaust), December 2020-February 2021

Moderator, LCWA’s Classroom Kombucha, a Conversation with Devon Hanahan on keeping students engaged in the pandemic, October 28th, 2020
Chair, Search for Full time Adjunct Instructor of German, April-May, 2019.

Chair, Search for Full-time Adjunct Instructor of Russian, April-May, 2019.

Attendance/Representing the Dean, CofC Annual Donor Society Meeting, April 12, 2019.

Chair, Search for an Administrator for FFIS and GARS, February-March, 2019.

Attendance, German Friendly Society’s Annual Scholarship Dinner, February 20, 2019

Attendance at Deutscher Brüderlicher Bund’s annual Christmas Dinner and Scholarship Awarding, Dec. 11th, 2019.

Chair, Search Committee for an Assistant Professor of German (November 2018-March 2019).
Committee Member, Search for an Administrator for FFIS and GARS, October-November 2018.

Chair, Review Committee for Professor Stephen Della Lana, Renewal as Senior Instructor (Fall 2018)

Attendance, Grant Opening of Mercedes-Benz Vans Plant, Sept. 5, 2018.

Chair, Search for Full-time Replacement Adjunct Lecturer of German for October – January 2018-19.
Chair, Search Committee for Visiting Assistant Professor of German (2018-2019)

Attendance at ground breaking ceremony for IFA’s new plant in Summerville, March 15th, 2018.

Chair, Search Committee for Director of Yashik/Arnold Jewish Studies Program, Fall 2017-October 2018.

Chair, 3rd-year review of Dr. Irina Erman, Assistant Professor of Russian Studies, Fall 2017.

Presentation on German-American Business Summit at the CofC All Institutional Advancement meeting (April 4th, 2017)

 Presentation on German-American Business Summit at CofC’s annual Cistern Society luncheon (February 18th, 2017)

Introduction to the film Goodbye Lenin at a screening hosted by the German and Russian Clubs. (November 10th, 2016).

Chair, T&P committee for Dr. Nancy Nenno’s promotion application for Full Professor, Fall 2016.

Search Committee Member, Career Center, Search for Employee Relations Manager –July and August 2016

· Meeting to narrow down the candidate pool to 10 candidates, skype interviews with 10 candidates, and 4 campus interviews.
Attendance of Ground Breaking Ceremony at Mercedes-Benz (July 27th, 2016)
Adjunct professor class observations: Fall-Spring 2016/17
Third-Year Review panel member for Oren Segal, Jewish Studies (Fall 2015)

Search for Adjunct Professor of German, July/August 2015.

Search Committee Member for two Adjunct Professors of German, May 2015.

Search Committee Member for Tenure Track Professor of Russian Fall 2014-Spring 2015.
Search Committee Chair for two Visiting Professors of German, April 2014.

Berlin Summer Academy and Exploratory Site Visit: “300 Years of German-Jewish Life and

Culture in Berlin” July 20-30th, 2014 Berlin, Germany.

· Exploratory visit of German-Jewish sites and organizations in Berlin, together with Josh Shanes (Jewish Studies) and Malte Pehl (International Studies), to set the groundwork for a Maymester Study Abroad Program to Berlin.

Faculty Advisor, Delta Phi Alpha (German honor society): 2007-14; 2016-present
· Organization of the annual Delta Phi Alpha Induction Ceremony

Extra-departmental Committee Member, 3rd Year Revie for 3 instructors in Dept. of Hispanic Studies, Fall 2013.

Presenter and Moderator, Aesthetics Work Group (led by professor Jonathan Neufeld). Topics:

Participatory Cutlure and Performative Process in René Pollesch’s Theater. January 28th, 2015; Affect and Performance in Contemporary Theater. September 5th, 2013.
Search Committee Member for Full Time Adjunct and Visiting Assistant Professor of German,

May 2013.

Assessment of German 490 writing samples: Spring 2013

Presenter, LCWA International Poetry Night, February 14th, 2013.

Commencement Reader, Spring Commencement 2012, Winter commencement 2012
First Year Experience Workshops: May 13-15, 2009, August 21st, 2009, May 10th, 2012

Convocation Conversation Leader, 2011 and 2012.

Presenter at “Erato, an International Poetry Night” November 9th, 2011; February 14th, 2013
Search Committee Member for Full-Time Adjunct Instructor of German: Summer 2011.

LCWA Task force on Beginning and Intermediate Foreign Language Proficiency (Spring 2010)

Adjunct Instructor Evaluation (3 visitations): Spring 2010.

Presenter, Mini-Lectures at Cofc’s “Accepted Students Weekend,” March 2009 and 2010.

Tester, Goethe Institute Exams: April and October 2008, April 2011, April 2013, October 2013.

Service to the Profession

Co-organizer, AATG Project “Creating a Safe Space: Materials Development focused on People of Color and LGBTQ Communities.” Fall 2020 (Workshop meeting on October 17, 2020).
· Co-organized the project, which resulted in open-source materials for teachers of German in the spring of 2021.
Southeastern Representative to the Executive Board of the American Association of Teachers of German, January 2019-December 2021.

