 Diana Palardy (née Burkhart)
Department of Foreign Languages
Youngstown State University

Youngstown, OH 44555
Office: (330) 941-1631
dqpalardy@ysu.edu

Education

University of Virginia – Charlottesville, Virginia

Fall 2004 – Fall 2008

Ph.D. in Spanish Literature

Dissertation: Dystopian Impulses in Contemporary Peninsular Literature and Film

Dissertation Committee: Randolph Pope, David Gies, Daniel Chávez, Krishan Kumar

University of Colorado – Boulder, Colorado

Fall 2001 – Spring 2004
M.A. in Hispanic Literature

University of Seville – Seville, Spain

Fall 1995 – Spring 1996

Study abroad program affiliated with Northern Illinois University;

Studies included university classes with native Spanish speakers.
Reed College – Portland, Oregon

Fall 1993 – Spring 1997

B.A. in Hispanic Literature

Thesis: Las cuestiones acerca de la verdad en San Manuel Bueno, mártir y “Pierre Ménard, autor
del Quijote”
Research Interests

20th-21st-Century Spanish Literature and Film
Utopia and Dystopia
Race and Immigration

Cultural Studies
Post-Dictatorship Fiction

Gender
Publications

The Dystopian Imagination in Contemporary Spanish Literature and Film. New York: Palgrave Macmillan (Forthcoming, Fall 2018)

“Into the Matrix of Contemporary Spanish Squatter Communities: Navigating Through Utopian Landscapes of Hospitality and Dystopian Landscapes of Hostility in Okupada by Care Santos.” Alternative Communities in Hispanic Literature and Culture. Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2016.

“Lust and Disgust: The Rhetoric of Abjection in the Spanish Immigration Films Bwana, Flores de otro mundo and Princesas.” Bulletin of Hispanic Studies 92.7 (2015): 825-40.
“The Evolution of Conguitos: Changing the Face of Race in Spanish Advertising.” Transmodernity: Journal of Peripheral Cultural Production of the Luso-Hispanic World 4.2 (Fall 2014): 38-56.
“Falling through the Cracks: Anarchistic Resistance and the ‘Generación perdida’ in José Ángel Mañas’ Historias del Kronen and Care Santos’ Okupada.” Arizona Journal of Hispanic Cultural Studies 17 (2013): 81-100.
“The Schizophrenic Bond: The Struggle to Acquire Knowledge and Sanity in Luisa Valenzuela’s ‘Cambio de armas’.” Romance Notes 53.2 (2013): 165-72.
“The Metaphorical Consumption of the Racial Other in Spanish Advertising.” Constructing Identities: The Interaction of National, Gender and Racial Borders. Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2013.
Translation of a selection from El día del camello by Raúl Hernández Ortega. (The Day of the “Camello”) Voces del Caribe 4.1 (Fall 2012): 233-40.
 “The Disposable Immigrant: The Aesthetics of Waste in Las cartas de Alou.” Journal of Spanish Cultural Studies 11.2 (June 2010): 153-165.
Translation of “Las razones de la educación. Nuevos ecos de la polémica.” by Isabel Morant Deusa (“Reasons for Education: New Echoes of the Polemic.”) in Eve’s Enlightenment. Ed. Catherine Jaffe and Elizabeth Franklin Lewis. Baton Rouge: Louisiana State UP, 2009.
“La función de la deuda en Dos mujeres en Praga.” España Contemporánea: Revista de Literatura y Cultura 20.1 (2007): 21-38.
“La reivindicación de la voz de la víctima de tortura en Arte de morir de Óscar Hahn.” Revista Chilena de Literatura 70 (April 2007): 135-48.
Presentations

The Society for Utopian Studies Conference

November 2017

 Utopian/Dystopian Transhumanism

in Elia Barceló’s “Mil euros por tu vida”

Mundos (Im)posibles: Futuro y utopía

October 2017

en la literatura, el cine y el arte

Utopian Counter-Mapping: The Cartography of Insubordination

in Ricardo Menéndez Salmón’s El sistema (2016)
The Society for Utopian Studies Conference

October 2016
The Architecture of Greed or: How I Learned to Stop Worrying
about the Economic Crisis and Love the Sheep
The Society for Utopian Studies Conference

