
Northeast Modern Language Association
48th Annual Convention

March 23–26, 2017

BALTIMORE, MARYLAND

Local Host: Johns Hopkins University

Administrative Sponsor: SUNY University at Buffalo

To the Northeast Modern Language Association Conference attendees:

On behalf of my colleagues here at the Johns Hopkins University, I extend a warm welcome to you and to the Annual Convention of the Northeast Modern Language Association. The Krieger School of Arts and Sciences at the Johns Hopkins University is proud to serve as the host institution for this year's NeMLA meeting because this event emphasizes our shared commitment to the value of teaching and research in the arts and humanities in general, and in languages and literatures specifically.

JHU was instrumental in the creation of the MLA and had important representation at its inauguration at Columbia University in 1883. Hopkins professor of Romance Languages Aaron Marshall Elliott was one of the Association's founders, as well as its first secretary and editor of the journal that would become PMLA, which remains one of the pre-eminent journals of literary scholarship. A year later Professor Elliott established the nation's first doctoral program in Romance Languages at Hopkins, which trained a great many of the next generation's professors of literature and language. It is no exaggeration to say that the institutional history of NeMLA's fields of study has been punctuated by events and innovations at Hopkins, from the introduction of the German philological research model into American academia at the end of the 19th century to the explosion of French literary theory in the 1960s. We are truly excited that NeMLA, the largest of the MLA's regional conferences, has chosen Hopkins to be its institutional host for its 2017 conference.

This choice highlights new investments in the humanities that have been and continue to be central goals of my administration. The establishment of the Alexander Grass Humanities Institute at the beginning of this academic year paved the way for two semesters of highly visible and vital programming in the humanities, starting with our hosting the fifth meeting of the International Society for the History of the Humanities in October, and now culminating in NeMLA's exciting week of events. I am delighted to see the participation of so many Hopkins scholars in NeMLA's activities, and am certain many visitors and the stimulating program will bring great enrichment to our campus.

I remain convinced that the significant challenges we face in the world today can only be tackled with the full range of human knowledge and creativity, a conviction that entails embracing and advancing the liberal arts as the cornerstone of higher education and the creation of new knowledge. Our firm support of the fields of modern languages and literatures grows as well from this conviction.

Let me conclude by expressing my sincerest thanks to each and every attendee and participant for bringing your expertise to this gathering, and helping propel the humanities into the future. It is my great pleasure to open the doors of the Johns Hopkins University to the intellectual excitement and innovation that NeMLA promises to inspire.

Sincerely,

Dr. Beverly Wendland, James B. Knapp Dean
Krieger School of Arts and Sciences

Office of the Dean

The Johns Hopkins University 3400 N. Charles Street Baltimore, MD 21218 410.516.4065 Fax: 410.516.4100

February 2017

Dean NeMLA Members and Colleagues,

On behalf of the University at Buffalo, NeMLA's administrative host institution since 2013, I would like to personally welcome each of you to the 48th Annual Convention of the Northeast Modern Language Association. The College of Arts and Sciences at the University at Buffalo is proud to serve as NeMLA's sponsor and administrative home, because both UB and NeMLA are characterized by the same kind of profound interdisciplinary investments, leadership in public and intellectual engagement, and a belief in the importance of a liberal arts education for the 21st century. Like NeMLA, the largest regional MLA conference that has nonetheless preserved a close-knit, intimate character, UB's College of Arts and Sciences combines the strength of a large college with the values and relationships emblematic of smaller liberal arts communities. For the last three years, UB, NeMLA, and its rotating local host institutions have collaborated to bring together inspiring speakers and scholars at each NeMLA convention to ensure that our and your work in the Humanities remains at the cutting edge. This year, we are excited to partner with Johns Hopkins University to showcase the most exciting developments in the modern languages and interdisciplinary humanities. We share your passion for the arts and the humanities, and together, we can show how new initiatives and ideas in the liberal arts spring from forging partnerships across organizations and disciplinary boundaries. Such partnerships are crucial to help articulate a global agenda for the role and scope of the humanities in the contemporary world.

At a historical juncture when higher education is facing so many changes, both at a national and global level, we take our role in fostering robust intellectual and public engagements seriously, both on and off campus. The UB-NeMLA collaboration, in particular, has been decorated with successes in creating dialogue, inspiring students, and engaging faculty to produce knowledge for the betterment of society. We are proud to be part of this effort toward increasing the impact and reach of your contributions.

Let me conclude by thanking you: for bringing your expertise to this gathering, and for helping pave the humanities' way into the future. Prepare yourself to be challenged and inspired. It is our genuine pleasure at UB to be part of the ongoing and fulfilling experiences that NeMLA embodies every year.

Sincerely,

Robin G. Schulze
Dean

College of Arts and Sciences
Office of the Dean

810 Clemens Hall, Buffalo, NY 14260-4600
716.645.2711 (F) 716.645.3888
cas-dean@buffalo.edu
cas.buffalo.edu

CATHERINE E. PUGH
Mayor
250 City Hall, 100 North Holliday Street
Baltimore, Maryland 21202

March 23, 2017

I am pleased to welcome the Northeast Modern Language Association to Baltimore, and gratified that NeMLA event organizers and members have selected our city to host your 48th Annual Convention. With panels, workshops, roundtables, literary readings, film screenings, and a host of speakers, I trust that each attendee will carry on NeMLA's tradition of lively research and intellectual exchange. Thank you to the local organizing committee, under the leadership of Johns Hopkins University, for bringing this prestigious convention to the Baltimore Marriott Waterfront.

While you are in Baltimore, I encourage you to enjoy all that our city has to offer. Visit the Reginald F. Lewis Museum of Maryland African-American History & Culture and the George Peabody Library for tours on Friday, March 24. Both locations are informative cultural institutions of our city. I also suggest you take in a show at the Chesapeake Shakespeare Company's production of "The Taming of the Shrew" on Saturday, March 25, or a visit to the American Visionary Art Museum. Baltimore is rich in culture and diversity, and boasts an extensive selection of entertainment venues, attractions, and restaurants.

Best wishes for an enjoyable, productive conference as you work to advance the modern language profession.

Sincerely,

Catherine E. Pugh
Mayor
Baltimore City

phone: 410.396.3835 fax: 410.576.9425 e-mail: mayor@baltimorecity.gov

The Northeast Modern Language Association wishes to thank our 2017 Sponsoring Exhibitor, Intellect Press.

CONVENTION STAFF

Executive Director

Carine Mardorossian

SUNY University at Buffalo

Convention Coordinator

Kristin Le Veness

SUNY Nassau Community College

Associate Executive Director

Brandi So

SUNY Stony Brook University

Local Liaisons

Janet Gomez

Johns Hopkins University

Marica Antonucci

Johns Hopkins University

Administrative and

Marketing Coordinator

Derek McGrath

SUNY University at Buffalo

CV Clinic Organizer

Indigo Eriksen

George Mason University

FELLOWS

Graduate Assistant

Sarah Goldbort

SUNY University at Buffalo

Events Fellow

Jocelyn Marshall

SUNY University at Buffalo

Convention Fellow

Shayna Israel

SUNY University at Buffalo

Promotions Fellow

Claire Sommers

Graduate Center, CUNY

BOARD OF DIRECTORS

President

Hilda Chacón | Nazareth College

First Vice President

Maria DiFrancesco | Ithaca College

Second Vice President

Simona Wright | College of New Jersey

Past President

Benjamin Railton | Fitchburg State University

Anglophone/American Literature Director

John Casey | University of Illinois at Chicago

Anglophone/British Literature Director

Susmita Roye | Delaware State University

Comparative Literature Director

Richard Schumaker | University of Maryland University College

Creative Writing, Publishing, and Editing Director

Christina Milletti | SUNY University at Buffalo

Cultural Studies and Media Studies Director

Lisa Perdigao | Florida Institute of Technology

French and Francophone Language and Literature Director

Claudia Esposito | University of Massachusetts Boston

German Language and Literature Director

Lynn Marie Kutch | Kutztown University

Italian Language and Literature Director

Gloria Pastorino | Fairleigh Dickinson University

Pedagogy and Professionalism Director

Angela Fulk | SUNY Buffalo State College

Spanish and Portuguese Languages and Literatures Director

Margarita Vargas | SUNY University at Buffalo

CAITY Caucus President and Representative

Emily Lauer | SUNY Suffolk County Community College

Member-At-Large: Diversity

Vetri Nathan | University of Massachusetts Boston

Graduate Student Caucus Representative

Nicole Lowman | SUNY University at Buffalo

Women's and Gender Studies Caucus Representative

Rachel Spear | Francis Marion University

Editor of *Modern Language Studies*

Laurence Roth | Susquehanna University

Welcome to Baltimore

We are all very excited about our 48th Annual Convention in Baltimore! We will be in the same city where Edgar Allan Poe, key American poet, short story writer, editor, literary critic, and creator of the detective fiction genre, wrote his later works. Baltimore is located by the sea and is surrounded by calm waters just like the ones Poe recalls in his final unfinished work "The Light House" (1849). We are honored to be able to count on the support of our 2017 host institution, Johns Hopkins University and one of the national bastions of sciences and health research in the country. This association will give NeMLA the opportunity to carry out a cross-disciplinary dialogue with inquiry areas outside of literature and culture, such as biomolecular art.

NeMLA will provide convention attendees discounted tickets to the Chesapeake Shakespeare Company's production of *The Taming of the Shrew* on March 25 and to the American Visionary Art Museum, as well as discounted group tours of the Reginald F. Lewis Museum of Maryland African American History and of Johns Hopkins University's legendary George Peabody Library. To purchase tickets, please stop by our registration table or visit <https://www.cfplist.com/nemla>.

Our convention's 2017 theme, "Translingual and Transcultural Competence: Toward a Multilingual Future in the Global Era," will further a much-needed discussion on the nature and value of the multicultural mosaic that the United States has become in the global era. Therefore, we are hosting an open forum on the United States executive orders on immigration on Saturday, March 25, at 4:45 PM, in Falkland, which will allow attendees to discuss, respond to, contextualize, and strategize about recent governmental decisions on immigration.

We are also proud to host two magnificent keynote speakers who will add to the theme of the convention with their noteworthy presentations. Our opening speaker, Chilean-born poet, writer, and activist Marjorie Agosín, will deliver her remarks entitled "Imagining a Multilingual World" on Thursday, March 23, at 7 PM in Grand Ballroom VI. And our keynote speaker, Mexican-born writer and critic Ilán Stavans, will deliver his presentation "The End of Monolingualism" on Friday, March 24, at 7 PM in Grand Ballroom VI. We are thrilled to have such distinguished authors enriching our convention's main theme and discussion. Be sure to pre-register for these speakers' presentations at the registration table or at <https://www.cfplist.com/nemla>.

Each year, our convention offers special events in various areas of inquiry. Please join us on Saturday for presentations by renowned filmmaker Bernadette Wegenstein and scholar Douglas Mao, both professors at Johns Hopkins University, as well as acclaimed award-winning poet Susan Howe.

As customary, NeMLA will offer interactive small-group workshops: on digitized texts, socially just practices, disability studies, analytical writing, and literary research. We will also have our long-standing, free CV Clinic, where experienced faculty provide input to new PhDs applying for jobs, applicants to graduate programs, and those who are transitioning between jobs. If you are interested in signing up as an adviser or to receive feedback on your CV, please visit <http://www.signupgenius.com/go/30e094faeac2ba1f58-cvclinic>. We also remind you to pre-register at the registration table or at <https://www.cfplist.com/nemla> for our free membership meeting and brunch on Sunday, March 26, at noon, which will conclude our convention.

I want to thank the higher administration at Johns Hopkins University who supported the idea of having 2017 NeMLA in Baltimore from the very beginning: the Dean of the Krieger School of Arts and Sciences, Dr. Beverly Wendland, and the Vice Dean for Graduate Education, Dr. William Egginton; the German and Romance Languages and Literatures Department and their chairperson, Dr. Elisabeth Strowick and our liaisons in GRLLD, Dr. Sara Castro-Klarén and Dr. Eduardo González; and Marica Antonucci (Art History) and Janet Gómez (Spanish) for developing NeMLA-sponsored local activities. I also want to thank our superb NeMLA staff: executive director Carine Mardorossian; associate executive director Brandi So; administrative and marketing coordinator Derek McGrath; graduate assistant Sarah Goldbort; and all members of the NeMLA Board, including vice president María DiFrancesco, second vice president Simona Wright, past president Benjamin Railton, and all Area Directors, as well as NeMLA's previous presidents Daniela Antonucci and Ellen Dolgin. Their enthusiasm and commitment to excellence has made of NeMLA a complete success throughout the years. I could not have asked for a better group of people to preside over the NeMLA's annual convention.

To conclude, I would like to remind you that the deadline to propose a session for our 2018 convention in Pittsburgh is April 29, 2017. Without our members, your participation, and academic expertise, NeMLA would simply not be the excellent and expansive regional branch of the Modern Languages Association that it is today. We thank you all for your contributions and look forward to seeing you here in Baltimore!

Sincerely,

Hilda Chacón

President of NeMLA
Nazareth College

Future Conventions

2018 | April 12–15

PITTSBURGH, PENNSYLVANIA

Host: University of Pittsburgh

2019 | March 21–24

WASHINGTON, DC

Host: Georgetown University

2020 | March 5–8

BOSTON, MASSACHUSETTS

2021 | March 11–14

PHILADELPHIA, PENNSYLVANIA

Marriott Baltimore Waterfront (Map: Page 11)

Our convention site is located in the scenic Harbor East District, and conveniently located near the Reginald F. Lewis Museum of Maryland African American History & Culture and other sites for fine dining, entertainment, and culture.

700 Aliceanna Street, Baltimore, MD 21202
410 385-3000

The Raven Room is located on the Lobby level, next to the hotel's restaurant Apropoe's.

Marriott Baltimore Waterfront, 3rd Floor, Grand Ballroom

Marriott Baltimore Waterfront, 4th Floor, Harborside Ballroom

SPECIAL EVENTS

Thursday, March 23

10:00 AM–5:00 PM

Reginald F. Lewis Museum of Maryland African American History & Culture Discounted price (when showing NeMLA badge): \$5 per admission ticket, \$4 per student ticket (with student ID) | 830 E. Pratt St., 443-263-1800

10:00 AM–6:00 PM

American Visionary Art Museum Discounted price (when showing NeMLA badge): \$13.95 for adults, \$11.95 for seniors age 60+, \$7.95 for students with ID | 800 Key Highway, 410-244-1900

11:00 AM–5:00 PM

Registration | Convention Registration A/B

12:00–2:00 PM

Workshop: Pedagogy/Professional and Rhetoric/Composition “Teaching Analytical Writing: Moving Past the Five-paragraph Essay” | Martha Schulman, Cooper Union | Chasseur

Workshop: Pedagogy/Professional and Interdisciplinary Humanities “Introducing Students to Computational Explorations of Digitized Texts” | Mark LeBlanc, Wheaton College | Atlantic

Workshop: Pedagogy/Professional “Integrating Socially Just Practices in the College English Classroom” | Raquel Corona and Danielle Bacigalupo, St. John’s University | Bristol

Workshop: Pedagogy/Professional “Re-placing Literary Research in the Undergraduate Classroom” | Robin Kear, Aaron Brenner, & Amy Twynning, University of Pittsburgh | James

2:15–4:15 PM

Workshop: Rhetoric/Composition and Pedagogy/Professional “Reshaping the Classroom: Making Room for Disability Studies” | Lisa Konigsberg & Maureen McVeigh, West Chester University | James

7:00 PM

Opening Address “Imagining a Multilingual World” Marjorie Agosin | Followed by reception | Grand Ballroom VI

Friday, March 24

8:00 AM-5:00 PM

Registration | Convention Registration A/B
Exhibit Hall | Grand Ballroom V

8:00-9:00 AM

Continental Breakfast | Grand Ballroom V

9:00 AM-5:00 PM

CV Clinic | Grand Ballroom V

10:00 AM-5:00 PM

Reginald F. Lewis Museum of Maryland African American History & Culture \$5 admission, \$4 student ticket (with NeMLA badge) | 830 E. Pratt St., 443-263-1800

10:00 AM-6:00 PM

American Visionary Art Museum Discounted price (when showing NeMLA badge): \$13.95 for adults, \$11.95 for seniors age 60+, \$7.95 for students with ID | 800 Key Highway, 410-244-1900

10:30 AM

Coffee Break | Grand Ballroom V

11:00 AM

Group tour of the Reginald F. Lewis Museum of Maryland African American History & Culture \$6 per person | 830 E. Pratt St., 443-263-1800

12:00-3:00 PM

Group tour of the George Peabody Library at Johns Hopkins University \$10 per ticket (includes shuttle) | Meet in the Marriott Waterfront lobby at 12:00 PM to pick up the shuttle

3:00 PM

Coffee Break | Grand Ballroom V

6:30 PM

CAITY Caucus Annual Business Meeting | Bristol
Graduate Student Caucus Annual Business Meeting | Atlantic

7:00 PM

Keynote Address “The End of Monolingualism” Ilán Stavans | Reception to follow | Grand Ballroom V

8:30 PM

Diversity Mixer | James Joyce Pub, next to the Marriott Waterfront Baltimore, 616 S. President St.

