 Richard PeñaPRIVATE

Education

Diploma, St.John's Prep, Danvers, MA (June 1971)

 Bachelor of Arts (Latin American History and Literature), magna cum laude, Harvard College (June 1976)

Master of Science (Architecture/Film and Video), Massachusetts Institute of Technology (June 1978)

Teaching Experience

 2008- Professor of Professional Practice, Film Division, Columbia University
 2006-2009 Visiting Professor, Princeton University. Courses on Modern Latin American Cinema and Spanish Cinema

2003-2008 Associate Professor of Professional Practice, Columbia University. Courses include Introduction to Film Study, Senior Seminar in Film Studies, The History and Aesthetics of Camera Movement, Film Theory and Aesthetics, Cinemas of Asia and Africa Latin American Cinema, Japanese Cinema, Arab and African Cinema, Chinese Cinema, Genre Study: Film Noir

 1996-2001: Assistant Professor, Film Division, Columbia University

1989-95: Adjunct Associate Professor, Film Division, Columbia University. See above.

1993-95: Adjunct Professor, Cinema Studies, New York University. Courses included Postmodernism and the Cinema, Chinese Cinema and East European Cinema

1985-86: Visiting Lecturer, Film Studies, Harvard University. Courses included Film History 1930-60, Third World Cinema and Three Latin American Filmmakers: Bunuel, Rocha, Ruiz

1981-88: Adjunct Professor, Art History, School of the Art Institute of Chicago. Courses included Surrealism and the Cinema, Close Analysis of Film, Latin American Cinema, Film Noir and Minimalism in Art, Music and Cinema

1979-80: Adjunct Professor, College of Staten Island/CUNY. Courses included Introduction to Film, Documentary Film, and Third World Film.

1978-79: Lecturer in Film, University of California/Berkeley
 Richard Peña, Page Two

Museum/Archive/Festival Experience

1988-2012: Program Director, Film Society of Lincoln Center and Director of the New York Film Festival. Duties include selection and organization of the New York Film Festival and the New Directors/New Films series, year-round programming of the Walter Reade Theater, fundraising and general administration.

1980-88: Director, The Film Center, School of the Art Institute of Chicago. Duties included programming, writing, fundraising, publicity and general administration.

1976-78: Assistant Curator, Harvard Film Archive. Duties included programming, organization and maintenance of film collection, and the organization of conferences and seminars.

1974-75: Program Assistant, Cinemateca do MAM, Rio de Janeiro, Brazil. Duties included maintenance of film collection and preparation of nightly program notes.

Organized the following national touring programs:

 “Shining Through a Long, Dark Night: Classic and Contemporary Romanian Cinema,” 18 films, 7 sites

 “Commitment and Grace: The Films of Carlos Saura,” 22 films, 6 sites

“Chinese Modern: A Tribute to Cathay Studios,” 10 films, 5 sites

“Every Man for Himself: The Films of Maurice Pialat,” 16 films, 11 sites

“Yasujiro Ozu: A Centennial Celebration,” 36 films, 15 sites

“The Cinema of Alexander Dovzhenko,” 14 films, 7 sites, 2002-

“After the Wall, Before the Wall: German Cinema 1945-60,” 27 films, 12 sites, 2002-

“Wry Smiles, Suspicious Glances: The Films of Andrzej Munk,”

9 films, 11 sites, 2002-

“Revolution in the Revolution: Soviet Cinema in the Sixties,”

25 films, 9 sites, 2000-2001

“Passion and Defiance: Silent Divas of the Italian Cinema,” 14 films, 4 sites, 2000

“The Latin Loner: The Films of Pietro Germi,” 10 films, 8 sites, 1999-2000

“Revolution and Beyond: A Survey of Cuban Cinema,” 31 films, 5 sites

“Chinese Cinema, 1933-49,” 12 films, 10 sites, 1998-99

“Somewhere in Europe: A History of Hungarian Cinema,” 15 films, 7 sites, 1998

 Richard Peña Page Three

“A Centenary of Arab Cinema,” 22 films, 8 sites, 1996-97

"Revelation and Camouflage: Polish Cinema, 1930-1995," 15 films, 7 sites, 1996-97

 "A Landscape of the Soul: The Films of Ingmar Bergman," 42 films, 11 sites

 "Cahiers du Cinema Selects," 5 films, 11 sites, 1994.