· Attended 4 Executive Board Meetings per year as well as three days of additional meetings at the ACTFL/AATG annual conference.

Secretary of the Steering Committee of the Executive Board of the American Association of Teachers of German (January to December 2019)

· Minutes on all Steering Committee (4 per year) and Executive Board meetings (4 per year)

President of the South Carolina chapter of the American Association of Teachers of German (March 2018-February 2020)

· Held four chapter officer meetings annually and organized and coordinated two professional development workshops and a professional development retreat
· Fall Professional Development workshop at the University of South Carolina, Sept. 22nd, 2018

· May Professional Development workshop at Presbyterian College, May 7th, 2019.

· Fall Professional Development Retreat, Wampee Conference Center, Pinopolis, SC, Sept 14-15th. (Secured $2000 grant from KION North America to support the event)
Vice President of the South Carolina chapter of the American Association of Teachers of German (March 2016-March 2018)
· Direct involvement in event planning for two annual events and four chapter officer meetings.

· Organizer/Grant Securer: 2018 SCAATG Retreat at the Wampee Conference Center in Pinopolis, February 17-18th, 2018.

· Secured a $2000 grant from Bosch to cover all meals and rooms for the 30 attendees of the retreat.

Outside Reviewer, Scenario. Journal for Drama and Theatre in Foreign Language Education (December 2011, March 2013, April 2015, June 2017, August 2017, May 2019).

Outside Reviewer, Brecht Yearbook, May 2016

Advisory Board Member, Scenario. Journal for Drama and Theatre in Foreign Language Education, 2014-present
Contest Co-designer and Jury Member: “Vorhang auf für Deutsch—Märchenhaft,” a national

theater contest for high school and college German teachers sponsored by the German Ministry of Foreign Affairs and the German Embassy in Washington (2011-12)

Goethenetzwerk Teaching Trainer (2008-2009)

Fellowships and Awards

2010: DAAD Summer Research Grant for the project “Creative Approaches to German Literature and Culture: Theatre Pedagogy and Creative Writing Across the College German Curriculum.” Research visit at the Universität der Künste in Berlin from May to July of 2011.

2010: Faculty Research and Development Grant from the College of Charleston’s School for Language Cultures and World Affairs (LCWA) for the project “Creative Approaches to German Literature and Culture: Theatre Pedagogy and Creative Writing Across the College German Curriculum”

2009: Awarded “Best of SCFLTA” for the workshop “Literature in Action”.

2005: Graduate Top Scholar Award, University of Washington Graduate School

2004: Fellow, Connecting with the Community, Institute on the Public Humanities for Doctoral

Students. University of Washington, September 10-17, 2004.

2003-4 Stipend from the Humboldt Universität, Berlin.

Grant Applications & Fundraising
Fall 2020: German Embassy’s German Weeks: $1,000 grant towards 2 speakers.

Spring 2020 German Program Alumni Fundraising Month: raised $4,200 from alumni for a study abroad scholarship for a German major.

February 2019: $1,230 for a German Program Alumni Study Abroad Scholarship for summer 2019, raised through the Give to What you Love Campaign.

January 2019, $2,000 study abroad Scholarship from a Charlotte area CofC German Major from the German Language & Culture Foundation of Charlotte.

September 2018: $6,000 grant from the German Embassy’s Campus Weeks program for the 4th Annual Lowcountry German Day.

August 2018, $2,500 sponsorship from Mercedes-Benz Vans for the 4th Annual Lowcountry German Day on Nov. 27th.

March 2018: $8150 from the German Embassy in Washington, D.C. for the 3rd Charleston German-American Business Summit on February 5th, 2019. Funding comes from the Federal Republic of Germany’s Deutschlandjahr 2018/19 campaign.

September 2017: $2000 from Bosch LLC in North Charleston for the SCAATG teacher’s retreat on February 19th, 2018.

August 2017: $2,864.00 grant from the German Embassy in Washington, D.C. for the fall 2017 event series “Green Germany 2017 CofC Campus Weeks”
August 2017: $1500 grant from Mercedes-Benz Vans for the 3rd Annual Lowcountry German Day.

May 2017: Grant application for study abroad scholarship funding submitted to the German Language and Culture Foundation of Charlotte (grant denied in December 2017)
July 2017: $202 dollars in grant funding from German Embassy in DC to fund a German club trip to Mercedes-Benz Vans (September 21st, 2017--20 students participated)

Study Abroad Experience

Freie Universität Berlin 2003-4

Interdisciplinary graduate colloquium “Körperinszenierungen” (“Body-Stagings”) at the Department of Theater Studies under Profs. Erika Fischer-Lichte and Claudia Brandstetter.

Westfälische Wilhelms-Universität Münster 2000-1
Graduate Exchange through the University of Washington.

Universität Mannheim 1996-97

Undergraduate exchange through the University of Alabama.

Memberships
American Association of Teachers of German

Modern Language Association

Modern Austrian Literature and Culture Association
Phi Beta Kappa Honor Society

Phi Beta Delta. Honor Society for International Scholars

National German Honor Society Delta Phi Alpha

Global Scholars Program, College of Charleston