9:00 PM

Graduate Student Caucus Meet and Greet | Dinosaur Bar-B-Q, 1401 Fleet Street, 443-708-9070

Saturday, March 25

8:00–9:00 AM

Continental Breakfast | Grand Ballroom V

8:00 AM–5:00 PM

Registration | Convention Registration A/B

Exhibit Hall | Grand Ballroom V

8:30–10:00 AM

Women's and Gender Studies Caucus Shakespeare Sister Mentoring Breakfast | Grand Ballroom IX

9:00 AM–5:00 PM

CV Clinic | Grand Ballroom V

10:00–11:30 AM

Women's and Gender Studies Caucus Annual Business Meeting | Grand Ballroom IX

10:00 AM–5:00 PM

Reginald F. Lewis Museum of Maryland African American History & Culture \$5 admission, \$4 student ticket (with NeMLA badge) | 830 E. Pratt St., 443-263-1800

10:00 AM–6:00 PM

American Visionary Art Museum \$13.95 adults, \$11.95 seniors, \$7.95 students (with NeMLA badge) | 800 Key Highway, 410-244-1900

10:15 AM

Meet the Authors: Fiction & Poetry Reading with Johns Hopkins University Writers |

Dora Malech & Susan Muaddi Darraj, Johns Hopkins University | Chasseur

10:30 AM

Coffee Break | Grand Ballroom V

11:45 AM–1:30 PM

British & Anglophone and Comparative Literature Special Event “Authenticity and Utopia”

Douglas Mao, Johns Hopkins University | Grand Ballroom X

3:00 PM

Coffee Break | Grand Ballroom V

4:45 PM–6:15 PM

Open Forum on the United States Executive Orders on Immigration | Falkland

6:30 PM

Annual Creative Writers and Editors' Reception and Special Event Sponsored by *Modern Language Studies* | "Language a Wood for Thought: A Poetry Reading" Susan Howe, SUNY University at Buffalo | Chasseur

Women's and Gender Studies Special Event "Is There Such A Thing As A Feminist Documentary?" Bernadette Wegenstein, Johns Hopkins University | Bristol

American and Cultural Studies & Media Studies Special Event "The Posthumous Autobiography and Civil Rights Memory" Brian Norman, Loyola University Maryland | Grand Ballroom IV

French and Francophone Special Event "An Evening with Abdourahman A. Waberi" Abdourahman A. Waberi, George Washington University | Grand Ballroom III

German Special Event "Poetry, Translation, and Migration in Contemporary German Poetry: Reading and Discussion" Uljana Wolf, Writer, & Sophie Seita, University of Cambridge | Grand Ballroom I

Italian Special Event "Re-appropriating the Forget-me-nots: Italian Cultural Hegemonic Privilege and Disregard for Diasporic Cultural Production" Anthony Julian Tamburri, Queens College, CUNY | Dover C

Spanish and Portuguese Special Event "Making Cuba Connections: Remix & Reflections" Ann Marie Stock, College of William and Mary | Grand Ballroom II

8:00–9:30 PM

Special Events Reception and Networking Opportunity | Grand Ballroom Foyer West

8:00–10:30 PM

The Taming of the Shrew Directed by Ian Gallanar | NeMLA price: \$34 | Chesapeake Shakespeare Company, 7 South Clavert Street

Sunday, March 26

8:00 AM

Coffee | Grand Ballroom V

8:00–10:30 AM

Registration | Convention Registration A/B

8:00 AM–12:00 PM

Exhibit Hall | Grand Ballroom V

10:00 AM–6:00 PM

American Visionary Art Museum \$13.95 adults, \$11.95 seniors, \$7.95 students (with NeMLA badge) | 800 Key Highway, 410-244-1900

12:00–5:00 PM

Reginald F. Lewis Museum of Maryland African American History & Culture \$5 admission, \$4 student ticket (with NeMLA badge) | 830 E. Pratt St., 443-263-1800

12:15–1:30 PM

Membership Business Meeting and Brunch | Grand Ballroom V

BIOGRAPHIES OF NeMLA SPEAKERS

Marjorie Agosín is one of the most diverse and vibrant authors writing in both Latin America and the United States today. She is the recipient of the Gabriela Mistral Medal of Honor given by the Chilean government (2004) as well as of the Pura Belpré Award for her novel *I Lived on Butterfly Hill* (2014) given by the American Library Association. Professor Agosín is also an award-winning human rights activist. The United Nations distinguished her with the Human Rights Leadership Award. She was also awarded the Fritz Redlich Global Mental Health and Human Rights Award given by the Global Mental Health Trauma and Recovery Program at Harvard University. Professor Agosín holds the Luella LaMer Slaner Professor of Latin American Studies at Wellesley College, where she has taught for nearly thirty years. **Opening Address, Thu 7 PM, Grand Ballroom VI**

Susan Muaddi Darraj is the author of *The Inheritance of Exile* (2007), which was a finalist in the AWP Book Awards Series and named *ForeWord Magazine's* Book of the Year (Short Fiction). She is a fiction editor for *Barrelhouse Magazine* and co-founder of the annual *Conversations & Connections Conference: Practical Advice on Getting Published*. Her new book, *A Curious Land: Stories from Home* (2015), was named winner of the AWP Grace Paley Award for Short Fiction and the American Book Award, and shortlisted for the Palestine Book Award. She is a two-time recipient of an Individual Artist Award from the Maryland State Arts Council. She is an Associate Professor of English at Harford Community College and a lecturer in the Johns Hopkins MA in Writing Program. **Creative Writing Special Event, Sat 10:15 AM, Chasseur**

Susan Howe is one of the most influential American poets and scholars of her generation, known for innovative verse that weaves together poetry and prose with archival materials. She has been described as a “library cormorant,” a “haunter of archives,” and a “serious war poet,” in her search for lost voices, abandoned ideas, and forgotten violence that can speak to problems and possibilities within American history that continue to evolve in the present. The author of over a dozen poetry collections and two volumes of criticism, Professor Howe’s book *The Birth-Mark: Unsettling the Wilderness in American Literary History* (1993) was named an “International Book of the Year” by the *Times Literary Supplement*. Among her many awards, she has received two American Book Awards from the Before Columbus Foundation, a Guggenheim Fellowship, the Bollingen Prize in American Poetry from Yale University, and a Fellowship to the American Academy at Berlin. Recently she was an Artist In Residence at the Isabella Stewart Gardner Museum in Boston and her word collages were exhibited at the Whitney Biennial in Spring, 2014. Her most recent book, *Spontaneous Particulars: The Telepathy of Archives*, was published by New Directions in 2014. Now Professor Emeritus, she held the Capen Chair of Poetry & the Humanities at the University of Buffalo. **Creative Writing Special Event, Sat 6:30 PM, Chasseur**

Dora Malech is the author of *Say So* (2011) and *Shore Ordered Ocean* (2009). Her poems appear in publications that include *The New Yorker*, *Poetry*, *Tin House*, and *The Best American Poetry* (2015). She has been the recipient of a Ruth Lilly Poetry Fellowship from the Poetry Foundation and a Writers' Fellowship at the Civitella Ranieri Center, and she has served as Distinguished Poet-in-Residence at Saint Mary's College of California. She is a co-founder and former director of the arts engagement organization the Iowa Youth Writing Project. She is an assistant professor in the Writing Seminars at Johns Hopkins University, where she recently received the 2016 Crenson-Hertz Award for Community Based Learning and Participatory Research. In 2017, she is in residence at the Amy Clampitt House through a Clampitt Residency Award. **Creative Writing Special Event, Sat 10:15 AM, Chasseur**

Douglas Mao is Professor of English at Johns Hopkins University and a renowned scholar of modernism in literature. A past president of the Modernist Studies Association and a Guggenheim Foundation Fellow, he currently serves as Series Editor of *Hopkins Studies in Modernism* from Johns Hopkins University Press, as Senior Editor of *ELH*, and as a member of the editorial boards of *Textual Practice* and *Modernism/Modernity*. **British and Anglophone Special Event, Sat 11:45 AM, Grand Ballroom X**

Brian Norman is Professor of English at Loyola University Maryland where he also serves as Associate Vice President for Faculty Affairs and Diversity. He is the author of *Dead Women Talking: Figures of Injustice in American Literature* (2013), *Neo-Segregation Narratives: Jim Crow in Post-Civil Rights American Literature* (2010), *The American Protest Essay and National Belonging* (2007), and numerous articles and chapters on American literature and social movements. With Piper Kendrix Williams, he co-edited *Representing Segregation* (2010). **American & Cultural Studies and Media Studies Special Event, Thu 6:30 PM, Grand Ballroom IV**

Sophie Seita is a Junior Research Fellow in English Literature at Queens' College, University of Cambridge. She received a 2015 PEN/Heim Award to translate Uljana Wolf's *Subsisters: Selected Poems* (2017) and also translated Wolf's recent chapbook *i mean i dislike that fate that i was made to where* (2015). **German Special Event, Sat 6:30, Grand Ballroom I**

Ilán Stavans is Lewis-Sebring Professor in Latin American and Latino Culture at Amherst College and the publisher of Restless Books. An international authority on language, dictionaries, and the intersection between culture and nationalism, he is known for his studies on "Spanglish," his translations of literary classics, his work on immigration as well as on Hispanic, Jewish, and American literatures, and his defense of the Humanities. His best-selling books include *The Hispanic Condition* (1995), *On Borrowed Words* (2001), *Spanglish* (2003), *Love and Language* (2007), *Gabriel García Márquez: The Early Years* (2010), and *Quixote: The Novel and the World* (2015). He is also the editor of *The Oxford Book of Jewish Stories* (1998), *The Poetry of Pablo Neruda* (2003), the three-volume set of *Isaac Bashevis Singer: Collected Stories* (2004), *Becoming Americans*:

Biographies of NeMLA Speakers

Four Centuries of Immigrant Writing (2009), *The Norton Anthology of Latino Literature* (2010), *The FSG Books of 20th-Century Latin American Poetry* (2011), and *Pablo Neruda: All the Odes* (2014). His graphic novel, *A Most Imperfect Union: A Contrarian History of the United States* (2014) with Lalo Alcaraz, is the winner of the 2015 International Latino Book Award and a *New York Times* bestseller. His many honors include the Rubén Darío Distinction, the Pablo Neruda Presidential Medal, the National Jewish Book Award, the Latino Book Award, an Emmy nomination, and a Guggenheim Fellowship. **Keynote Address, Fri 7:00 PM, Grand Ballroom V**

Ann Marie Stock, a Professor at the College of William & Mary, is a W&M Libraries Faculty Scholar as well as member of the departments of Hispanic Studies and of Film and Media Studies. She has authored and edited numerous publications including *World Film Locations: Havana* (2014) and *On Location in Cuba: Street Filmmaking during Times of Transition* (2009). She is the founding director of the non-profit Cuban Cinema Classics (www.cubancinemaclassics.org). She has developed a unique understanding of Cuba's culture during some 60 trips to the island over nearly 30 years. She is a frequent contributor to U.S. and international media, and has shared her insights with NBC, CBS, the *New York Times*, Public Radio, and Voice of America. Stock also consults with foundations, cultural organizations, government agencies and academic institutions seeking to develop partnerships with their Cuban counterparts. **Spanish and Portuguese Special Event, Sat 6:30 PM, Grand Ballroom II**

Anthony Julian Tamburri is a Distinguished Professor of European Languages and Literatures and Dean of the John D. Calandra Italian American Institute at Queens College, CUNY. His research interests lie in literature, cinema, semiotics, interpretation theory, and cultural studies, and he most recently published *Re-reading Italian Americana: Specificities and Generalities on Literature and Criticism* (2014). Dr. Tamburri has been a Delegate for Foreign Languages of the Modern Language Association, a member of its Executive Committee for the Division on *Modern Italian Literature*, co-founder of the Discussion Group on Italian/American Literature, and, as of July 2016, member of the Advisory Board of the *PMLA*. For the Italian American Studies Association, he was the Newsletter editor for eight years, a member of its Executive Council since 1993, and its president from 2003–2007. He was also vice-president of the American Association of Teachers of Italian for 2006–2007, and served as president for 2008–2009. **Italian Special Event, Sat 6:30 PM, Dover C**

Abdourahman A. Waberi is a novelist, essayist, poet, academic, and short story writer, with an impressive literary oeuvre in French influenced by multiple cultural traditions. His works, including his short story collection *The Land Without Shadows* (2005) and his novels *In the United States of Africa* (2009) and *Passage of Tears* (2011), have been translated into more than ten languages. His novel *Transit* (2012) was a finalist for the Best Translated Book Award (2013). His works have also earned him numerous international literary prizes and prestigious scholarships with the DAAD Artists-in-Berlin Program, the French Academy in Rome, the Suzy Newhouse Center for the Humanities at

Wellesley College, and the William F. Podlich Distinguished Fellows Program at Claremont McKenna College. A nomad by temperament, Waberi crisscrosses the world while teaching French and Francophone literature and Creative Writing at George Washington University in Washington, DC. He also is a columnist for *Le Monde Diplomatique*. **French and Francophone Special Event, Sat 6:30 PM, Grand Ballroom III**

Bernadette Wegenstein is an Austrian-born linguist and tenured professor of media studies at the Johns Hopkins University, where she is also the founder and director of the Center for Advanced Media Studies. She is author of the several influential books in the field of media studies, such as *Getting Under the Skin: Body and Media Theory* (2006), *The Cosmetic Gaze: Body Modification and the Construction of Beauty* (2012), and *Living Books About Life: Cosmetic Surgery* (2011). Wegenstein has published numerous articles on body criticism and media culture, including “Machinic Suture: Technologies of Beautification” (2013), “Seeing, Believing, Suffering: the Body as Medium in Religion and Contemporary Media Practice” (2014), “The Good and the Bad Breast: Cosmetic Surgery and Breast Cancer” (2015), and “The Self as Artwork in the Age of Digital Capital” (2015). She also is the editor of *Reality Made Over: The Culture of Reality Television Makeover Shows* (2008). In addition to her documentaries *The Good Breast* (2016) and *Devoti tutti* (in progress), she produced and directed the documentaries *Made Over in America* (2007) and *See You Soon Again* (2012). She is a programmer for the first Austrian Human Rights Film Festival *thishumanworld*, an Executive Board Member for the Austrian WWTF Vienna Science and Technology Funding Programme, reviewer for the Austrian Academy of Sciences, the European Research Council, and an Executive Board Member of International Comparative Literature Association and peer reviewer for *Theory, Culture & Society*. **Women’s and Gender Studies Special Event, Sat 6:30 PM, Bristol**

