PAGE
1

June2019
Professional Vita

 VIRGINIA MASON VAUGHAN

 50 Howland Terrace

Worcester, MA 01602-2631

508-753-4483

e-mail: vvaughan@clarku.edu

EDUCATION

Occidental College, Los Angeles, California 1964-1966.

University of Michigan, Ann Arbor, Michigan B.A. 1968.

University of Michigan, Ann Arbor, Michigan M.A. 1970.

University of Michigan, Ann Arbor, Michigan Ph.D. 1972.
RESEARCH FIELDS

Shakespeare; English Renaissance Drama; Drama; Sixteenth-Century

English Literature; Post-colonial Appropriations of Shakespeare.

AWARDS AND HONORS

B.A. Magna Cum Laude.

Phi Beta Kappa.

Rackham Prize Fellowship, 1971-1972.

Clark University Mellon Grant, 1977-1978.

Hardison Senior Research Fellowship, The Folger Shakespeare Library,

Washington D.C., January-June, 1987.

Andrew W. Mellon Foundation Fellowship, The Henry E. Huntington Library,

July, 1989.

Clark University Senior Faculty Fellowship Award, 1993.

Andrew W. Mellon Foundation Fellowship, The Folger Shakespeare Library,

January–June, 2001.

Andrea B. and Peter D. Klein Distinguished Professor, 2000-2004

TEACHING POSITIONS

Secondary English Teacher, Plymouth, Michigan, 1968-1969.

Teaching Assistant, University of Michigan, 1970-1971.

Part-Time Instructor, California State University at Los Angeles, 1972-1973.

Assistant Professor, Allegheny College, 1973-1976.

Assistant Professor, Clark University, 1976-1979.

Associate Professor, Clark University, 1979-1990.

Professor, Clark University, 1990-2013.

Professor Emerita and Research Professor, 2013 --

Seminar: “Emerging Ethnographies in Shakespeare’s England,” The

Center for Shakespeare Studies at the Folger Shakespeare Library,

Fall, 2004.

Worcester Institute for Senior Education, 2017, 2018, 2019.
ADMINISTRATIVE and LEADERSHIP EXPERIENCE

English Department Chair, Clark University, 1984-1989, 2005-2009;

Acting Chair, 1990-1991; 1997-1998

Director, Higgins School of the Humanities, Clark University, 1991-1994, 2002-2004

Co-director, Women's Studies Program, Clark University, 1993-1994

Elected Chair of the Clark University Faculty Assembly, 1994-1996

Chair, Undergraduate Academic Board, 1999-2000
PUBLICATIONS

 (* Published under the name Virginia M. Carr)

 Scholarly Editions--

The Tempest, Arden Edition, Third Series (with Alden T. Vaughan). London:

Thomas Nelson and Sons, Ltd., 1999; rev. ed., Bloomsbury, 2011.

Antony and Cleopatra for The Norton Shakespeare, Third Edition. New York,

2016.

 Monographs--

*The Drama as Propaganda; A Study of The Troublesome Raigne

of King John. University of Salzburg: Institut fur

Englische Sprache und Literatur, 1974.

 Shakespeare's Caliban: A Cultural History (with Alden T. Vaughan).

Cambridge: Cambridge University Press, 1991.

Japanese translation published by Seidosha Press (Tokyo, 1999)

 Othello: A Contextual History. Cambridge: Cambridge University Press, 1994.

 Rept. of chap. 3 in Shakespeare Criticism Yearbook, 1994 Detroit:

Gale Research Press, 1995, pp. 330-38.

Performing Blackness on English Stages, 1500-1800. Cambridge: Cambridge

University Press, 2005.

'The Tempest': Shakespeare in Performance. Manchester: Manchester University

 Press, 2011; paperback edition 2015.

Shakespeare in America (with Alden T. Vaughan). Oxford Shakespeare Topics.

Oxford: Oxford University Press, 2012.

‘Antony and Cleopatra’: Language and Writing. London: Bloomsbury,

 2016.