October 2015

Into the Matrix of Contemporary Spanish Squatter Communities:

Navigating through Utopian Landscapes of Hospitality

and Dystopian Landscapes of Hostility in Okupada by Care Santos

The Society for Utopian Studies Conference

October 2013

“Occupy This! Anarchism and Utopianism in Spanish Squatter Communities

in Pau Martínez’s El kaserón”

Fourth Crossing Over Symposium

October 2011
“The Metaphorical Consumption of the Racial Other in Spanish Advertising”

The Society for Utopian Studies Conference

October 2010
“Father Knows Best: Paternalism in the Film V for Vendetta by James McTeigue”

West Virginia University Colloquium on Literature and Film
October 2009

“Lust and Disgust: The Rhetoric of Contamination in Spanish Films about Immigration”
Kentucky Foreign Language Conference

April 2009
“The Wasted Seed and the (In)fertile Womb: The Obstacles to Integration for Male Immigrants in Las cartas de Alou and Female Immigrants in Flores de otro mundo”
The Society for Utopian Studies Conference

October 2008

“The Immortal Cyborgs in Abre los ojos by Alejandro Amenábar”

American Comparative Literature Association

April 2008

Conference
“Societies of Control: Deceptive Illusions of Freedom in Contemporary Spanish Dystopian Fiction”
The Society for Utopian Studies Conference

October 2007

“Anarchistic Dystopian Impulses in Spanish Dirty Realism”

Georgetown Graduate Portuguese

September 2006

and Hispanic Symposium

“Degradation and Animalization: Manifestations of the Dystopian Impulses in Parábola del
náufrago by Miguel Delibes and Rhinoceros by Eugene Ionesco”
Kentucky Foreign Language Conference

April 2006

“Knowledge and Madness in Cambio de armas by Luisa Valenzuela”

Teaching Experience

Youngstown State University – Youngstown, Ohio

Fall 2008 – present

Department of Foreign Languages and Literatures

Associate Professor
Elementary Spanish
Intermediate Spanish
Advanced Intermediate Spanish
Spanish Literature and Culture I
Spanish Literature and Culture II
Spanish Culture
Introduction to Spanish Literature
Topics in Spanish Literature and Film (Capstone Course)
Professional Development for Teachers
Service Learning in Spanish
Foreign Language for Reading
Introduction to Women’s Studies
Honors Seminar: Topics in Women’s History

University of Virginia – Charlottesville, Virginia

Fall 2004 – Spring 2006

Department of Spanish, Italian and Portuguese

Fall 2007 – Spring 2008

Spanish Teaching Assistant

Literary Analysis, Intensive Spanish, Business Spanish (two semesters), Intermediate-Advance
Spanish (three semesters)
University of Colorado – Boulder, Colorado

Fall 2001 – Spring 2002

Department of Spanish and Portuguese

Fall 2003 – Spring 2004

Spanish Language Teaching Assistant

Beginning Spanish (five semesters)

University of Santiago de Compostela – Santiago, Spain

Fall 2002 – Spring 2003

Instituto de Idiomas

English Instructor

Intermediate English (two semesters)
Denver Public Schools – Denver, Colorado

Fall 2000 – Spring 2001

Schenck Elementary School

Fifth Grade Bilingual Education Teacher

Bilingual classes in Reading, Writing, Math, Social Studies and Science.
Colorado School of English – Denver, Colorado

Summer 2000

English as a Second Language Teacher

ESL courses in conversation and grammar.

Khon Kaen University – Khon Kaen, Thailand

June 1998 – September 1999
Department of Foreign Languages

English Lecturer

Undergraduate and graduate classes in Reading, Conversation, Writing and General English.

Professional Development

Oral Proficiency Interview Workshop – Youngstown, OH
Fall 2016

Participated in a 2-day training workshop offered by ACTFL
(American Council on the Teaching of Foreign Languages)

about how to evaluate students’ oral proficiency.
Ohio Foreign Language Association Conference

Spring 2011-13; 2015
Attended talks on foreign language pedagogy at several OFLA conferences.
Oral Proficiency Interview Workshop – Youngstown, OH
Spring 2011

Participated in a 4-day workshop offered by ACTFL
about how to evaluate students’ oral proficiency.
Practicum in Teaching Spanish – Charlottesville, Virginia
Fall 2004
Participated in a semester-long course about acquiring and implementing new pedagogical methods.