Uljana Wolf was awarded the 2016 Adelbert von Chamisso Prize, which recognizes authors whose work is affected by cultural change. She lives in Berlin and New York, where she teaches German and literary translation at New York University and the Pratt Institute. **German Special Event, Sat 6:30, Grand Ballroom I**

SUBJECT INDEX TO SESSIONS

AMERICAN

Thursday	2:15 PM	2.17	Teaching the Puritans in the 21 st Century	Iron
	4:30 PM	3.1	Other Poetic Materials	Grand Ballroom 10
		3.2	Actor-network Theory and the Latourian Turn in American Literary Studies	Atlantic
		3.5	Stained Pages: Fundamentalism, Action/Reaction in Contemporary Novels	Boardroom
		3.13	The Representation of Race in American Comics and Graphic Novels	Grand Ballroom 4
		3.14	Making Early American Literature 'New' in the Classroom	Grand Ballroom 7
		3.16	Neodomestic American Literature: Home Renovation	Grand Ballroom 9
		3.17	The Ecogothic Comes Alive I: Terror in Environmental Literature	Iron
Friday	8:30 AM	4.1	Literary Activisms: Cross-currents of Anonymity and Performance	Grand Ballroom 10
		4.11	The Pop Culture Afterlife of Edgar Allan Poe	Grand Ballroom 2
		4.17	Embodiment and the Modern Corporation	Iron
		4.24	Poetry and History I	Kent C
		4.28	Duality and Duplicity in African-American Literature	Laurel D
	10:00 AM	5.16	The Great Utopia: U.S. Writers in the Soviet Union Between the Wars	Grand Ballroom 9
		5.24	AIDS Testimony in American Literature	Kent C
		5.25	Realisms in American Detective Fiction	Laurel A
		5.28	Dying in American Literature: Death Spaces, Dream Spaces, No Spaces	Laurel D
	11:45 AM	6.3	Teaching War Literature Since 9/11	Bristol
		6.4	Interdisciplinary Humanities: The Humanities in Connection	James
		6.24	Poetry and History II	Kent C
		6.28	The Ecogothic Comes Alive II: Terror in Environmental Literature	Laurel D
	1:15 PM	7.14	Teaching Poe I: His Social Commentaries, Detective, and Science Fiction	Grand Ballroom 7
		7.16	20 th - and 21 st -century Ethnic American Literature I	Grand Ballroom 9
		7.17	The Symbolic Role of Agriculture in Anglophone/American Fiction	Iron
		7.24	Modernism in Mass Market Magazines	Kent C
	3:00 PM	8.9	Overlooked, Forgotten, or Maligned II: Minor Characters in Focus	Grand Ballroom 1
		8.13	The Un-thirties: The <i>Other</i> Side of Depression-era Literature	Grand Ballroom 4
		8.14	Teaching Poe II: His Social Commentaries, Detective, and Science Fiction	Grand Ballroom 7
		8.16	20 th - and 21 st -century Ethnic American Literature II	Grand Ballroom 9
		8.17	Why Afrofuturism, Why Now? I	Iron
		8.24	Multilingualism and Multiculturalism in the USA	Kent C
8.25		De-periodizing Urban Spaces	Laurel A	
4:45 PM	9.17	Poe and Pym in Black and White	Iron	
4:45 PM	9.24	X Marks the Spot: Lyric Chiasmus and Chiastic Lyrics	Kent C	
	9.25	Overlooked, Forgotten, or Maligned I: Minor Characters in Focus	Laurel A	
	9.27	Literary Islands: Isolation and Connection	Laurel C	
	9.28	Why Afrofuturism, Why Now? II	Laurel D	
Saturday	8:30 AM	11.24	Comparative Imperialisms and Transnational Violence	Kent C
		11.25	Closed and Open Rhetoric: American Formalist Literary Criticism of the 1950s	Laurel A

Saturday	8:30 AM	11.28	Race and Ethnicity in the Program Era	Laurel D
	10:15 AM	12.25	Human Rights Discourse in Antebellum Culture	Laurel A
		12.28	Landscapes of War in 20 th - and 21 st -century Fiction	Laurel D
	11:45 AM	13.17	'Language of the Unheard' I: Riot on the American Cultural Stage	Iron
		13.24	Literary Maryland in the American Imagination	Kent C
		13.28	Philosophical Ruptures: Counter-hegemonic African Literature	Laurel D
	1:30 PM	14.1	Susan Howe and the Politics of the Archive in the 21 st Century I	Chasseur
		14.15	Going Back to <i>Roots</i> : Revisiting the Groundbreaking Miniseries	Grand Ballroom 8
		14.16	Poe and the Senses	Grand Ballroom 9
		14.17	'Language of the Unheard' II: Riot on the American Cultural Stage	Iron
		14.24	Who Tells Your Story: Examining <i>Hamilton's</i> Impact	Kent C
	3:15 PM	15.14	Charlotte Perkins Gilman as an Interdisciplinary Thinker	Grand Ballroom 7
		15.17	Inequality in America: Debates Around <i>The Wire</i> (2002-2008)	Iron
		15.24	Urban Pastoralism	Kent C
	4:45 PM	16.1	Susan Howe and the Politics of the Archive in the 21 st Century II	Chasseur
		16.2	The Coyote in the Parking Lot: Writers Invoking Animals	Atlantic
		16.17	Varieties of Aesthetic Experience in 19 th - and Early 20 th -century American Literature	Iron
		16.24	Teaching Ethnic Literature in the Era of Post-identity	Kent C
		16.26	Robert Lowell at 100: (Re)reading Lowell, Reading Ourselves	Laurel B
		16.28	Living at the End of the World: Apocalyptic Metaphors	Laurel D
6:30 PM	17.13	Cultural Studies and American Area Special Event	Grand Ballroom 4	
Sunday	8:30 AM	18.16	Baltimore and the Emergence of the African-American Literary Tradition	Grand Ballroom 9
		18.17	Economy of I's: Bartering Subjects and the Multiplied Self in the American Lyric	Iron
		18.24	American Fiction After Postmodernism	Kent C
	10:15 AM	19.1	Hawthorne and Longfellow: Visions of History and the Nation	Chasseur
		19.16	David Foster Wallace and the Fiction of the World	Grand Ballroom 9
		19.17	Poe and the City	Iron
		19.24	American Literature and Film of the Wars on Terror	Kent C

ANGLOPHONE

Thursday	2:15 PM	2.16	Writing Human Rights in the Post-Cold War World Novel and Film	Grand Ballroom 9
	4:30 PM	3.17	The Ecogothic Comes Alive I: Terror in Environmental Literature	Iron
Friday	8:30 AM	4.17	Embodiment and the Modern Corporation	Iron
	10:00 AM	5.27	Assessing the Women of Achebe's Fiction	Laurel C
	11:45 AM	6.28	The Ecogothic Comes Alive II: Terror in Environmental Literature	Laurel D
	1:15 PM	7.2	Literary Form and its Limit: Marxism, Poststructuralism, and Description	Atlantic
		7.17	The Symbolic Role of Agriculture in Anglophone/American Fiction	Iron
		7.27	Modernist Forms of Fidelity	Laurel C
	3:00 PM	8.27	Post-Post-Colonial? Time in Contemporary Postcolonial Fiction	Laurel C
	4:45 PM	9.27	Literary Islands: Isolation and Connection	Laurel C
Saturday	8:30 AM	11.1	Strange Sensations: Reading Bodily Experience in the 19 th Century	Grand Ballroom 10

Anglophone | British

Saturday	8:30 AM	11.2	'Lucid reason noting its limits' I: The Past, Present and Future of the Absurd	Atlantic	
	10:15 AM	12.1	Critical Approaches to Postmodern Poetry and Rap	Grand Ballroom 10	
		12.2	'Lucid reason noting its limits' II: The Past, Present and Future of the Absurd	Atlantic	
		12.21	Detective Fiction: Re-assessing the Necessary	Heron	
		12.25	Human Rights Discourse in Antebellum Culture	Laurel A	
	11:45 AM	13.1	Anglophone / Comparative Literature Special Event	Grand Ballroom 10	
		13.26	Humor in Postwar British Fiction	Laurel B	
	1:30 PM	14.5	Globalized Romanticism: The Conceptualization of Britain	Boardroom	
		14.27	Disability in Modernist Literature	Laurel C	
		14.28	Postcolonial Literature, Peace, and Transcultural Space	Laurel D	
	3:15 PM	15.16	English and Englishness in Anglophone Literature	Grand Ballroom 9	
	4:45 PM	16.7	Dislocating Masculinity	Dover B	
	Sunday	8:30 AM	18.5	Masculinity in Women's Literature I	Boardroom
			18.19	Disability in Anglophone Literature	Galena
10:15 AM		19.4	African Literature and the Environment in the Age of the Anthropocene	James	
		19.5	Masculinity in Women's Literature II	Boardroom	

BRITISH

Thursday	4:30 PM	3.5	Stained Pages: Fundamentalism, Action/Reaction in Contemporary Novels	Boardroom
Friday	8:30 AM	4.24	Poetry and History I	Kent C
		10:00 AM	5.4	Approaches to Teaching Shakespeare Using Non-traditional Texts
		5.5	500 th Year of Thomas More: Utopia's Role in Sci-Fi, Fantasy Lit, and Film	Boardroom
		5.26	'Reader, I married him!' II: Investigating 19 th -century Readers	Laurel B
	11:45 AM	6.24	Poetry and History II	Kent C
		6.26	The Afterlives of Shakespeare's <i>Sonnets</i>	Laurel B
	1:15 PM	7.5	Dickens, Race, Empire	Boardroom
		7.24	Modernism in Mass Market Magazines	Kent C
	3:00 PM	8.25	De-periodizing Urban Spaces	Laurel A
		8.26	Domesticity and Dystopia: Post-World War II British Literature	Laurel B
	4:45 PM	9.2	The Aesthetics of Deception in Victorian Writing	Atlantic
		9.5	Revisiting 1817 in 2017	Boardroom
9.24		X Marks the Spot: Lyric Chiasmus and Chiasmic Lyrics	Kent C	
9.26		Dramatic Humor in Renaissance Popular Culture	Laurel B	
Saturday	8:30 AM	11.5	The Sermon as Literature	Boardroom
		11.26	Early Modern Drama as Historical Adaptation	Laurel B
	10:15 AM	12.5	'Reader, I married him!' I: Investigating 19 th -century Readers	Boardroom
		12.17	William Morris and Victorian Radicalism	Iron
		12.18	Antipodal Literature	Falkland
	11:45 AM	13.5	Fashioning the Unconventional Victorian: Conduct, Costume, Coiffure	Boardroom

Saturday	11:45 AM	13.26	Humor in Postwar British Fiction	Laurel B
	1:30 PM	14.5	Globalized Romanticism: The Conceptualization of Britain	Boardroom
		14.26	The Art of the Misfit: Marginalized Characters in Victorian Fiction	Laurel B
	3:15 PM	15.5	Legacies of Victorian Women's Fiction: Looking Beyond the 'Neo'	Boardroom
	4:45 PM	16.5	Shakespeare in Translation	Boardroom
Sunday	8:30 AM	18.5	Masculinity in Women's Literature I	Boardroom
		18.11	Early Modern Theater and Transformation I: Props, Plays, and Players	Grand Ballroom 2
		18.19	Disability in Anglophone Literature	Galena
	10:15 AM	19.5	Masculinity in Women's Literature II	Boardroom
		19.11	Early Modern Theater and Transformation II: Women Transformed and Transforming	Grand Ballroom 2
		19.14	Legacy and the Androgynous Mind: Reading Woolf and the Romantics	Grand Ballroom 7

CANADIAN

Saturday	8:30 AM	11.25	Closed and Open Rhetoric: American Formalist Literary Criticism of the 1950s	Laurel A
	4:45 PM	16.6	Decoding Canadian Digital Poetics	Dover A

COMPARATIVE LITERATURE

Thursday	2:15 PM	2.1	Art and the Senses	Grand Ballroom 10
		2.7	Representations of the Self: On Autobiographical Writing	Dover B
		2.8	Constructing Indian National Identity in Literature and Film	Dover C
		2.11	Poetics of Precarity/Precariousness in Contemporary Spain and Southern Europe	Grand Ballroom 2
		2.12	Shakespeare as Global Phenomenon Today	Grand Ballroom 3
		2.14	Environmental Justice: Social Movements, Literature, and Other Arts	Grand Ballroom 7
	4:30 PM	3.1	Other Poetic Materials	Grand Ballroom 10
		3.3	Cuban Literature in the Diaspora	Bristol
		3.8	Blasphemous Translation	Dover C
Friday	8:30 AM	3.29	Gender, Sexuality, and Race in the Spanish-speaking Caribbean	Essex C
		4.1	The Shadow of Ethnography	Chasseur
		4.2	Global Crime Fiction, Film, and TV: Bodies, Guns, and a Measure of Truth?	Atlantic
		4.7	Who's Who and Who's What? Naturalization in 19 th -century Literature	Dover B
		4.8	South Asia and Latin America: Intellectual Junctures and Affinities	Dover C
		4.14	Shakespeare's Italy from an Italian Perspective	Grand Ballroom 7
	10:00 AM	4.23	Il corpo nel cinema contemporaneo	Kent B
		5.2	Revisiting the Great War in 2017: From Text to Context	Atlantic
		5.13	Neologism and Other Novelty of Expression	Grand Ballroom 4
		5.18	The Godly and the Grotesque I: The Monstrous Body in Antiquity and Beyond	Falkland
		5.23	Italian Fantastic Literature	Kent B
5.29	Challenging Peninsularism, Alternative Structures, and Transnational Flows	Essex C		