Shakespeare and the Gods. London: Bloomsbury, 2019.
 Edited Collections of Essays --

 Othello: New Perspectives (with Kent Cartwright). Cranbury, NJ: Fairleigh

Dickinson University Press, 1991.

Critical Essays on Shakespeare's 'The Tempest' (with Alden T. Vaughan). New

York: G. K. Hall, 1998.

Playing the Globe: Genre and Geography in English Renaissance Drama (with John

Gillies). Cranbury, NJ: Fairleigh Dickinson University Press, 1998.

Shakespeare in American Life (with Alden T. Vaughan). Washington D.C.:

Folger Shakespeare Library, 2007; includes my essay, "Making Shakespeare

American: Shakespeare's Dissemination in Nineteenth-Century America,"

pp. 23-33.

Speaking Pictures: The Visual/Verbal Nexus of Dramatic Performance (with

Fernando Cioni and Jacquelyn Bessell). Cranbury, NJ: Fairleigh

Dickinson University Press, 2010; includes my essay,

“Enter three Turks and a Moor: Signifying the “Other” in Early

Modern English Drama,” pp. 119-38.

Critical and Cultural Transformations: Shakespeare’s ‘The Tempest,’ 1611 to the

Present (with Tobias Döring). Research in English and American Literature

series, Narr Verlag. Tuebingen, Germany, 2013; includes my essay, “Un-

masquing The Tempest: staging 4.1.60-138,” pp. 283-95.

Women Making Shakespeare (with Gordon McMullan and Lena Orlin) for Arden

Shakespeare (Bloomsbury). London, 2014; includes my essay, “‘Miranda,

Where’s your mother?’: Female Prosperos and What They Tell Us,”

pp. 347-56.

 ‘The Tempest’: Critical Essays, co-edited with Alden T. Vaughan.

London: Bloomsbury, 2014.

Bibliographies --

Othello: An Annotated Bibliography (with Margaret Mikesell). New York:

Garland Publishing, 1990.

 Articles and Essays--

 *"Animal Imagery in 2 Henry VI," English Studies, 53
(1972), 408-412.

*"The Power of Grief in Richard II," Etudes Anglaises, 31(1978), 145-151. *"Once More into the Henriad: A 'Two-Eyed' View," Journal
of English and

Germanic Philology, 77 (1978), 530-545.

 "Between Tetralogies: King John as Transition," Shakespeare Quarterly, 35 (1984),

407-420.

"'Something Rich and Strange': Caliban's Theatrical Metamorphoses,"

Shakespeare Quarterly, 36 (1985), 390-405. Rept. in Caliban, ed. Harold

Bloom. New York: Chelsea House, 1992, 192-206.

"Shakespeare's Perspective Art," in a special issue of the Bucknell Review:

Perspective, Art, Literature, Participation. eds. Mark Neuman and Michael

Payne. Lewisburg: Bucknell University Press, 1986, 17-36.

"King John: A Study in Subversion and Containment," in King John: New

Perspectives, ed. Deborah Curren Aquino. Newark: University of Delaware

Press, 1989, 62-75.

"Politics and Plagiarism: Othello in the Restoration," Theatre History Studies, 9

(1989), 1-21.

"Daughters of the Game: Troilus and Cressida and the Sexual
Discourse of

Sixteenth-Century England," Women's Studies International Forum, 13, No.

3 (1990), 209-220.

"The Road to Astor Place: The English and American Othellos of William Charles

Macready," Shakespeare Worldwide, 13 (1991), 99-115.

"An Academic Columbian Exchange: Literature and History"
(with Alden T.

Vaughan), William and Mary Quarterly,
3rd. series, 49 (1992), 362-72.

"'Salvages and men of Ind': English Theatrical Representations of American

Indians," catalog essay for the Folger Shakespeare Library Exhibit, "New

World of Wonders: European Images of the Americas, 1492-1700"

(Seattle: University of Washington Press for the Folger Shakespeare Library,

1992), 114-124.

“Tampering with The Tempest” (with Alden T. Vaughan) Shakespeare Bulletin,

10(1992): 16-17; reprt. in The Tempest: Critical Essays, ed. Patrick Murray

(New York: Routledge, 2001), 398-403.