Graduate Teacher Program
 – Boulder, Colorado

Fall 2001 – Spring 2002

Participated in a graduate teacher-training program.

Fall 2003 – Spring 2004

Teacher in Residence Program – Denver, Colorado

Fall 2000 – Spring 2001

Received training in elementary education and English Language Acquisition.

Certificate in TESL – Seattle, Washington

Fall 1997 – Spring 1998

Learned how to implement language acquisition theories in a certification program for Teaching
English as a Second Language.

RSA/Cambridge CELTA Course – Portland, Oregon

July 1997

Completed an intensive, one-month teaching English certification program.
Awards

Distinguished Professor of Service

Spring 2016
Youngstown State University

Faculty Improvement Leave

Fall 2016

Youngstown State University

Research Professorship

Fall 2015
Youngstown State University

YSU-OEA Outstanding Service Award

Fall 2015
Youngstown State University

Faculty Improvement Leave

Fall 2011

Youngstown State University

Dissertation Acceleration Fellowship

Summer 2007

University of Virginia

Departmental Dissertation Fellowship

Fall 2006 – Spring 2007

University of Virginia
Professional Memberships

Modern Language Association

Ohio Foreign Language Association
Society for Utopian Studies
Service

Steering Committee of the

Fall 2017-present

Society for Utopian Studies

Attended annual meetings. Gave feedback on the progress of the organization and suggestions for improving it.

Co-Founder of the YSU Women’s and Gender Center

Summer 2017
Held meetings with the Provost and with a committee to develop a plan to open up a Women’s and Gender Center at the university.

Crisis Committee Chair

Spring 2017-present
Mobilized faculty to help secure the best possible contract. Organized unionized faculty members so that they would be prepared if there were to be a strike. Created a Communications Committee to facilitate communication between the union leadership and the faculty, as well as with the public.
Dean’s Search Committee

Fall 2015
Reviewed candidates for the position of Dean of the College of Liberal Arts and Social Sciences, selected a short list of 10 candidates for Skype interviews, chose the top 3 candidates, conducted extensive campus interviews and selected the dean.

CLASS Diversity Requirement Committee

Fall 2015 – present

Served on a committee to create a diversity requirement for the College of Liberal Arts & Social Sciences.

Promotion Appeals Committee

Fall 2015
Evaluated an appeal regarding a denial of promotion of a university professor.

Transfer Agreement Guidelines

Spring 2015 – Fall 2015
Demonstrated the transferability of YSU Spanish language courses to comparable courses at other universities in Ohio.

Culture of Community Committee

Spring 2015 – present
Served on a committee to create a more inclusive and productive learning environment at YSU.

Title IX Committee

Spring 2015

Offered suggestions on how to implement Title IX legislation on campus.

Recruiting Students

Spring 2015 – present
Visited high schools and encouraged students to study Spanish at YSU. Invited a panel of professionals to campus to talk about “Jobs in Foreign Languages” with YSU students and high school students in attendance. Attended numerous Crash Days and recruited students.

Program Review

Spring 2015

Brainstormed ways to improve the Spanish section of the Foreign Language Department and wrote the Program Improvement Plan. Worked on actively improving our program in weaker areas, such as recruitment and retention.

College Reorganization Committee

Spring 2015

Discussed ways to reorganize the colleges at YSU and suggested reconfigurations that would create
synergistic relationships between the different colleges.

Search Committee for a term position in Spanish

Spring 2015

Reviewed applicants, selected a list of 7 individuals for Skype interviews, chose 3 finalists after the Skype interviews, helped organize the campus visits, conducted interviews during the campus visits, and selected the final candidate along with the committee.
Search Committee for a Spanish Professor

Spring 2014

Reviewed over 100 applicants, selected a list of 10 individuals for Skype interviews, chose 3 finalists after the Skype interviews, helped organize the campus visits, conducted interviews during the campus visits, and selected the final candidate along with the committee.
Faculty Learning Community

Spring 2013

Met monthly with faculty from different colleges and discussed ways to improve teaching at YSU.