Comparative Literature

Friday	11:45 AM	6.8	The Archipelagic Turn and the Future of Literary and Cultural Studies	Dover C
		6.18	Translation and Philosophy, Philosophy and Translation	Falkland
	1:15 PM	7.2	Literary Form and its Limit: Marxism, Poststructuralism, and Description	Atlantic
		7.12	France in the Global 19 th Century	Grand Ballroom 3
		7.15	The Power of Sustenance and the Sustenance of Power	Grand Ballroom 8
		7.16	20 th - and 21 st -century Ethnic American Literature I	Grand Ballroom 9
		7.18	The Godly and the Grotesque II: The Monstrous Body in Antiquity and Beyond	Falkland
		7.27	Modernist Forms of Fidelity	Laurel C
	3:00 PM	8.1	Literature of Migration: Migrant Writers in Italy	Grand Ballroom 10
		8.2	The 'Modern Mary': The Virgin Mary in Crosscultural Contemporary Literature	Atlantic
		8.5	The Leopardi Habit: Custom(s), Pleasure, and the Senses	Boardroom
		8.8	Literary Connections: Conversing with Turkish Literature	Dover C
		8.16	20 th - and 21 st -century Ethnic American Literature II	Grand Ballroom 9
	4:45 PM	9.5	Revisiting 1817 in 2017	Boardroom
		9.8	Sea Crossings: the Global Migrant/Refugee Crisis	Dover C
9.11		The Travel Writings of D.H. Lawrence: A Savage Pilgrimage	Grand Ballroom 2	
Saturday	8:30 AM	11.2	'Lucid reason noting its limits' I: The Past, Present and Future of the Absurd	Atlantic
		11.3	The Latin American and Latino/a Dictator Novel I: Necropolitics, Decoloniality, and Gender	Bristol
		11.7	Writers Without Borders: US and Canadian Women Authors	Dover B
		11.8	<i>Coriolanus</i> in Focus	Dover C
		11.9	Comics and Graphic Novels in a Transnational Perspective	Grand Ballroom 1
		11.18	Friedrich Nietzsche and the Literature of the 19 th Century	Falkland
		11.29	Gender, Ideologies, and Nation in 1920s and 1930s Spain	Essex C
		10:15 AM	12.2	'Lucid reason noting its limits' II: The Past, Present and Future of the Absurd
	12.6		Behind the Screen I: Surveillance, Counter-surveillance, and Strategies of Resistance	Dover A
	12.7		World Literature Forum I	Dover B
	12.8		Comics of the Margins: Visions from the Periphery in World Graphic Narratives	Dover C
	12.18		Antipodal Literature	Falkland
	12.19		Cervantes's Innovative Contextualist Codes: <i>Don Quixote</i> and the Persiles	Galena
	12.26		'The Great Theatre of a New World': Political Leaders as Playwrights	Laurel B
	11:45 AM	12.27	Critical Issues in North African Literary and Cultural Studies I	Laurel C
12.28		Landscapes of War in 20 th - and 21 st -century Fiction	Laurel D	
13.1		Anglophone/Comparative Literature Special Event		Grand Ballroom 10
		Women, Rewriting (and) Authority: Feminist Translation		Atlantic
		The Latin American and Latino/a Dictator Novel II: Necropolitics, Decoloniality, and Gender		Bristol
		Critical Issues in North African Literary and Cultural Studies II		Dover B
Saturday		13.14	Irreconcilable Differences? 'Faithfulness' and Translation	Grand Ballroom 7
		13.18	Self-effacing and Self-annihilation I: Disappearing Subjects in Modernist Authors	Falkland
		13.22	Il teatro italiano dal dopoguerra ad oggi	Kent A
		13.27	Time and Trauma in 20 th -century Literature I	Laurel C

Comparative Literature | Creative Writing, Editing, & Publishing

Saturday	1:30 PM	14.6	World War I Revisited In Literature and Other Arts: Saying the Unspeakable	Dover A
		14.8	Albert Camus: Our Contemporary?	Dover C
		14.21	Time and Trauma in 20 th -century Literature II	Heron
		14.27	Disability in Modernist Literature	Laurel C
	3:15 PM	15.1	Funny Germans? German Humor from the 18 th Century to the Present	Chasseur
		15.2	Translation Tales: Creative Nonfiction and Fiction by Translators	Atlantic
		15.3	World Literature Forum II: Major and Minor Works in World Literature	Bristol
		15.8	Behind the Screen II: Surveillance, Counter-surveillance and Strategies of Resistance	Dover C
		15.11	Psychoanalysis and Greek Tragedy	Grand Ballroom 2
		15.18	Self-effacing and Self-annihilation II: Disappearing Subjects in Modernist Authors	Falkland
	4:45 PM	16.5	Shakespeare in Translation	Boardroom
		16.8	Martin Heidegger and the Western Literary Tradition	Dover C
		16.13	Utopia in a Post-secular Society: At the Cross-sections of Literature and Philosophy	Grand Ballroom 4
		16.21	Maps in Popular Fiction	Heron
		16.25	Rethinking Early Modern Subjectivity II	Laurel A
Sunday		8:30 AM	18.1	Female Hagiography in Hispanic Literature
	18.8		Literature between Deconstruction and the Frankfurt School	Dover C
	10:15 AM	19.1	In Translation: Spain, the United States, Literary History	Grand Ballroom 10
		19.2	Rethinking Early Modern Subjectivity I	Atlantic
		19.3	The Art of Reading: Explicating Literature	Bristol
		19.6	The Problems of <i>jouissance</i> and Desire in a Globalized World	Dover A
		19.7	Anatomy of the City: Body and Metropolis in Migration Narratives	Dover B
		19.8	Global Arab Literature in the 21 st Century: Transformations and Shifts	Dover C
		19.9	New Directions in Trauma Studies	Grand Ballroom 1
		19.18	Thinking Space in the Anthropocene Era: Eco-criticism and Cosmopolitics	Falkland
		19.19	History/ <i>Historia</i> in Cervantes	Galena
		19.22	Modernist Journeys: Partings, Encounters, (Re)visits, (Re)makes	Kent A

CREATIVE WRITING, EDITING, AND PUBLISHING

Thursday	2:15 PM	2.2	Hybridity, Poetry, and Social Change: A Creative and Critical Panel	Atlantic
Friday	8:30 AM	4.1	Literary Activisms: Cross-currents of Anonymity and Performance	Grand Ballroom 10
		4.5	The Hybrid Form I	Boardroom
	10:00 AM	5.1	Pow! Graphic Literature to Engage Students in the Creative Writing Workshop	Chasseur
		5.11	Publicaciones urbanas disidentes: El puente literario entre las Latin-A-Méricas	Grand Ballroom 2
	11:45 AM	6.15	Our Most Difficult Translations II	Grand Ballroom 8
	4:45 PM	1:15 PM	7.26	Commenting on Books that Don't Exist: A Borgesian Experiment
9.1		Flash Fiction: Theory and Practice	Chasseur	
Saturday	8:30 AM	11.11	The Hybrid Form II	Grand Ballroom 2
	10:15 AM	12.1	Meet the Authors: Reading with Johns Hopkins University Writers	Chasseur
		12.11	Me Is Not Me in the Machine: The Precarity of Online Creative Writing	Grand Ballroom 2
	1:30 PM	14.1	Susan Howe and the Politics of the Archive in the 21st Century I	Chasseur
	3:15 PM	15.2	Translation Tales: Creative Nonfiction and Fiction by Translators	Atlantic

Saturday	4:45 PM	16.1	Susan Howe and the Politics of the Archive in the 21st Century II	Chasseur
		16.2	The Coyote in the Parking Lot: Writers Invoking Animals	Atlantic
		16.9	Translation and Poetry/Poetry in Translation	Grand Ballroom 1
		16.26	Robert Lowell at 100: (Re)reading Lowell, Reading Ourselves	Laurel B
	6:30 PM	17.1	Creative Writing Special Event and Reception	Chasseur
Sunday	8:30 AM	18.7	Our Most Difficult Translations I	Dover B

CULTURAL STUDIES AND MEDIA STUDIES

Thursday	2:15 PM	2.3	Transcultural Adaptation of Shakespeare	Bristol
		2.5	Punkademia	Boardroom
		2.13	Cinemas of Resistance	Grand Ballroom 4
		2.14	Environmental Justice: Social Movements, Literature, and Other Arts	Grand Ballroom 7
		2.15	Language Attrition and Loss in Film, Literature, and Popular Culture	Grand Ballroom 8
		4:30 PM	3.2	Actor-network Theory and the Latourian Turn in American Literary Studies
		3.6	Masks, Mutations, and Metamorphoses: Transformation Sequences in Comics	Dover A
		3.13	The Representation of Race in American Comics and Graphic Novels	Grand Ballroom 4
		3.15	The Book Review: Contemporary Forms, Forums, and Forces	Grand Ballroom 8
Friday	8:30 AM	4.2	Global Crime Fiction, Film, and TV: Bodies, Guns, and a Measure of Truth?	Atlantic
		4.11	The Pop Culture Afterlife of Edgar Allan Poe	Grand Ballroom 2
		4.15	Telephones after Telephones: Reshaping the Discourse of Connectivity	Grand Ballroom 8
		4.21	Roma, Gypsies, and the Politics of (Mis)representation	Heron
	10:00 AM	5.1	Text and Performance I: Writing the Real	Grand Ballroom 10
		5.5	500th Year of Thomas More: Utopia's Role in Sci-Fi, Fantasy Lit, and Film	Boardroom
		5.13	Neologism and Other Novelty of Expression	Grand Ballroom 4
		5.15	A More Stable Stance: Privileging the Working Class in the Academy	Grand Ballroom 8
		5.21	Speculative Horror I: Ontologies of the Real	Heron
		5.27	Assessing the Women of Achebe's Fiction	Laurel C
11:45 AM	6.1	Text and Performance II: Writing the Real	Grand Ballroom 10	
	6.3	Teaching War Literature Since 9/11	Bristol	
	6.8	The Archipelagic Turn and the Future of Literary and Cultural Studies	Dover C	
	6.11	The Child in the Gothic Mode of Hispanic Cinema	Grand Ballroom 2	
	6.19	Reading Beckett with Cognitive Narrative Theory	Galena	
	6.21	Marvel vs. DC: Civil War?	Heron	
	6.26	The Afterlives of Shakespeare's <i>Sonnets</i>	Laurel B	
	6.29	From Titanic to Lampedusa: Narratives of Rescue and Survival at Sea	Essex C	
	1:15 PM	7.1	Intermediality/Intermedialità	Chasseur
7.1		Cognitive Poetics: Current Trends and Future Directions	Grand Ballroom 10	
7.3		Transgender Theories of Voice: Navigating Contemporary LGBTQ Politics	Bristol	
7.4		Fostering Global Competence Through Film: Re-imagining the Foreign Language Course	James	
7.6		Italian American Studies in the 21 st Century: New Approaches	Dover A	
7.8		'Microzones': (Un)settling Culture in Caribbean and Latin American Texts	Dover C	

Cultural Studies & Media Studies

Friday	1:15 PM	7.11	Immigration and Integration in German Popular Culture	Grand Ballroom 2
		7.13	Pedagogy and Poetry Audio: DH Approaches to Teaching Recorded Poetry/Archives	Grand Ballroom 4
		7.15	The Power of Sustenance and the Sustenance of Power	Grand Ballroom 8
		7.21	Speculative Horror II: Ontologies of the Real	Heron
		7.22	Meridian Cinema/Cinema Meridiano	Kent A
		7.29	Power at the Intersection of Race, Gender, and Class in the Lusophone World	Essex C
		3:00 PM	8.12	Traveling Objects, Objects of Travel
	4:45 PM	8.15	21 st -century Crime Fiction: When is it Just Dark and When is it <i>Noir</i> ?	Grand Ballroom 8
		8.17	Why Afrofuturism, Why Now? I	Iron
		8.21	Figuring the Work of Maintenance	Heron
		8.29	Representations of Immigrants in Contemporary Spain	Essex C
		9.9	Faking Authenticity: Fictional Interviews in Literature and Other Media	Grand Ballroom 1
		9.13	Is a Recipe a Poem?: 19 th -century Domestic Literature	Grand Ballroom 4
		9.15	Superhero Narratives and (Dis)Ability	Grand Ballroom 8
Saturday	8:30 AM	9.16	'The Death of Zod': Ethics in 21 st -century Comics	Grand Ballroom 9
		9.21	The Materiality of Politics and the Politics of Materiality	Heron
		9.26	Dramatic Humor in Renaissance Popular Culture	Laurel B
		9.28	Why Afrofuturism, Why Now? II	Laurel D
		11.15	Click and Read: Computation and Text Analysis in the Post-print Era	Grand Ballroom 8
	10:15 AM	11.17	<i>Buffy the Vampire Slayer</i> : 20 Years Later and Where We Went	Iron
		11.21	Transmedia Storytelling: Questioning the Canon in 21 st -century Popular Narratives	Heron
		11.22	The Fabric of Cultures: Fashion, Memory, Technology	Kent A
		12.3	Fashion in Literature and Cinema	Bristol
		12.6	Behind the Screen I: Surveillance, Counter-surveillance, and Strategies of Resistance	Dover A
		12.8	Comics of the Margins: Visions from the Periphery in World Graphic Narratives	Dover C
		12.9	Cinematic Representations of the Nazi Period	Grand Ballroom 1
		12.11	Me Is Not Me in the Machine: The Precarity of Online Creative Writing	Grand Ballroom 2
		12.12	Les banlieues françaises I: Islam, droits de l'homme, et citoyenneté	Grand Ballroom 3
12.13		Wise Latinas: Expressions of Subversion in Latina Writings	Grand Ballroom 4	
11:45 AM	12.21	Detective Fiction: Re-assessing the Necessary	Heron	
	12.23	Teaching Italian Culture through Film I	Kent B	
	13.15	'& ev'n wrongs / Sharpen their Muse': Misreadings, Miswritings, and Mis-takings	Grand Ballroom 8	
	13.17	'Language of the Unheard' I: Riot on the American Cultural Stage	Iron	
	13.21	The Contrary of Revelation: Apocalypse and the Epistemology of Horror	Heron	
	13.23	Teaching Italian Culture through Film II	Kent B	
	13.24	Literary Maryland in the American Imagination	Kent C	
1:30 PM	13.27	Time and Trauma in 20 th -century Literature I	Laurel C	
	14.2	Legacies of French Film Criticism: Crossing Cultures and Perspectives	Atlantic	
	14.14	Latin@ Transnational Lives in Literature, Television, and Film	Grand Ballroom 7	
	14.15	Going Back to <i>Roots</i> : Revisiting the Groundbreaking Miniseries	Grand Ballroom 8	

Cultural Studies & Media Studies

Saturday	1:30 PM	14.17	'Language of the Unheard' II: Riot on the American Cultural Stage	Iron
		14.21	Time and Trauma in 20 th -century Literature II	Heron
		14.22	Italian Food Studies I: New Directions	Kent A
		14.23	Women, Migration, and Cultural Exchange in Contemporary Italian Culture	Kent B
		14.24	Who Tells Your Story: Examining <i>Hamilton's</i> Impact	Kent C
	3:15 PM	15.1	Digital Humanities for the Study and Teaching of Literature	Grand Ballroom 10
		15.4	STEAM-orientation and Interdisciplinarity in Liberal Arts Education	James
		15.8	Behind the Screen II: Surveillance, Counter-surveillance and Strategies of Resistance	Dover C
		15.12	Nationalisme sans frontières I: The National Francophone Text	Grand Ballroom 3
		Saturday	3:15 PM	15.13
15.17	Inequality in America: Debates Around <i>The Wire</i> (2002-2008)			Iron
15.21	Good Mourning, Baltimore: Aesthetics, Ideology, and Death in John Waters			Heron
15.22	Italian Food Studies II: New Directions			Kent A
15.24	Urban Pastoralism			Kent C
4:45 PM	16.12		Nationalisme sans frontières II: The National Francophone Text	Grand Ballroom 3
	16.13		Utopia in a Post-secular Society: At the Cross-sections of Literature and Philosophy	Grand Ballroom 4
	16.21		Maps in Popular Fiction	Heron
	16.27		Is There a Working Class in this Literature Class?	Laurel C
	16.28		Living at the End of the World: Apocalyptic Metaphors	Laurel D
6:30 PM	17.13	Cultural Studies and American Area Special Event	Grand Ballroom 4	
Sunday	8:30 AM	18.1	Les banlieues françaises II: Islam, droits de l'homme, et citoyenneté	Grand Ballroom 10
		18.14	The Spaces and Places of Horror II	Grand Ballroom 7
		18.15	Narrating Contemporary Authorship across Genre and Media	Grand Ballroom 8
		18.21	Private Space, Public Domain: Everyday Objects in National Culture	Heron
		18.29	Filmic Narratives of the Spanish Crisis: Redefining New Communities	Essex C
	10:15 AM	19.6	The Problems of <i>jouissance</i> and Desire in a Globalized World	Dover A
		19.9	New Directions in Trauma Studies	Grand Ballroom 1
		19.12	The Iron Cage of Work: Cultural Responses to the Institutions of Contemporary Capitalism	Grand Ballroom 3
		19.15	Digital Minds: Latin(o) Americans in Cyberspace	Grand Ballroom 8
		19.21	'Queer and Now': Queerness in the Mainstream	Heron
19.24	American Literature and Film of the Wars on Terror	Kent C		