"The Construction of Barbarism in Titus Andronicus," in Race, Ethnicity, and

Power in Shakespeare and His Contemporaries, ed. Joyce Green MacDonald.

Cranbury, NJ:Fairleigh Dickinson University Press, 1997, 163-80.

"Before Othello: The Elizabethan Image of SubSaharan
Africans" (with Alden T.

 Vaughan), William and Mary Quarterly, 3rd series, 54 (1997): 19-44.

"Race Mattered: Othello in Late Eighteenth-Century England,"

Shakespeare Survey 51 (1998), 57-66.
“Stephen Greenblatt and the New Historicism,” The Edinburgh Encyclopedia of

Literary Criticism and Theory since 1940,ed. Julian Wolfreys. Edinburgh:

Edinburgh University Press, 2002, 535-42 reprt. in Modern North American

Criticism and Theory: A Critical Guide, ed. Julian Wolfreys. Edinburgh:

Edinburgh University Press, 2006, 103-110.

“King John.” A Companion to Shakespeare’s Complete Work. Vol. 2: The

Histories. Ed. Richard Dutton and Jean E. Howard. Oxford: Blackwells,

2003, 379-394.

“Looking at the ‘Other’ in Julie Taymor’s Titus,” Shakespeare Bulletin 21 (2003):

71-80

”England's 'Others' in the New and Old Worlds' (with Alden T. Vaughan),

in The World of John Winthrop: Essays on England and New England,

1588-1649, ed. Francis Bremer. Massachusetts Historical Society Studies in American History and Culture, 2005, 22-74.

 “Teaching Richard Burbage’s Othello,” Approaches to Teaching Shakespeare’s

Othello, ed. Peter Erickson and Maurice Hunt. New York: MLA

Publications, 2005, 148-55.

 "Blacking up at the Blackfriars Theatre,” in Inside Shakespeare: Essays on the

 Blackfriars Stage, ed. Paul Menzer. Cranbury, N. J.: Susquehanna

University Press, 2006, 123-132.

"Representing the King of Morocco," essay for Early Modern Emissaries (1550-

1700, ed. Gitanjali G. Shahani and Brinda S. Charry. London: Ashgate,

2009, pp. 77-92.

"The Maltese Factor: Mediterranean Cross-Cultural Contacts in Early Modern

English Drama," essay for A Companion to the Global Renaissance --

1550-1660: English Culture and Literature in the Era of Expansion, ed.

Jyotsna G. Singh. London: Blackwells, 2009, pp. 340-54.

"Literary Invocations of The Tempest," in The Cambridge Companion to

Shakespeare's Last Plays, ed. Catherine M. Alexander. Cambridge:

Cambridge University Press, 2009, pp. 155-172.

“Supersubtle Venetians: The Geopolitics of Shakespeare’s Othello,” essay

for the collection, Shakespeare in Venice, eds. Laura Tosi and

Shaul Bassi. London: Ashgate Press, 2011, pp. 19-32.

“Shakespeare in America’s Gilded Age,” in Shakespeare in the

Nineteenth Century, ed. Gail Marshall, Cambridge: Cambridge

University Press, 2012, pp. 332-47.

“Un/natural perspectives: Viola on the Late Nineteenth-Century Stage”, in

Early Modern Drama in Performance, ed. Mark R. Netzloff, Darlene

 Farrabee, and Bradley Ryner, Newark, Del.: University of Delaware Press,

2015, pp. 137-51.
 Online Publishing –

Literary Encyclopedia, Senior Editor for Shakespeare and Early Modern

Literature, 2019 –

Othello, Titus Andronicus, and King John for The Literary Dictionary 2000-

2001, rev. 2019. Literary Encyclopedia.

“In Search of Slavery’s English Roots” (with Alden T. Vaughan) in Common-Place,

 vol. 1, no. 4 (July 2001) (www.common-place.org)

Commentaries on eight promptbooks (The Tempest and Othello) for The

Shakespeare Collection, Gale Inc.