"American Independent Cinema Now," 12 films, screened in 5 sites in Portugal and Spain, 1989

"Images in the Shadows: A History of Spanish Cinema, 1926-1984." 40 films, 7 sites, 1988-89

"The Films of Xie Jin," 10 films, 6 sites, 1985

"Zen and the Martial Arts: The Films of King Hu," 11 films, 7 sites, 1984

Mikio Naruse: A Master of the Japanese Cinema," 25 films, 11 sites, 1984-85

"Images of Exile: The Films of Raul Ruiz," 8 films, 7 sites, 1984

"Discovering Portuguese Cinema," 7 films, 6 sites, 1983

Publications

“Edin Velez and the End of Cinema,” Edin Velez (Rutgers Art Gallery, 2007)

 “Jean Rouch Beetween Neo-realism and the New Wave, “ in The Jean Rouch Reader (Univ. of Florida Press, 2007)

Selections in 1001 Movies You Must See Before You Die, (New York: Barron’s Press, 2005)

“ACTO DA PRIMAVERA” and “MAGNOLIA” in The Hidden God: Religious Experience and the Modern Cinema (Museum of Modern Art, 2004)

“THE DAY THE EARTH STOOD STILL” and “MEET ME IN ST. LOUIS” in Understanding Film Genres (New York: Macmillan, forthcoming)

After the War, Before the Wall: German Cinema 1945-60. Editor, Introductory Essay. Series catalog, April 2002

“The Roots of Globalization in the Cinema,” in Correspondence: An International Review of Culture and Society (New York: The Council on Foreign Relations, Summer/Fall 2001)

“Latin American Cinema Now” in Sundance Channel Program Guide, July 2001

“Introduction,” catalog essay, in Passion and Defiance: Silent Divas of the Italian Cinema, (Milan: Edizione Olivares, 2000)

“Discovering Pietro Germi,” catalog essay, in The Latin Loner: Pietro Germi (Milan: Edizione Olivares, 1999)

“Jean-Luc Godard” in Sundance Channel Program Guide, June 1999

 Richard Peña Page Four
“The Fajr Film Festival in Tehran,” Film Comment, May-June 1999

“Andrew Sarris and the Cult of Romantic Rebellion,” in A Celebration of Andrew Sarris (University of Arizona Press, 2001)

“Abbas Kiarostami,” catalog essay, Walker Art Center, 1998

Visions from the South: Film and Video from Argentina, Brazil and Chile, catalog published by the Vitae Foundation, Sao Paulo, Brazil, 1996

American Independents Now, catalog published by the Fundaçao Calouste Gulbenkian, Lisbon, Portugal, 1981

“The Quest for Latino Cinema," catalog essay for The Fourth Annual National Latino Film and Video Festival (New York: El Museo del Barrio, 1989)

"Borges and the New Latin American Cinema, " in Towards Borges: A Collection of Critical Essays, ed. Edna Aizenberg (St. Louis: University of Missouri Press, 1989)

"Raul Ruiz," in World Cinema Directory, vol.2 (New York: Magill Publications, 1989)

“After BARREN LIVES: The Legacy of Cinema Novo," and "Two Films by Raul Ruiz," in Re-viewing Histories: Selections from the New Latin American Cinema, ed. Coco Fusco (Buffalo: Hallwalls, Inc., 1987)

"Carlos Reichenbach: Sex and Class in Sao Paulo," in The Cutting Edge: New International Filmmakers (New York: International Film Circuit, 1987)

"Nelson Pereira dos Santos" in Framework (UK), #29, 1986

"A Structural Approach to Third World Cinema," in Papers from the International Seminar on Current Events, (Durham, NH: Univ. of

New Hampshire, 1986)

"Notes on the New Portuguese Cinema," in Journal of Film and Video, Fall 1983

"HOW TASTY WAS MY LITLE FRENCHMAN," in Brazilian Cinema, ed. Randall Johnson and Robert Stam (Austin: Univ.of Texas Press, 1982)

"Some Problems with the Véritè Approach to Film and Video Documentaries, " Master's Thesis, Department of Architecture, MIT, June 1978

"From Silence to Sound: The Emergence of Cinema in Argentina

and Brazil," Honors Thesis, Department of History and Literature, Harvard University, June 1976.