FRENCH AND FRANCOPHONE

Thursday	4:30 PM	3.12	Migrations and Identity and the Teaching of its Representations	Grand Ballroom 3
Friday	8:30 AM	4.1	The Shadow of Ethnography	Chasseur
		4.12	Ni féministes, ni soumises I: Female Identity in the <i>banlieue</i> (WIF panel)	Grand Ballroom 3
	10:00 AM	5.7	Architecture and Literary Texts: Theoretical Crossroads	Dover B
		5.12	Le corps masculin arabe comme objet de désir dans la littérature et le cinéma queer francophone	Grand Ballroom 3
	11:45 AM	6.12	Teaching <i>bandes dessinées</i> as Literature II	Grand Ballroom 3
		6.16	De la crise à l'innovation: Re-envisioning French Programs	Grand Ballroom 9
	1:15 PM	7.7	Catastrophe and Literature I	Dover B

Friday	1:15 PM	7.12	France in the Global 19 th Century	Grand Ballroom 3
	3:00 PM	8.7	Teaching <i>bandes dessinées</i> as Literature I	Dover B
		8.12	Traveling Objects, Objects of Travel	Grand Ballroom 3
	4:45 PM	9.12	Le Sexe avant la lettre (Sponsored by Women in French)	Grand Ballroom 3
		9.19	Catastrophe and Literature II	Galena
Saturday	8:30 AM	11.6	Humor and Satire in Francophone Literature: Constructing and Deconstructing Identity	Dover A
		11.12	Literature and Ideas: 17 th - and 18 th -century French Writers	Grand Ballroom 3
	10:15 AM	12.12	Les banlieues françaises I: Islam, droits de l'homme, et citoyenneté	Grand Ballroom 3
		12.14	Gender and Creolization in Caribbean Studies	Grand Ballroom 7
		12.27	Critical Issues in North African Literary and Cultural Studies I	Laurel C
	11:45 AM	13.7	Critical Issues in North African Literary and Cultural Studies II	Dover B
		13.12	Les rumeurs dans la littérature et le cinéma francophones	Grand Ballroom 3
	1:30 PM	14.2	Legacies of French Film Criticism: Crossing Cultures and Perspectives	Atlantic
		14.8	Albert Camus: Our Contemporary?	Dover C
		14.12	Mythes et réalités des identités francophones en Amérique du Nord	Grand Ballroom 3
	3:15 PM	15.7	Ni féministes, ni soumises II: Female identity in the <i>banlieue</i> (WIF panel)	Dover B
		15.12	Nationalisme sans frontières I: The National Francophone Text	Grand Ballroom 3
	4:45 PM	16.12	Nationalisme sans frontières II: The National Francophone Text	Grand Ballroom 3
	6:30 PM	17.12	French and Francophone Area Special Event	Grand Ballroom 3
Sunday	8:30 AM	18.1	Les banlieues françaises II: Islam, droits de l'homme, et citoyenneté	Grand Ballroom 10
		18.12	Orientalism and Nationalism in French and Francophone Literature	Grand Ballroom 3

GERMAN

Thursday	4:30 PM	3.9	Human Rights and their Limits in German Literature, Film, and Theater	Grand Ballroom 1
Friday	10:00 AM	5.9	Religion and German Literature	Grand Ballroom 1
	11:45 AM	6.9	The Migration Crisis: Reflections by Austrian, German, and Swiss Authors	Grand Ballroom 1
	1:15 PM	7.9	Rethinking the Frame: Embedded Narratives in German-language Literature	Grand Ballroom 1
		7.11	Immigration and Integration in German Popular Culture	Grand Ballroom 2
		7.28	Depicting Gender Violence in the GDR	Laurel D
	4:45 PM	9.9	Faking Authenticity: Fictional Interviews in Literature and Other Media	Grand Ballroom 1
Saturday	8:30 AM	11.9	Comics and Graphic Novels in a Transnational Perspective	Grand Ballroom 1
	10:15 AM	12.9	Cinematic Representations of the Nazi Period	Grand Ballroom 1
	11:45 AM	13.9	Building Bridges I: Teaching German History through Fiction and Film	Grand Ballroom 1
	1:30 PM	14.6	World War I Revisited In Literature and Other Arts: Saying the Unspeakable	Dover A
		14.9	Building Bridges II: Teaching German History through Fiction and Film	Grand Ballroom 1
		14.18	Writing Spaces I: Landscapes and/in German Travel Writing	Falkland
	3:15 PM	15.1	Funny Germans? German Humor from the 18 th Century to the Present	Chasseur
		15.25	Through Other Lenses: Literary Productions of Minorities	Laurel A
	4:45 PM	16.9	Translation and Poetry/Poetry in Translation	Grand Ballroom 1
6:30 PM	17.9	German Area Special Event	Grand Ballroom 1	
Sunday	8:30 AM	18.2	Writing Spaces II: Landscapes and/in German Travel Writing	Atlantic
		18.6	Mapping <i>Heimat</i> and Identity in Recent <i>Deutschlandreisen</i>	Dover A
		18.8	Literature between Deconstruction and the Frankfurt School	Dover C

German | Interdisciplinary Humanities

Sunday	8:30 AM	18.9	Feminist Approaches to/in German Studies (Women in German)	Grand Ballroom 1
	10:15 AM	19.23	Italia-Germania: A Century of Cultural Exchanges	Kent B

INTERDISCIPLINARY HUMANITIES

Thursday	12:00 PM	1.2	Introducing Students to Computational Explorations of Digitized Texts	Atlantic
	2:15 PM	2.1	Art and the Senses	Grand Ballroom 10
		2.2	Hybridity, Poetry, and Social Change: A Creative and Critical Panel	Atlantic
		2.6	Populist Moments in Modern Iberia	Dover A
		2.9	Identidad nacional e imaginarios colectivos en la nueva novela histórica	Grand Ballroom 1
		2.12	Shakespeare as Global Phenomenon Today	Grand Ballroom 3
		2.15	Language Attrition and Loss in Film, Literature, and Popular Culture	Grand Ballroom 8
	4:30 PM	3.4	Bodies that Become I: Female Bodies in Science Fiction	James
		3.6	Masks, Mutations, and Metamorphoses: Transformation Sequences in Comics	Dover A
		3.9	Human Rights and their Limits in German Literature, Film, and Theater	Grand Ballroom 1
3.15		The Book Review: Contemporary Forms, Forums, and Forces	Grand Ballroom 8	
Friday	8:30 AM	4.3	Illusions of Certitude: Causes, Effects, Cures, and Preventatives	Bristol
		4.4	Bodies that Become II: Conceptions of Female Bodies in Science Fiction	James
		4.5	The Hybrid Form I	Boardroom
		4.6	Teaching with Technology or Technology with Teaching?	Dover A
		4.15	Telephones after Telephones: Reshaping the Discourse of Connectivity	Grand Ballroom 8
		4.21	Roma, Gypsies, and the Politics of (Mis)representation	Heron
	10:00 AM	5.1	Text and Performance I: Writing the Real	Grand Ballroom 10
		5.2	Revisiting the Great War in 2017: From Text to Context	Atlantic
		5.6	Literature and the First Year Experience	Dover A
		5.14	Transmediality: At the Intersection of Literature and the Visual Arts in the Italian Context	Grand Ballroom 7
		5.18	The Godly and the Grotesque I: The Monstrous Body in Antiquity and Beyond	Falkland
		5.19	Black Feminist Public Intellectuals from the 19 th Century to the Present	Galena
		5.21	Speculative Horror I: Ontologies of the Real	Heron
		5.24	AIDS Testimony in American Literature	Kent C
	11:45 AM	5.26	'Reader, I married him!' II: Investigating 19 th -century Readers	Laurel B
		5.28	Dying in American Literature: Death Spaces, Dream Spaces, No Spaces	Laurel D
		6.1	Comparative Masculinities	Chasseur
			Text and Performance II: Writing the Real	Grand Ballroom 10
			Perspectives on the Academic Job Interview	Dover A
		6.13	Community Writing and the Local Political	Grand Ballroom 4
		6.14	Queer in the Public Sphere: Homophobia in Public Discourse	Grand Ballroom 7
		6.29	From Titanic to Lampedusa: Narratives of Rescue and Survival at Sea	Essex C
		1:15 PM	7.1	Cognitive Poetics: Current Trends and Future Directions
	7.8		'Microzones': (Un)settling Culture in Caribbean and Latin American Texts	Dover C
	7.13		Pedagogy and Poetry Audio: DH Approaches to Teaching Recorded Poetry/Archives	Grand Ballroom 4
	7.18		The Godly and the Grotesque II: The Monstrous Body in Antiquity and Beyond	Falkland
	7.21		Speculative Horror II: Ontologies of the Real	Heron

Interdisciplinary Humanities

Friday	1:15 PM	7.23	Food is Culture: Taste and Italy	Kent B
	3:00 PM	8.4	Literature, Writing, and the Promise of the Public Humanities	James
		8.11	Enfermedades, Locuras y Remedios en la Narrativa Latinoamericana	Grand Ballroom 2
		8.13	The Un-thirties: The <i>Other</i> Side of Depression-era Literature	Grand Ballroom 4
		8.19	Liminal and Subliminal Spaces in Contemporary Latin American Theater	Galena
		8.21	Figuring the Work of Maintenance	Heron
		8.23	Pirandello and his Legacy: Film, Stage, and Scholarship after 150 Years	Kent B
	4:45 PM	9.1	Spanish Historical Memory: Queering the Dictatorship	Grand Ballroom 10
		9.3	Teaching Your Own Research as a Graduate Student or Early-career Faculty Member	Bristol
		9.6	The Matrilineal Textual Body: Asian-American Maternal Bodies	Dover A
		9.7	Gender in the Medical Humanities	Dover B
		9.15	Superhero Narratives and (Dis)Ability	Grand Ballroom 8
		9.21	The Materiality of Politics and the Politics of Materiality	Heron
	Saturday	8:30 AM	11.1	Strange Sensations: Reading Bodily Experience in the 19 th Century
11.8			<i>Coriolanus</i> in Focus	Dover C
11.11			The Hybrid Form II	Grand Ballroom 2
11.18			Friedrich Nietzsche and the Literature of the 19 th Century	Falkland
11.21			Transmedia Storytelling: Questioning the Canon in 21 st -century Popular Narratives	Heron
11.23			Performing the Middle Ages in Italian Literature	Kent B
10:15 AM		12.5	'Reader, I married him!' I: Investigating 19 th -century Readers	Boardroom
		12.22	Pasolini Settanta	Kent A
11:45 AM		13.6	Sport in Italian Literature and Arts I	Dover A
		13.13	Must We Mean What We Read? The Possibilities of Reading	Grand Ballroom 4
		13.21	The Contrary of Revelation: Apocalypse and the Epistemology of Horror	Heron
		13.28	Philosophical Ruptures: Counter-hegemonic African Literature	Laurel D
1:30 PM		14.3	Manuscript Studies	Bristol
		14.19	On Reading and Re-reading Literature	Galena
3:15 PM		15.6	Sport in Italian Literature and Arts II	Dover A
		15.16	English and Englishness in Anglophone Literature	Grand Ballroom 9
		15.21	Good Mourning, Baltimore: Aesthetics, Ideology, and Death in John Waters	Heron
		15.23	The Return of the Dead	Kent B
		15.26	Religion, Psychology, and Literature: Interdisciplinarity in the Franco Regime	Laurel B
4:45 PM		16.6	Decoding Canadian Digital Poetics	Dover A
	16.8	Martin Heidegger and the Western Literary Tradition	Dover C	
	16.19	La ciudad erótica/A cidade erótica	Galena	
	16.25	Rethinking Early Modern Subjectivity II	Laurel A	
	16.27	Is There a Working Class in this Literature Class?	Laurel C	
	Sunday	8:30 AM	18.11	Early Modern Theater and Transformation I: Props, Plays, and Players
10:15 AM		19.2	Rethinking Early Modern Subjectivity I	Atlantic
		19.4	African Literature and the Environment in the Age of the Anthropocene	James
		19.7	Anatomy of the City: Body and Metropolis in Migration Narratives	Dover B

Interdisciplinary Humanities | Italian

Sunday	11:15 AM	19.11	Early Modern Theater and Transformation II: Women Transformed and Transforming	Grand Ballroom 2
		19.12	The Iron Cage of Work: Cultural Responses to the Institutions of Contemporary Capitalism	Grand Ballroom 3
		19.18	Thinking Space in the Anthropocene Era: Eco-criticism and Cosmopolitics	Falkland

ITALIAN

Thursday	2:15 PM	2.1	How to Use Literature in the Italian Language Class	Chasseur
	4:30 PM	3.1	In metamorfosi: Identity and Change in Italian Culture	Chasseur
Friday	8:30 AM	4.14	Shakespeare's Italy from an Italian Perspective	Grand Ballroom 7
		4.23	Il corpo nel cinema contemporaneo	Kent B
	10:00 AM	5.14	Transmediality: At the Intersection of Literature and the Visual Arts in the Italian Context	Grand Ballroom 7
		5.22	Dante's Rhetoric: Politics, Reception, Material Culture	Kent A
		5.23	Italian Fantastic Literature	Kent B
	11:45 AM	6.22	Monsters and Monstrosity in Italian Literature and Film	Kent A
		6.23	Teaching the Concept of Made in Italy	Kent B
	1:15 PM	7.1	Intermediality / Intermedialità	Chasseur
		7.6	Italian American Studies in the 21 st Century: New Approaches	Dover A
		7.22	Meridian Cinema/Cinema Meridiano	Kent A
		7.23	Food is Culture: Taste and Italy	Kent B
	3:00 PM	8.1	Literature of Migration: Migrant Writers in Italy	Grand Ballroom 10
		8.5	The Leopardi Habit: Custom(s), Pleasure, and the Senses	Boardroom
		8.22	New Approaches to Teaching Italian in the Millennium Era	Kent A
		8.23	Pirandello and his Legacy: Film, Stage, and Scholarship after 150 Years	Kent B
		4:45 PM	9.4	Engaging the Intermediate L2 Learner
	9.14	The Streets of Philadelphia: From Rocky to Creed	Grand Ballroom 7	
	9.22	Frantumaglia and Identity in Italian Women's Writing I	Kent A	
	9.23	Queer Italy	Kent B	
Saturday	8:30 AM	11.14	Writing and Screening Images of Men: Re-negotiating Masculinities in Italian Studies	Grand Ballroom 7
		11.22	The Fabric of Cultures: Fashion, Memory, Technology	Kent A
		11.23	Performing the Middle Ages in Italian Literature	Kent B
	10:15 AM	12.3	Fashion in Literature and Cinema	Bristol
		12.22	Pasolini Settanta	Kent A
		12.23	Teaching Italian Culture through Film I	Kent B
	11:45 AM	13.6	Sport in Italian Literature and Arts I	Dover A
		13.14	Irreconcilable Differences? 'Faithfulness' and Translation	Grand Ballroom 7
		13.18	Self-effacing and Self-annihilation I: Disappearing Subjects in Modernist Authors	Falkland
		13.22	Il teatro italiano dal dopoguerra ad oggi	Kent A
		13.23	Teaching Italian Culture through Film II	Kent B
		1:30 PM	14.3	Manuscript Studies
		14.22	Italian Food Studies I: New Directions	Kent A
		14.23	Women, Migration, and Cultural Exchange in Contemporary Italian Culture	Kent B