Director of Women’s and Gender Studies

Fall 2012 – Spring 2016
Revised the Women’s Studies minor, created a brochure for the program, recruited minors, advised minors, assisted in getting a new LGBT class on the books that is crossed-listed with Women’s Studies, ran the Women’s Studies Essay Contest, organized activities for Women’s History Month, publicized the events, responded to requests for interviews (for the local news, radio, student newspaper, etc.), and managed the budget.
Peer Reviewer

Fall 2012 – present

Served as a peer reviewer for the journals: Bulletin of Hispanic Studies (Fall 2015), Arizona Journal of Hispanic Cultural Studies (Spring 2014), Journal of Jewish Identities (Fall 2014), and Hispania (Fall 2012).

Assessment Council

Fall 2012 – present

Evaluated academic and non-academic programs and provided constructive feedback on ways to improve the assessment of these programs.

Search Committee for an Italian Professor

Spring 2010

Reviewed applicants, selected a short list, interviewed finalists at the Modern Language Association Conference, helped organize the campus interviews, conducted campus interviews, and selected the candidate along with the committee.
CLASS Graduate Studies Committee

Fall 2010 – Spring 2014
Evaluated applications for Graduate Faculty status and discussed proposals and changes regarding
Graduate Student programs.

Faculty Senate

Fall 2010 – Spring 2012
Voted on important issues pertaining to university committees.

Coordinator of Spanish Instructors

Fall 2010 – Spring 2011;

Fall 2013 – Spring 2014
Wrote syllabi, class calendars, study guides, and exams for instructors. Ordered textbooks and other teaching materials. Hired four new instructors. Held three meetings per semester with all instructors, provided an orientation for and trained new instructors, observed classes and provided written and oral feedback for instructors. Helped new instructors with use of software and technology such as
Power Points, Excel, the Banner System, projectors and equipment in the language lab. Orchestrated the transition from written workbooks to online workbooks, which involved training new instructors on using the software.
History Club Presentations

Spring and Fall 2010
Gave presentations on health care and politics in Mexico and regionalism and immigration in Spain.
YSU Medical Mission in Mexico

April 6-11, 2010

Served as a translator for doctors, nurses, and pharmacists providing medical services in San Quintin, Mexico. Taught the medical professionals expressions in Spanish to use with their patients. Assisted in crossing the border, obtaining visas and facilitating communication between the team members and the locals at the church and the hospital.
QUEST Project Supervisor

Spring 2010

Supervised a student’s QUEST project, which is an undergraduate research project, on the topics of politics and culture in Costa Rica.
Dean’s Advisory Council

Fall 2009 – Spring 2011
Attended meetings for the Dean’s Advisory Council.
College Representative of Elections and Balloting Committee
Fall 2009 – Spring 2011

Conducted elections for department senators and at-large senators for the University Academic Senate for CLASS.

NCATE Committee

Fall 2009 – Spring 2011

(National Council for Accreditation of Teacher Education)

Participated on an assessment committee that created rubrics and other tools to assess the learning of education students. Edited documents submitted to the NCATE review. Implemented changes suggested by the NCATE review. Helped draft a proposal for curricular changes in order to better meet NCATE standards.

Language Learning Resource Center Committee

Spring 2009

Redesigned curricula and course schedules to incorporate weekly language lab classes.
YSU Spanish Club Co-Advisor (Los Buenos Vecinos)

Fall 2008 – present

Organized and facilitated discussions for a bimonthly Spanish conversation hour. Organized and
attended a bimonthly Spanish film night. Participated in fundraisers. Helped to increase enrollment
and involvement by advertising the club and encouraging students to join and actively participate. Selected the recipients of the Metzger Award for Foreign Study and coordinated the payments.
Shelter for Help in Emergency – Charlottesville, Virginia

Fall 2007 – Spring 2008

Created a lending library of books and DVDs in Spanish for Hispanic women in a shelter for victims

of domestic violence.

Graduate Student Lecture Series – Charlottesville, Virginia
October 2007

Organized a panel of graduate students who presented papers about their areas of research.
Teaching Literature Workshop – Charlottesville, Virginia
September 2005
Coordinated and facilitated a workshop for preparing graduate students for teaching literature courses.
Languages

English – Native language

Spanish – Near-native fluency

Portuguese – High Intermediate

French – Reading proficiency
PAGE
9