“Critical Approaches to Othello”, British Library, Discovering Shakespeare,

2016. www.bl.uk.
 Book Reviews (one or more)--

Shakespeare Quarterly, Choice (regular 1976-1992), English Studies, Educational

Theatre Journal, Modern Language Studies, Magill's History Annual, Shakespeare

Bulletin, The Modern Language Review and The Yearbook of English Studies,

Papers on Language and Literature, Shakespeare and the Classroom, Imprimatur,

Medieval and Renaissance Drama in English, Archiv fȕr das Studium Neueren

Sprachen und Literaturen, The Spenser Review, Early Theatre, Journal of British

Studies, Shakespeare Studies, Times Literary Supplement.
 Theatre Reviews (one or more)--

Shakespeare Quarterly, Shakespeare on Film Newsletter,
Theatre Journal,

Shakespeare Bulletin.

 Essays for Theatre Venues--

"Acting Shakespeare's Moor," Asides (Shakespeare Theatre Company of

Washington D.C.), 2005-06 Season, No. 1, pp. 5-6.

"Blackface Performances on Shakespeare's Stage, " Around the Globe, 33 (2006):

34-35 (International Globe Centre, London).

"A Wilderness of Tigers (Titus Andronicus)," Guide to the Season's Plays,

2006-07, pp. 47-51 (Shakespeare Theatre Company of Washington D.C.).

 Audio presentations—

Worcester Academically Speaking, January 22, 2006.

‘Othello,’ for What’s the Word? Modern Language Association of America, 2009.

Audio commentary for the DVD, The Tempest, directed by Julie Taymor, 2011.

“Verdi’s Otello: We all Have Demons, but Sometimes the Demons Have Us,”

Podcast by WQXR and The Metropolitan Opera, December 2018.
PROFESSIONAL MEMBERSHIPS

Modern Language Association; International Shakespeare Association;

Shakespeare Association of America; Renaissance Society of America;

International Association for University Professors of English.
OTHER PROFESSIONAL ACTIVITIES
 Invited lectures--

McGill University, Roger Williams College, Hamilton College, University of

Massachusetts at Amherst,
University of Vermont, University of Delaware,

Allegheny College, U. S. Naval Academy, Eastern Connecticut State University,

State University of New York at Purchase, Georgia State University, Susquehanna

University, University of Trier, St. Anselm College, Emerson College, Blackfriars

Theatre, Shakespeare Theatre in Washington D.C., University of Munich,

University of Maryland, Oregon Shakespeare Festival, University of Wisconsin at Oshkosh, University of Bologna, Calvin College, Keene State University,

University of Lodz, University of Virginia, Plimouth Plantation.
 Exhibit work --

 Consultant for NEH-funded exhibit, "New World of Wonders: European Images of

the Americas, 1492-1700" for the Folger Shakespeare Library, 1991-1992.

 Consultant for "Now Thrive the Armorers: Arms and Armor in Shakespeare,"

Higgins Armory Museum, Oct. 21, 2004-June 23, 2005.

 Guest Curator (with Alden T. Vaughan) for "Shakespeare in American Life,"

Folger Shakespeare Library 75th anniversary exhibit, 2007.

 Conference Activity--

The International Marlowe Conference, August, 1988.

The International Shakespeare Conference at the Shakespeare
Institute, Stratford,

England (by invitation only), biennially since 1986.

Modern Language Association: Chaired sessions 1977, 1985; respondent 2001.

Northeast Modern Language Association: Chair, Secretary or Participant in

sessions 1975-1988 (except 1980, 1986, 1987).

Shakespeare Association of America: Invited panelist, 1982, 1986, 1987. Invited to

organize seminar on "Othello: New Perspectives", 1988. Invited to moderate

plenary session, "Shakespeare and the Age of Colonization", 1992. Invited to

co-chair seminar, "Playing Across the Globe: the Geography of English

Renaissance Drama", 1995. Invited speaker, “Race Mattered: Othello on the

Late-Eighteenth-Century Stage," 1997; co-chair, seminar on "Popular

Playwrights: Heywood and Shakespeare", 1999; Panelist on 'Is The Tempest

a New World Play?", 2005. Co-chair, seminar, “Shakespeare and Race,”

2010; Panelist, “Shakespeare and Race” 2013.