Sunday	3:15 PM	15.1	Digital Humanities for the Study and Teaching of Literature	Grand Ballroom 10
		15.6	Sport in Italian Literature and Arts II	Dover A
		15.18	Self-effacing and Self-annihilation II: Disappearing Subjects in Modernist Authors	Falkland
	15:22	15.22	Italian Food Studies II: New Directions	Kent A
		15.23	The Return of the Dead	Kent B
	4:45 PM	16.23	Italian Television in the 60s: Information, Education, and Entertainment	Kent B
6:30 PM	17.8	Italian Area Special Event	Dover C	
Sunday	8:30 AM	18.22	Il romanzo italiano degli anni Sessanta tra sperimentazione e cinema	Kent A
		18.23	Frantumaglia and Identity in Italian Women's Writing II	Kent B
	10:15 AM	19.23	Italia-Germania: A Century of Cultural Exchanges	Kent B

PEDAGOGY AND PROFESSIONAL

Thursday	12:00 PM	1.1	Teaching Analytical Writing: Moving Past the Five-paragraph Essay	Chasseur
		1.2	Introducing Students to Computational Explorations of Digitized Texts	Atlantic
		1.3	Integrating Socially Just Practices in the College English Classroom	Bristol
		1.4	Re-placing Literary Research in the Undergraduate Classroom	James
	2:15 PM	2.1	How to Use Literature in the Italian Language Class	Chasseur
		2.4	Reshaping the Composition Classroom: Making Room for Disability Studies	James
		2.5	Punkademia	Boardroom
		2.17	Teaching the Puritans in the 21 st Century	Iron
	4:30 PM	3.7	The Politics of the Personal Narrative Essay	Dover B
		3.14	Making Early American Literature 'New' in the Classroom	Grand Ballroom 7
Friday	8:30 AM	4.6	Teaching with Technology or Technology with Teaching?	Dover A
		4.9	The Digital Teaching Edition	Grand Ballroom 1
		4.13	Race in the American Classroom	Grand Ballroom 4
	10:00 AM	5.3	Praxis or Myths: Skill Building or Indoctrination of Form in College Writing?	Bristol
		5.4	Approaches to Teaching Shakespeare Using Non-traditional Texts	James
		5.6	Literature and the First Year Experience	Dover A
		5.8	LMS Tech: New Blended Norms in Writing Classroom Pedagogies	Dover C
		5.15	A More Stable Stance: Privileging the Working Class in the Academy	Grand Ballroom 8
	11:45 AM	6.2	Roundtable on Teaching the Humanities Online: Master Classes and Lessons	Atlantic
		6.4	Interdisciplinary Humanities: The Humanities in Connection	James
		6.5	Navigating Collaborative Authorship: Tips, Tricks, and Tales	Boardroom
		6.6	Perspectives on the Academic Job Interview	Dover A
		6.7	Let's not Test! Let Students Show How Much They Know!	Dover B
		6.12	Teaching <i>bandes dessinées</i> as Literature II	Grand Ballroom 3
		6.16	De la crise à l'innovation: Re-envisioning French Programs	Grand Ballroom 9
		6.17	Where You Are, What You Are, and Who You Are: Biases in Academia	Iron
	6.23	Teaching the Concept of Made in Italy	Kent B	
	1:15 PM	7.4	Fostering Global Competence Through Film: Re-imagining the Foreign Language Course	James
		7.14	Teaching Poe I: His Social Commentaries, Detective, and Science Fiction	Grand Ballroom 7

Pedagogy & Professional

Friday	3:00 PM	8.3	Progressive Pedagogy: Long-term Academic Competence from the Composition Class	Bristol	
		8.3	Poster Sessions of Summer Fellowship Winners	Grand Ballroom 5	
		8.4	Literature, Writing, and the Promise of the Public Humanities	James	
		8.6	Disclosing Class: Pedagogy and the Working Class	Dover A	
		8.7	Teaching <i>bandes dessinées</i> as Literature I	Dover B	
		8.9	Overlooked, Forgotten, or Maligned II: Minor Characters in Focus	Grand Ballroom 1	
		8.14	Teaching Poe II: His Social Commentaries, Detective, and Science Fiction	Grand Ballroom 7	
		8.22	New Approaches to Teaching Italian in the Millennium Era	Kent A	
		8.24	Multilingualism and Multiculturalism in the USA	Kent C	
	4:45 PM	9.3	Teaching Your Own Research as a Graduate Student or Early-career Faculty Member	Bristol	
		9.4	Engaging the Intermediate L2 Learner	James	
		9.25	Overlooked, Forgotten, or Maligned I: Minor Characters in Focus	Laurel A	
6:30 PM	10.2	Graduate Student Caucus Business Meeting	Atlantic		
	10.3	CAITY Caucus Annual Business Meeting	Bristol		
Saturday	8:30 AM	11.1	Social Identity, Affect, and the First-year Writing Classroom I	Chasseur	
		11.4	Mindfulness and the First-year English Sequence	James	
		11.15	Click and Read: Computation and Text Analysis in the Post-print Era	Grand Ballroom 8	
		11.16	Shakespeare's Sister Mentoring Breakfast & WGSC Business Meeting	Grand Ballroom 9	
		11.19	Experience and Education: Pragmatism in the English Studies Classroom	Galena	
	10:15 AM	12.4	Ableism in the Classroom: A Roundtable	James	
		12.24	Let's Work Together I: Collaboration and Pedagogy	Kent C	
	11:45 AM	13.1	Social Identity, Affect, and the First-year Writing Classroom II	Chasseur	
		13.4	Writing Beyond the Language Requirement	James	
		13.9	Building Bridges I: Teaching German History through Fiction and Film	Grand Ballroom 1	
		13.11	Let's Work Together II: Collaboration and Pedagogy	Grand Ballroom 2	
		13.13	Must We Mean What We Read? The Possibilities of Reading	Grand Ballroom 4	
		13.16	Academic Moms on Life-hacking the Ph.D.-Career-Kid Matrix	Grand Ballroom 9	
	1:30 PM	14.4	High-impact Practices for the 21 st -century Engaged Learner	James	
		14.9	Building Bridges II: Teaching German History through Fiction and Film	Grand Ballroom 1	
		14.13	Emerging Pedagogy for Online Composition and Writing Intensive Courses	Grand Ballroom 4	
		14.19	On Reading and Re-reading Literature	Galena	
	3:15 PM	15.4	STEAM-orientation and Interdisciplinarity in Liberal Arts Education	James	
		15.9	Teaching the Gendered Body in Literature and Film: Strategies, Methods, Theories	Grand Ballroom 1	
	4:45 PM	16.4	Game-based Learning in the Language Curriculum	James	
		16.24	Teaching Ethnic Literature in the Era of Post-identity	Kent C	
	Sunday	8:30 AM	18.4	Teaching Literature and Literary Texts in the Foreign Language Classroom	James

RHETORIC AND COMPOSITION

Thursday	12:00 PM	1.1	Teaching Analytical Writing: Moving Past the Five-paragraph Essay	Chasseur
	2:15 PM	2.4	Reshaping the Composition Classroom: Making Room for Disability Studies	James
	4:30 PM	3.7	The Politics of the Personal Narrative Essay	Dover B

Friday	8:30 AM	4.3	Illusions of Certitude: Causes, Effects, Cures, and Preventatives	Bristol
	10:00 AM	5.3	Praxis or Myths: Skill Building or Indoctrination of Form in College Writing?	Bristol
		5.8	LMS Tech: New Blended Norms in Writing Classroom Pedagogies	Dover C
		5.22	Dante's Rhetoric: Politics, Reception, Material Culture	Kent A
	11:45 AM	6.5	Navigating Collaborative Authorship: Tips, Tricks, and Tales	Boardroom
		6.13	Community Writing and the Local Political	Grand Ballroom 4
		6.14	Queer in the Public Sphere: Homophobia in Public Discourse	Grand Ballroom 7
	3:00 PM	8.3	Progressive Pedagogy: Long-term Academic Competence from the Composition Class	Bristol
		8.6	Disclosing Class: Pedagogy and the Working Class	Dover A
		8.18	Fostering Feminist Men: Reaching Resistant Students in Composition	Falkland
Saturday	8:30 AM	11.1	Social Identity, Affect, and the First-year Writing Classroom I	Chasseur
		11.4	Mindfulness and the First-year English Sequence	James
		11.19	Experience and Education: Pragmatism in the English Studies Classroom	Galena
	11:45 AM	13.1	Social Identity, Affect, and the First-year Writing Classroom II	Chasseur
		13.4	Writing Beyond the Language Requirement	James
	1:30 PM	14.13	Emerging Pedagogy for Online Composition and Writing Intensive Courses	Grand Ballroom 4

SPANISH AND PORTUGUESE

Thursday	2:15 PM	2.6	Populist Moments in Modern Iberia	Dover A
		2.7	Representations of the Self: On Autobiographical Writing	Dover B
		2.9	Identidad nacional e imaginarios colectivos en la nueva novela histórica	Grand Ballroom 1
		2.11	Poetics of Precarity/Precariousness in Contemporary Spain and Southern Europe	Grand Ballroom 2
		2.29	Immigration and Criminality in Contemporary Spanish Fiction and Cinema	Essex C
	4:30 PM	3.3	Cuban Literature in the Diaspora	Bristol
		3.11	Cine temprano y cine mudo en la literatura hispanoamericana (1895-1930)	Grand Ballroom 2
Friday	8:30 AM	4.18	Staging Latin America I: Villains, Heroes, and the Common People	Falkland
		4.19	Portugal and Portugueseness in Portuguese-American Literature	Galena
		4.29	Sex and Gender in the Spanish City	Essex C
	10:00 AM	5.11	Publicaciones urbanas disidentes: El puente literario entre las Latin-A-Méricas	Grand Ballroom 2
		5.17	Staging Latin America II: Villains, Heroes, and the Common People	Iron
		5.29	Challenging Peninsularism, Alternative Structures, and Transnational Flows	Essex C
	11:45 AM	6.7	Let's not Test! Let Students Show How Much They Know!	Dover B
		6.11	The Child in the Gothic Mode of Hispanic Cinema	Grand Ballroom 2
	1:15 PM	7.29	Power at the Intersection of Race, Gender, and Class in the Lusophone World	Essex C
	3:00 PM	8.11	Enfermedades, Locuras y Remedios en la Narrativa Latinoamericana	Grand Ballroom 2
		8.19	Liminal and Subliminal Spaces in Contemporary Latin American Theater	Galena
		8.29	Representations of Immigrants in Contemporary Spain	Essex C
	4:45 PM	9.1	Spanish Historical Memory: Queering the Dictatorship	Grand Ballroom 10
9.29		Internal (Dis)placements: Migration and Exile within the Hispanic World	Essex C	
Saturday	8:30 AM	11.3	The Latin American and Latino/a Dictator Novel I: Necropolitics, Decoloniality, and Gender	Bristol
		11.13	La selva amazónica: Un recorrido por sus representaciones literarias	Grand Ballroom 4

Spanish & Portuguese | Women's & Gender Studies

Saturday	8:30 AM	11.29	Gender, Ideologies, and Nation in 1920s and 1930s Spain	Essex C	
	10:15 AM	12.19	Cervantes's Innovative Contextualist Codes: Don Quixote and the Persiles	Galena	
		12.26	'The Great Theatre of a New World': Political Leaders as Playwrights	Laurel B	
		12.29	Humor and Satire in Contemporary Latin American Poetry	Essex C	
		13.3	The Latin American and Latino/a Dictator Novel II: Necropolitics, Decoloniality, and Gender	Bristol	
	11:45 AM	13.19	The Plurality of Violence in Contemporary Spanish Theater	Galena	
		13.29	Mapping Impunity: Femicide in Latin America	Essex C	
	1:30 PM	14.1	Togetherness: Love and Disaffection in Latin American Literature	Grand Ballroom 10	
		14.14	Latin@ Transnational Lives in Literature, Television, and Film	Grand Ballroom 7	
		14.29	Spain's Narratives of the Crisis	Essex C	
	3:15 PM	15.26	Religion, Psychology, and Literature: Interdisciplinarity in the Franco Regime	Laurel B	
		15.28	Spanish Poetry in the New Century	Laurel D	
		16.3	The Female Body in the Public Realm: Political and Religious Wars (FemUn Panel)	Bristol	
		16.11	Representing History and Memory in Contemporary Spanish Theater	Grand Ballroom 2	
		16.19	La ciudad erótica/A cidade erótica	Galena	
		16.22	The Impact of Neoliberalism in Literature	Kent A	
	6:30 PM	17.11	Spanish and Portuguese Area Special Event	Kent A	
	Sunday	8:30 AM	18.1	Female Hagiography in Hispanic Literature	Chasseur
			18.13	The Academic World as Exploration in Hispanic and Portuguese Literatures	Grand Ballroom 4
			18.21	Private Space, Public Domain: Everyday Objects in National Culture	Heron
18.29			Filmic Narratives of the Spanish Crisis: Redefining New Communities	Essex C	
10:15 AM		19.1	In Translation: Spain, the United States, Literary History	Grand Ballroom 10	
		19.15	Digital Minds: Latin(o) Americans in Cyberspace	Grand Ballroom 8	
		19.19	History/Historia in Cervantes	Galena	
		19.22	Modernist Journeys: Partings, Encounters, (Re)visits, (Re)makes	Kent A	
		19.29	In the Name of God: Religion in Spain (15 th -21 st Centuries)	Essex C	

WOMEN'S AND GENDER STUDIES

Thursday	2:15 PM	2.13	Cinemas of Resistance	Grand Ballroom 4
	4:30 PM	3.4	Bodies that Become I: Female Bodies in Science Fiction	James
		3.16	Neodomestic American Literature: Home Renovation	Grand Ballroom 9
Friday	8:30 AM	4.4	Bodies that Become II: Conceptions of Female Bodies in Science Fiction	James
		4.7	Who's Who and Who's What? Naturalization in 19 th -century Literature	Dover B
		4.12	Ni féministes, ni soumises I: Female Identity in the <i>banlieue</i> (WIF panel)	Grand Ballroom 3
		4.29	Sex and Gender in the Spanish City	Essex C
	10:00 AM	5.12	Le corps masculin arabe comme objet de désir dans la littérature et le cinéma queer francophone	Grand Ballroom 3
		5.19	Black Feminist Public Intellectuals from the 19 th Century to the Present	Galena
	11:45 AM	6.1	Comparative Masculinities	Chasseur
	1:15 PM	7.3	Transgender Theories of Voice: Navigating Contemporary LGBTQ Politics	Bristol
		7.28	Depicting Gender Violence in the GDR	Laurel D
	3:00 PM	8.2	The 'Modern Mary': The Virgin Mary in Crosscultural Contemporary Literature	Atlantic
8.18		Fostering Feminist Men: Reaching Resistant Students in Composition	Falkland	
4:45 PM	9.6	The Matrilineal Textual Body: Asian-American Maternal Bodies	Dover A	
	9.7	Gender in the Medical Humanities	Dover B	