Public Lectures

 “Authorship and Contemporary Cinema,” festival Sin Fronteras, Medellin, Colombia

 Richard Peña Page Five

 “1968 and World Cinema,” Yale University, February 2007

 “Arab Cinema in the International Marketplace,” Conference on US-Islamic Cultural Relations, February 2006

“The Impact of Globalization on Cinema Today,” Santa Clara University, February 2003

“Recent American Avant-Garde Film,” Cinematheque Suisse, Lausanne, June, 2002

“Spanish Cinema Since the Death of Franco,” High Museum of art, Atlanta, April 2001

“New Approaches to Luis Buñuel,” Museum of Modern Art, December 2000

“The Film and the Text: Understanding Manoel de Oliveira,” Harvard University, October 2000

“Film Noir and Postwar American Culture,” Whitney Museum, May, 1999

“The Cinema of Abbas Kiarostami,” Walker Arts Center, February 1998

"Approaches to Chinese Cinema," Columbia University, April 1998

"The Film Festival and the Cinema Today," Smithsonian Museum, Washington, September 1996

"The Colonial Image in Latin American Cinema," Brooklyn Museum, March 1996

"New Directions in American Independent Cinema," American Center, Damascus, Syria, December 1995

"Recent Independent Film and Video in America," Museu do Imagem e Som, Sao Paulo, Brazil, November 1994

"Defining `Independent' Japanese Cinema," Biennial du Cinema Japonais, Orléans, France, November 1992

"How Movies Could Be Un-American," New York Historical Society, June 1992

“The Text as Inter-text: The Television Work of Raul Ruiz," Institute of Contemporary Art, Boston, April 1990

"The Pre-History of Latin American Cinema," Americas Society (New York), January 1990

Have served as a lecturer on film-related topics for the U.S. Information Agency in Egypt, Syria, Spain, Portugal, Brazil, Guyana, Holland, Romania, and Yugoslavia

 Richard Peña Page Six
Board Memberships/Panel Experience

 Board Member, ArteEast, 2008 -

 Board Member, French-American Cultural Exchange, 1996-

Member, International Ozu Centenary Committee, 2002- 2004

Board Member, Independent Feature Project, 1992-2000

Board Member. Mexican Cultural Institute, 1990-

Board Member, New York Council for the Humanities, 1991-1996

Board Member, Harvard Film Archive, 1985-2004

Advisory Committee, P.O.V., 1994-96

Panelist, Open Society Foundation for Media Arts (Eastern Europe, 1998-99

Panelist (Media Arts), New York State Council for the Arts, 1991-94

Panelist, Rockefeller Foundation Intercultural Fellowships, 1993

Panelist, National Endowment for the Humanities, 1995

Panelist, National Endowment for the Arts, 1981, 1985, 1990

 Jury Member, 6th Biennale des Cinemas Arabes, Paris, 2002

Jury Member, Buenos Aires Independent Film Festival, 2000

Jury Member, Naples Film Festival, 1998

Jury Member, Wolfgang Staudte Prize, Berlin Film Festival,

Festival, 1993

Jury Member, Jerusalem Film Festival, 1992

Jury Member, Nantes Festival de Trois Continents, 1990

Jury Member, Locarno International Film Festival, 1987

Television Work

Host, “Reel 13,” WNET-Channel 13, 2007-
Host for “International Film Festival,” Galaxy Latin America Direct-TV, 1998-2000

Host for “Conversations in World Cinema,” Sundance Channel, 2000-2001

 Richard Peña Page Seven
Honors and Awards

 Certificate of Recognition, Ministry of Culture (Romania), April 2008

 Life in I Style Award (Arts), awarded by the Italian Trade Commission, November 2003

Officier de l’ordre des artes et des letters, awarded by France, January 2001

Chevalier de l’ordre des artes et des lettres, awarded by France, June 1988

Amicus Polonia Award, given by the Kosciuszko Foundation, 1996

References

Available upon request.