International Shakespeare Association: Invited to co-chair Seminar, “Shakespeare

and the New World,” Tokyo, 1991; invited to co-chair Seminar, “Mediating

the Mediterranean,” Valencia, 2001; co-chair Seminar, “The Tempest After

400 Years,” Prague, 2011.

Deutsche Shakespeare-Gesellschaft: Invited to give plenary paper, “Sea Changes:

Poetic Invocations of Shakespeare’s Tempest,” Bochum, 2000.

Blackfriars Conference, Staunton, Virginia, 2001 and 2003. Speaker.

National Council of Teachers of English, Panelist, "Teacher Research--A University

Perspective," November, 1994.

"Constructing Race: Differentiating Peoples in the Early Modern World," an

Interdisciplinary conference at The Institute of Early American History and

Culture, 1994. Invited participant.

Group for Early Modern Cultural Studies, 2002, Invited panelist.

New England Medieval Conference, speaker, 2005.

“Shakespeare in Venice: New Perspectives,” hosted by Universita Ca’

Foscari Venezia and Globe Education at Shakespeare’s Globe, London,

October 12-13, 2007 in Venice. Invited speaker.

“ The Italianate Prospero,” delivered at the Triennial meeting of the International

Association of University Professors of English, July, 2010.

“’Dashed All to Pieces’: Tempests and Other Natural Disasters in the Literary

Imagination,” 2011. Sponsored by the University of Porto’s Centre for

English Translation and Anglo-Portuguese Studies. Plenary Speaker.

“Women in Shakespeare,” sponsored by Shakespeare’s Globe (London) and King’s

College London, 2013.

“Finding the Real Othello,” Keynote address, Deutsche Shakespeare

Gesellschaft, November 23-4, 2018.

 Referee for journals--

Shakespeare Quarterly, 1985--, Editorial Board, 2013 --; Publications of the Modern

Language Association, 1977, 1993; Papers on Language and Literature, 1981, 2006,

2007; Mosaic, 1994, 1996Style, 1999; Journal of Early Modern Cultural Studies, 2002,

2012; Theatre Journal, 2002; Comparative Drama, 2003; Shakespeare Bulletin,

1996 -- ; Shakespeare (British Shakespeare Association), 2008, 2014, 2016; Early Theatre, 2009, 2012; European Journal of American Studies, 2012; Studies in Travel Writing, 2012; PMLA, 2013; Review of English Studies, 2015’ Journal of Mediterranean Studies, 2016, Sederis.

 Referee for University Presses--

Norton, Bedford Press, University Press of Kentucky, University of Pennsylvania

Press, University of Delaware Press, MLA Publications, Cambridge University

Press, Oxford University Press, Indiana University Press, The Omohundro

Institute for Early American History and Culture, Manchester University Press,

Cornell University Press, University of Minnesota Press, Fairleigh Dickinson

University Press, Arden Shakespeare of Bloomsbury.
 Advanced Placement Program of the College Entrance Examination Board: Reader of

English Literature exams, 1980-1983; Table Leader, 1984-1986; Question Leader,

1989-1990; Member of the AP English Test Development Committee, 1988-1991.

 New England Commission on Schools and Colleges: Evaluator on the Accreditation Team

for the University of Maine at Presque Isle, 1983; Accreditation Team for

Bennington College, 1989; Participant in pilot program in English for
interaction

between High Schools and Colleges, 1985.

 Association of Departments of English: Elected Member of the Executive Committee,

1990-1992; President of ADE, 1992.

 Chair, Outside Review of the English Department at Florida Atlantic University, 1991-

1992.

 Founder, the Worcester Consortium Undergraduate Shakespeare Conference, beginning

at Clark University in 2002. Service on the Steering Committee for

subsequent conferences which take place every spring at a

participating New England college or university. 2002-2018.