Friday	4:15 PM	9.12	Le Sexe avant la lettre (Sponsored by Women in French)	Grand Ballroom 3
		9.13	Is a Recipe a Poem?: 19 th -century Domestic Literature	Grand Ballroom 4
		9.22	Frantumaglia and Identity in Italian Women's Writing I	Kent A
		9.23	Queer Italy	Kent B
Saturday	8:30 AM	11.7	Writers Without Borders: US and Canadian Women Authors	Dover B
		11.12	Literature and Ideas: 17 th - and 18 th -century French Writers	Grand Ballroom 3
		11.16	Shakespeare's Sister Mentoring Breakfast & WGSC Business Meeting	Grand Ballroom 9
		11.17	<i>Buffy the Vampire Slayer</i> : 20 Years Later and Where We Went	Iron
		10:15 AM	12.13	Wise Latinas: Expressions of Subversion in Latina Writings
		12.14	Gender and Creolization in Caribbean Studies	Grand Ballroom 7
	11:45 AM	13.2	Women, Rewriting (and) Authority: Feminist Translation	Atlantic
		13.12	Les rumeurs dans la littérature et le cinéma francophones	Grand Ballroom 3
		13.16	Academic Moms on Life-hacking the Ph.D-Career-Kid Matrix	Grand Ballroom 9
		13.29	Mapping Impunity: Femicide in Latin America	Essex C
		1:30 PM	14.1	Togetherness: Love and Disaffection in Latin American Literature
		14.25	Daring Second Glances: Rereading the Rape Narrative	Laurel A
	3:15 PM	15.5	Legacies of Victorian Women's Fiction: Looking Beyond the 'Neo'	Boardroom
		15.7	Ni féministes, ni soumises II: Female identity in the <i>banlieue</i> (WIF panel)	Dover B
		15.9	Teaching the Gendered Body in Literature and Film	Grand Ballroom 1
		15.14	Charlotte Perkins Gilman as an Interdisciplinary Thinker	Grand Ballroom 7
		4:45 PM	16.3	The Female Body in the Public Realm: Political and Religious Wars (FemUn Panel)
		16.7	Dislocating Masculinity	Dover B
	6:30 PM	17.3	Women's and Gender Studies Special Event	Bristol
	Sunday	8:30 AM	18.3	Gendering the Body in Interwar Europe
18.9			Feminist Approaches to/in German Studies (Women in German)	Grand Ballroom 1
18.23			Frantumaglia and Identity in Italian Women's Writing II	Kent B
10:15 AM		19.21	'Queer and Now': Queerness in the Mainstream	Heron

WORLD LITERATURES (NON-EUROPEAN LANGUAGES)

Thursday	2:15 PM	2.16	Writing Human Rights in the Post-Cold War World Novel and Film	Grand Ballroom 9
Friday	8:30 AM	4.8	South Asia and Latin America: Intellectual Junctures and Affinities	Dover C
		3:00 PM	8.1	Using Maps in Teaching Language and Culture: Traditional vs. Hi-tech
		8.27	Post-Post-Colonial? Time in Contemporary Postcolonial Fiction	Laurel C
	4:45 PM	9.8	Sea Crossings: the Global Migrant/Refugee Crisis	Dover C
Saturday	10:15 AM	12.7	World Literature Forum I	Dover B
	1:30 PM	14.28	Postcolonial Literature, Peace, and Transcultural Space	Laurel D
	3:15 PM	15.3	World Literature Forum II: Major and Minor Works in World Literature	Bristol
Sunday	10:15 AM	19.8	Global Arab Literature in the 21 st Century: Transformations and Shifts	Dover C

MODERN LANGUAGE STUDIES

Modern Language Studies is a peer reviewed journal representing the wide-ranging critical and creative interests of Northeast Modern Language Association members. We publish scholarship, fiction and poetry, interviews with writers and artists, reviews, and commentary on the professions of teaching, research, and writing.

We are particularly interested in and welcome submissions of unpublished letters and other primary documents of literary historical interest; translations of creative writing by writers in literatures of the modern languages; and essays on pedagogy, the politics of higher education, graduate and faculty working conditions, and related topics.

Modern Language Studies is edited and produced in its entirety at Susquehanna University. For submission guidelines visit www.modernlanguagestudies.org. Send submissions, subscription inquiries, and correspondence to mls@susqu.edu.

A Publication of the Northeast Modern Language Association

Acknowledgments

The NeMLA Board is deeply grateful to our committed sponsors who have made the 2017 Convention possible.

SUNY UNIVERSITY AT BUFFALO | ADMINISTRATIVE HOST INSTITUTION

Robin G. Schulze, Dean, College of Arts and Sciences

JOHNS HOPKINS UNIVERSITY | LOCAL HOST INSTITUTION

Beverly Wendland, Dean, Krieger School of Arts and Sciences

German and Romance Languages Literatures Department

The Alexander Grass Humanities Institute

ALLIED ORGANIZATIONS

ASLE (Association for the Study of Literature and Environment)

The Dickens Society

FemUn (Feministas Unidas Inc.)

Poe Studies Association

SCE (The Society for Critical Exchange)

USACLALS (United States Association of Commonwealth Literature and
Language Studies)

The William Morris Society of the United States

WIF (Women in French)

Women in German

SCHEDULE

Thursday Sessions (March 23)

TRACK 1: 12:00 PM–2:00 PM

1.1 Teaching Analytical Writing: Moving Past the Five-paragraph Essay (Workshop)

Chair: Martha Schulman, Cooper Union

Location: Chasseur

Pedagogy and Professional & Rhetoric and Composition

1.2 Introducing Students to Computational Explorations of Digitized Texts (Workshop)

Chair: Mark LeBlanc, Wheaton College

Location: Atlantic

Pedagogy and Professional & Interdisciplinary Humanities

1.3 Integrating Socially Just Practices in the College English Classroom (Workshop)

Chairs: Raquel Corona and Danielle Bacigalupo, St. John's University

Location: Bristol

Pedagogy and Professional

1.4 Re-placing Literary Research in the Undergraduate Classroom (Workshop)

Chairs: Amy Twynning, Robin Kear, and Aaron Brenner, University of Pittsburgh

Location: James

Pedagogy and Professional

TRACK 2: 2:15 PM–4:15 PM

2.1 How to Use Literature in the Italian Language Class (Seminar)

Chairs: Paola Quadrini, Middlebury College and Paola Nastri, Yale University

Location: Chasseur

Italian & Pedagogy and Professional

"Literature to Build Language and Cultural Competence and Foster Imagination and Self-awareness" Paola Morgavi, Northwestern University

"Specchio, specchio delle mie brame: Fables and Fantasy in Second and Third Semester Italian" Lisa Perrone, Bucknell University

"Reading and Writing Poetry in the Elementary Italian Classroom" Helen McFie-Simone, University of Pennsylvania

"La selva oscura è la diritta via: Teaching Italian with Literary Texts" Sarah Axelrod, Harvard University

"Il testo letterario fra tradizione e innovazione" Paola Nastri, Yale University

"Lezioni di lingua e di letteratura a tema 'donna'" Francesca Savoia, University of Pittsburgh

"Italian History Through Literature" Paola Quadrini, Middlebury College

"Language in the Literature Class: The Presence and Role of Speaking in Writing"
Emilia Di Martino, Università di Napoli Suor Orsola Benincasa

2.2 Hybridity, Poetry, and Social Change: A Creative and Critical Panel (Seminar)

Chairs: Julie Morrissy, University of Ulster and Claire Farley, University of Ottawa

Location: Atlantic

Creative Writing, Editing and Publishing & Interdisciplinary Humanities

“Interobjective Citizenship in Sina Queyras’s *Expressway*” Claire Farley, University of Ottawa

“The Politics of Poetry in Translation: Modern Poetry in Translation and the Refugee Crisis” Florence Impens, University of Manchester

“‘Arise and Come Together’: CD Wright and Languages of American Protest” Wendy Barnes, Union County College

“Un-writing a Self: What is Blackness in *Voyage of the Sable Venus*?” Ama Adwetewa-Badu, Clark University

“Toward ‘Enlarging the Circle’: Forms of ‘Action’ in Contemporary Book-length Poetries” Julie Morrissy, University of Ulster

“Public Fountains and Erotic Subversions: The Becoming Lover of Erín Moure’s *O Ciudadán*” Jessi MacEachern, Université de Montréal

2.3 Transcultural Adaptation of Shakespeare (Seminar)

Chair: Madiha Hannachi, Université de Montréal

Location: Bristol

Cultural Studies and Media Studies

“Translated into Silence: The Weimar Republic’s Democratizing of Shakespeare in Silent Film” Christopher Iverson, University of Connecticut

“Adaptation as Conversion: A Reading of Sulayman Al-Bassam’s *The Al-Hamlet Summit*” Madiha Hannachi, Université de Montréal

“Le Duc, son frère, exilé’: Horace Howard Furness, George Sand, and Geographies of *As You Like It*” Mathieu Bouchard, John Abbott College

“Adaptation as Agency: Subversion, Inheritance, and Newness in Gottfried Keller’s *Romeo and Juliet*” Yevgenya Strakovsky, Stanford University

2.4 Reshaping the Composition Classroom: Making Room for Disability Studies (Workshop)

Chairs: Lisa Konigsberg and Maureen McVeigh, West Chester University

Location: James

Rhetoric and Composition & Pedagogy and Professional

2.5 Punkademia (Seminar)

Chair: Matthew Ussia, Duquesne University

Location: Boardroom

Pedagogy and Professional & Cultural Studies and Media Studies

“Can I Scream? The Success and Failure of *The Shape of Punk to Come*” Damon Di Cicco, Point Park University

“A Minor Threat: Writing Center as Place of Resistance within the Academy” Daniel Couch, Chemeketa Community College

“Safe Spaces, Punk Spaces, and the Public Sphere” Matthew Ussia, Duquesne University

2.6 Populist Moments in Modern Iberia (Seminar)

Chairs: Bécquer Seguín, Lawrence University and Vicente Rubio-Pueyo, Fordham University

Location: Dover A

Spanish/Portuguese & Interdisciplinary Humanities

“Populism in the Institutions? The Case of Podemos in Spain” José Enrique Ema, Universidad de Castilla-La Mancha

“Metaphors of Abstraction: Podemos’s Latin American Populism, Reconsidered”
Bécquer Seguín, Lawrence University

“The ‘iaioflautas’: A Reappropriation of Age for Political Activism” Katryn Evinson, Cornell University

“Hegemony and Populist Strategy. On Populism and Spanish Cultural History.”
Vicente Rubio-Pueyo, Fordham University

“Philanthropists and their Weapons of Mass Seduction in 19th-century Spain” Aurelie Vialette,
SUNY Stony Brook University

“*Hegemonía* y prácticas libertarias en la España contemporánea” Luis González Barrios,
Spelman College

2.7 Representations of the Self: On Autobiographical Writing (Seminar)

Chairs: Ángela Martín Pérez and Adriana Vega Mackler, University of Connecticut

Location: Dover B

Comparative Literature & Spanish/Portuguese

“Self Creation in Taj Al-Saltaneh’s *Khaterat*” Firouzeh Dianat, Morgan State University

“Performing Autobiography” Carlo Arrigoni, Columbia University

“Self-translation and Autobiography in Argentina: the Creation of a Literary Identity”
Adriana Vega Mackler, University of Connecticut

“Autobiography and Silence” Ángela Martín Pérez, University of Connecticut

“Eugenio María de Hostos: Confessions of the Hispanic Public Intellectual” Olga Nedvyga,
University of Toronto

2.8 Constructing Indian National Identity in Literature and Film (Seminar)

Chair: Abby Bardi, Prince George’s Community College

Location: Dover C

Comparative Literature

“Indian National Identity and the English Canon: Reflections on Vishal Bhardwaj’s Trilogy”
Richard Schumaker, University of Maryland University College

“Construction of Indian National Identity: A Case Study of R.K. Narayan’s *Swami and Friends*”
Bhawna Singhmar, Independent Scholar

“The Untouchable Woman: The Effects Nationalism on the Caste System in India”
Sunita Peacock, Slippery Rock University

“Mourning Cultural Self: Analyzing Female Identity Dismorphia in Asian African Poetry”
Sameer Afzal, GC University

- “Landscape and Indian National Identity in Satyajit Ray and Bollywood” Abby Bardi, Prince George’s Community College
- “Treatment of Subaltern Expression in Post Colonial Era: Retrospect and Prospect” Kommu Kiran, Osmania University
- “Mourning Cultural Self: Analyzing Female Identity Dysmorphia in Asian African poetry” Sofia Burki, Beaconhouse School System
- “*Badnam kahaniya*’: Complicating the Idea of the ‘New Nation’” Amrita De, SUNY Binghamton University
- “Terrorist Subjectivity and Contested Citizenship in Mani Ratnam’s *Dil Se*” Arpita Mandal, University of Connecticut
- “The Portrayal of the ‘Marginalized’ People in the Films of Shyam Benegal” Chandrakant Langare, Shivaji University

2.9 Identidad nacional e imaginarios colectivos en la nueva novela histórica (Seminar)

Chair: Silvia Belen-Ramos, Fairleigh Dickinson University

Location: Grand Ballroom 1

Spanish/Portuguese & Interdisciplinary Humanities

- “La historia nacional y mundial en la obra de Juan Gabriel Vásquez: una literatura en circulación” Luis Henao, Graduate Center, CUNY
- “*Enigma del convento*: Recreación del imaginario colectivo histórico develando secretos de monasterio” Odalis Patricia Hidalgo, University of Massachusetts Amherst
- “Dinámica entre ficción e historia en “Relatos de una guerra interminable” de Almudena Grandes” Silvia Belen-Ramos, Fairleigh Dickinson University
- “Ricardo Piglia: Chronicler of Argentine hiperreal History in *Respiración Artificial*” Nelida Devesa-Gomez, University of Maryland University College
- “El sentido de lo histórico en *Logia*” Soledad Traverso, Pennsylvania State University Erie, The Behrend College
- “*Nuestra Señora de los Sicarios*: Medellín Como Centro de Violencia durante los Noventa” Patricia Bazán-Figuera, Fairleigh Dickinson University
- “Latin@ Lit y la nueva novela histórica: Roberto G. Fernández, el Príncipe y la bella cubana” Naida Saavedra, Worcester State University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

2.10 Art and the Senses (Seminar)

Chair: Daniele De Feo, Princeton University

Location: Grand Ballroom 10

Comparative Literature & Interdisciplinary Humanities

“Impressions on the Surface in Two Novels of Henry James” Victoria Baena, Yale University

“The Hidden Doors to the Depths of Memory in Marcel Proust’s *À la recherche du temps perdu*” Anda Pleniceanu, Western University

“Murmuring Light: Sight and Sound in the Avant-garde Poetics of André Breton and Vicente Huidobro” Josue Rodriguez, Rutgers University

“The Sound of a Cornell Box” Addie Mahmassani, Rutgers University-Newark

“Please Do Touch the Art: Engaging the Viewer’s Senses to Create Meaning” Katy Klaasmeyer, Glendale College

“Vision, Ekphrasis, Fiction: Imagining the Work of Art” Mathilde Savard-Corbeil, University of Toronto

“A Poetics of Texture: An Etching of Edward Hopper in a Poem by Bassam Hajjar” Lara Matta, University of Massachusetts Amherst

“Speak, Metaphor: The Senses Revisited” Gabriela Tucan, West University of Timisoara

2.11 Poetics of Precarity/Precariousness in Contemporary Spain and Southern Europe (Seminar)

Chairs: Joaquin J. Pascual and Albert Jornet Somoza, University of Pennsylvania

Location: Grand Ballroom 2

Spanish/Portuguese & Comparative Literature

“Poéticas e imaginarios de la crisis en Presas Fáciles y Necropolis” Xavier Dapena, University of Pennsylvania

“El intelectual vulnerable: pensar desde la precariedad en la España de la crisis económica” Albert Jornet Somoza, University of Pennsylvania

“La autoficción como género de la resistencia en el *underground* español de la Crisis” Salvador Gómez Barranco, Graduate Center, CUNY

“Constructing Precarity in El Hachmi’s *L’ultim Patriaca*” Anna Tybinko, Duke University

“What Are Poems For in Precarious Times? Time and Vulnerability in Contemporary Spanish Poetry” Carlos Varon Gonzalez, New York University

“Precariedad de la crónica literaria en la temporalidad de crisis en España” Joaquin J. Pascual, University of Pennsylvania

“A Poetics of Orality in the Representation of the Precarious Condition” Maria Salgado, Author

2.12 Shakespeare as Global Phenomenon Today (Seminar)

Chair: Susan Ko, City University of New York

Location: Grand Ballroom 3

Comparative Literature & Interdisciplinary Humanities

“A Cartography of Belonging: Rewriting *The Tempest* for 21st-century Cuba” Sabina Lenae, New York University

“Hamlet In Korean Theatre: Performance As Catharsis Through Gut (Shamanistic Rituals)” Susan Kim, Pennsylvania State University

“Utopian Energy in the Performance of William Shakespeare’s *Twelfth Night* in Post-2003 Iraq” Tajaddin Noori, University of Arkansas

“It is the East: Japanese Students’ Perceptions of *Romeo and Juliet*” John Maune, Hokusei Gakuen University

“From *The Thousand and One Nights* to Chaucer to Shakespeare (to Borges)” Maria Ruhlmann, Johns Hopkins University

“A Colonial Hamlet in India: *Khoon-e-Nahaq* (Unjust Murder) for the Parsi Stage” Noor Habib, University of Massachusetts Amherst

2.13 Cinemas of Resistance (Seminar)

Chairs: Serkan Gorkemli, University of Connecticut and Claudia Hoffmann, Clarkson University

Location: Grand Ballroom 4

Cultural Studies and Media Studies & Women’s and Gender Studies

“Haptics for Gourmets: Cinema, Food, and Strategic Exoticism in *Tortilla Soup*” Aida Roldan-Garcia, University of Massachusetts Amherst

“Resisting Politics of Representation: Cinematic Responses to Alternative Migrations” Claudia Hoffmann, Clarkson University

“Subversive Imitation in Agnès Varda’s *Le Bonheur*” Heidi Holst-Knudsen, Columbia University

“‘Stand Firm!’ Politics of Sound, Collectivity, and Afrofuturism in Franco Rossi’s *Babylon*” Izaak Hecht, Bard College at Simon’s Rock

“Against Narrative: Violence and Audiovisual Disarticulation in Natalia Almada’s Films” Marcela Romero Rivera, Hobart and William Smith Colleges

“Transgender Performativity in the Turkish Cinema of Yesilcam” Serkan Gorkemli, University of Connecticut

“Female Corporeality at the Heart of Cinematic Resistance: A Nomadic Inquiry” Viral Bhatt, Essex County College

“Female Bodies That Matter: Modes of Resistance in *La Vie d’Adèle*” Walter S. Temple, Utah Valley University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

2.14 Environmental Justice: Social Movements, Literature, and Other Arts (Seminar)

Chair: Jill Gatlin, New England Conservatory

Location: Grand Ballroom 7

Cultural Studies and Media Studies & Comparative Literature

“Environmental Justice in Schools: Viramontes’s *Under the Feet of Jesus*” Jennifer Horwitz, Tufts University

“Dystopian Fiction and Environmental Justice” Robert Wauhkonen, Lesley University

“‘Trouble taking place in the lowlands’: Eco-critical Reading of Smith’s ‘Back-water Blues’” Rachel Brunner, Sauk Valley Community College

“The Ethics of Action at a Distance: Science Fiction as a Thinking of Environmental Justice” Tyler Harper, New York University

“They were there, living before me’: William Carlos Williams and Ecological Others” Yi-Ting Chang, Pennsylvania State University

“Queering Environmental Justice: Eco-camp in the Anthropocene” Lauran Whitworth, Agnes Scott College

2.15 Representations of Language Attrition and Loss in Film, Literature, and Popular Culture (Seminar)

Chair: Gerardo Augusto Lorenzino, Temple University

Location: Grand Ballroom 8

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Globalization and Endangered Languages of the Amazon in *Embrace of the Serpent*” Eunice Cortez, Lehigh University

“Traumatic Paradigm Shifts: Postmodern Narratives of City and Language” Elise Martorano, Clark University

“Didactic Literary Creolization: The Art of Elevating a ‘Losing’ Language” Mandy Mazur, Princeton University

“Singing on Alien Soil: Gloria Anzaldúa, Soeuf Elbadawi, and Minor Transnationalisms” Lana Neufeld, Harvard University

“Disability-Related Speech Impairment and Colonial Marginalization in Two Postcolonial Texts” Tracy Stephens, Northern Illinois University

“Diglossic Readings of Referential Palimpsest in Assia Djebar’s *Nulle part*” Eric Wistrom, University of Wisconsin-Madison

2.16 Writing Human Rights in the Post-Cold War World Novel and Film

Chair: Alla Ivanchikova, Hobart and William Smith Colleges

Location: Grand Ballroom 9

World Literatures (non-European Languages) & Anglophone

“Disposable Life and the Human Rights Novel” Calina Ciobanu, United States Naval Academy

“Excavating Truth and Repairing the Human in *Anil’s Ghost*” Casandra Murray, Hunter College, CUNY

“Dancing in Kabul: Paradoxes of Belonging in *Whiskey, Tango, Foxtrot* and *Kabul Disco*” Alla Ivanchikova, Hobart and William Smith Colleges

2.17 Teaching the Puritans in the 21st Century (Seminar)**Chairs:** Jennifer Burd and Katherine Henry, Temple University**Location:** Iron*American & Pedagogy and Professional*

“A (Graphic) Novel Approach to Teaching Anne Hutchinson” Micah Savaglio, Temple University & Jennifer Burd, Temple University

“Cotton Mather as Gothic Hero” Katherine Henry, Temple University

“Tasting Honey: Jonathan Edwards’ Pedagogy in the Puritan Lit Classroom” Michael Stewart, University of Alabama

“For the Love of Shame: Teaching Puritan New England with *The Game of Thrones*” Christina Katopodis, Graduate Center, CUNY

“What Do Puritans Have to Do with Dylan?: Teaching with American Studies Myth and Symbol Criticism” Edward Simon, Lehigh University

2.29 Immigration and Criminality in Contemporary Spanish Fiction and Cinema (Seminar)**Chairs:** Diana Aramburu, University of California, Davis and Jeffrey Coleman, Marquette University**Location:** Essex C*Spanish/Portuguese*

“Deciphering the Portrayal of Immigrant Communities and their Criminalization in Spanish Television” Miguel Rojo Polo, University of California, Davis

“Sueños de Tánger: Extra-territorial Basque Crime Fiction on Immigration to Spain” Shanna Lino, York University

“Stereotypes and Criminality of Chinese Migrants in Paco Bezerra’s *El señor Ye ama los dragones*” Jeffrey Coleman, Marquette University

“Heroin, Alterity, and Nationalism in Spain’s Gypsy Exploitation Films of the 1970s and 1980s” Jason Klodt, University of Mississippi

“Vexing Hybridities: Immigrant Narratives of the Spanish Crisis” Diana Aramburu, University of California, Davis

THURSDAY

FRIDAY

SATURDAY

SUNDAY

TRACK 3: 4:30 PM–6:00 PM

3.1 In *metamorfosi*: Identity and Change in Italian Culture

Chairs: Caterina Mongiat Farina, DePaul University and Meriel Tulante, Philadelphia University

Location: Chasseur
Italian

“Infernal Fart Jokes: The Monster and the Intersection of Horror and Comedy in *Inferno XXI*” Robert Bucci, University of Texas at Austin

“The Fantastic World of a 16th-century Italian Jew” Andrea Yaakov Lattes, Independent Scholar

“L’instabilità dell’essere ne *La memoria del mondo* di Calvino” Caterina Mongiat Farina, DePaul University

“Where Does Wang Come From? Contextualizing the Chinese-speaking Alien in *L’arrivo di Wang*” Xin Liu, Pennsylvania State University, University Park

3.2 Actor-network Theory and the Latourian Turn in American Literary Studies

Chair: Geoffrey Bender, SUNY Cortland

Location: Atlantic

American & Cultural Studies and Media Studies

“The Photograph as Network and Nexus” Geoffrey Bender, SUNY Cortland

“Reassembling Actor-network Theory: Genre as Actant in Wallace Stegner’s *Wolf Willow*” Jacob Burg, Brandeis University

“Ludic Actor-networks in *Deus Ex: Human Revolution*” Kevin Rutherford, SUNY Cortland

“A Toast to Latour: Water, Literary Assemblages and the Decision-Makers in Flint, Michigan” Jacob Richter, SUNY University at Buffalo

3.3 Cuban Literature in the Diaspora

Chair: Belén Rodríguez Mourelo, Pennsylvania State University Berks

Location: Bristol

Spanish/Portuguese & Comparative Literature

“Miamiando: Cuban-American Identity in the Time of *Elián* in *Make Your Home Amongst Strangers*” Marisela Fleites-Lear, Green River College

“A Postnational Understanding of Cuban Writing in the 21st Century” Belén Rodríguez Mourelo, Pennsylvania State University Berks

“Politics of Humor and Exile” Laurie Garriga, Boston University

3.4 Bodies that Become I: Conceptions of Female Bodies in Science Fiction

Chair: Elif Sendur, SUNY Binghamton University

Location: James

Women's and Gender Studies & Interdisciplinary Humanities

"Claymores and Scientists: Construction of Female Body as a Porous Monstrosity" Elif Sendur, SUNY Binghamton University

"The Making and Unmaking of the Female Cyborg Body in *Ghost in The Shell*" Giulia Belloni, Università degli Studi Roma Tre

"Repeated Forms and Regenerative Substances in Gothic Reproductive Bodies"
Megan Arkenberg, University of California, Davis

3.5 Stained Pages: Fundamentalism, Action, and Reaction in Contemporary Novels

Chair: Richard Trama, Stockton University

Location: Boardroom

British & American

"Finding a Form for the Fragments: Bilal Tanweer's *The Scatter Here is Too Great*"
Amanda R. Waugh Lagji, University of Massachusetts Amherst

"Vesuvius at Home: Walking a Lava Step to the Other" Elaine Lynch, Skidmore College

"Fundamentalism as a Life-saving Straw in *Brick Lane* and *White Teeth*" Hongping Xiong, Boston University

3.6 Masks, Mutations, and Metamorphoses: Transformation Sequences in Comics

Chair: Rafael Ponce-Cordero, Keene State College

Location: Dover A

Cultural Studies and Media Studies & Interdisciplinary Humanities

"The Interrelation of Transformation, Ethnicity, and Form in *American Born Chinese*"
Kom Kunyosying, Nashua Community College

"The Gay Superheroine As Filipino: A Postcolonial Queering of *ZsaZsa Zaturnnah*"
Christian Ylagan, Western University

"Rejecting the Mainstream: Transformative Rage in Queer Comics" Tesla Cariani, Emory University

3.7 The Politics of the Personal Narrative Essay

Chair: Francisco Delgado, SUNY Stony Brook University

Location: Dover B

Rhetoric and Composition & Pedagogy and Professional

"Interdisciplinary Tools: Scientists' Personal Narratives in Writing Courses" Catherine Forsa, Roger Williams University

"Diverse Notions of Self: Re-conceptualizing the Personal Narrative Genre" Emily Cousins, University of Louisville

"Model Minorities, Model Texts: Using Multiethnic American Literature in the FYW Classroom"
Francisco Delgado, SUNY Stony Brook University

3.8 Blasphemous Translation

Chair: Manuela Borzone, University of Massachusetts Amherst

Location: Dover C

Comparative Literature

“From Ancient Text to Graphic Novel: Is Translating the *Ramayana* a Blasphemous Act?”
Shubhra Gupta, Jawaharlal Nehru University & Anuj Sharma, Jawaharlal Nehru University

“*Dido*: Marlovian Reinvention of the Virgilian Epic” Becky Friedman, University of
Massachusetts Amherst

“Scourging the Sacred through Parody: Cultural ‘Othering’ in Dario Fo’s *Mistero buffo*”
Natasha W. Vashisht, St Stephen’s College, University of Delhi

“Tijuana Genesis” Christopher Pizzino, University of Georgia

3.9 Human Rights and their Limits in German Literature, Film, and Theater

Chairs: Maria Reger, University of Connecticut and Josch Lampe, University of Texas at
Austin

Location: Grand Ballroom 1

German & Interdisciplinary Humanities

“Escaping the Labyrinth of Silence: Fritz Bauer and the Frankfurt Auschwitz Trials”
Susanne Jones, East Carolina University

“Der Bürgerkrieg und Völkermord in Ruanda in Lukas Bärfuss’ Roman *Hundert Tage* (2008)”
Maria Reger, University of Connecticut

“The Limitations of Education and Good Will: Refugee Youth Narratives in *Neuland*”
Carolin Mueller, Ohio State University

“Die Hermanis-Debatte und das Demokratische Potenzial des Theaters” Josch Lampe,
University of Texas at Austin

3.10 Other Poetic Materials (Roundtable)

Chairs: Timothy Anderson and Shiv Kotecha, New York University

Location: Grand Ballroom 10

American & Comparative Literature

“Ad Reinhardt: ‘By which we perceive the unperceivable/By which we know the unknowable’”
Timothy Anderson, New York University

“‘Believing Painting to Be Language’: Jasper Johns’s ‘Poetic’ Art” Alexandra Gold, Boston University

“*Accumulation With Talking Plus Water Motor*: Trisha Brown’s Corporeal Poetics” Carlee Travis,
Boston Conservatory at Berklee

“There Are Islands Above Arizona: The Poetic Subject in Chantal Akerman” Corina Copp,
Independent Scholar

“for lack/of what is found there’: News that Renews” Aaron Beasley, University of Utah

“How To Not Leave Poetics Behind” Shiv Kotecha, New York University

3.11 Cine temprano y cine mudo en la literatura hispanoamericana (1895–1930)

Chair: Chrystian Zegarra, Colgate University

Location: Grand Ballroom 2

Spanish/Portuguese

“El cine de mis recuerdos es mudo’: El cine como un precursor en la obra de Felisberto Hernández” Gabriel Villarroel, Georgetown University

“Influencias cinemáticas y creacionismo en *Cagliostro*” Christian Quattrociocchi, Johns Hopkins University

“José María Eguren: del cine de atracciones a la poesía de los orígenes” Chrystian Zegarra, Colgate University

“The Uncanny Film Image in the Avant-Garde Poetry of Pedro Salinas (1924–1931)” Alice McAdams, University of Michigan

3.12 Migrations and Identity and the Teaching of its Representations (Roundtable)

Chairs: Agnes Peysson Zeiss and Grace Armstrong, Bryn Mawr College

Location: Grand Ballroom 3

French and Francophone

“Can we still laugh at everything?’ Satire and Political Cartoon in the Language Classroom” Kathryn Corbin, Haverford College

“*Saint-Denis* de Grand Corps Malade: Une identité urbaine multiculturelle” Severine Rebourcet, College of Mount Saint Vincent

“Teaching the Migration Crisis through the Lens of Political Cartoons” Heidi Holst-Knudsen, Columbia University

“Using Microfiction and Short Films to Explore Migration Issues at the Intermediate Level” Dulce de Castro, Collin College

“Photo de classe’: France as the ‘New, New World’” Julien Suaudeau, Bryn Mawr College

“Teaching Migration and Identity in the French and the Francophone Contexts” Sara Hanaburgh, St. John’s University

3.13 The Representation of Race in American Comics and Graphic Novels

Chair: Teresa Feroli, New York University

Location: Grand Ballroom 4

Cultural Studies and Media Studies & American

“The Avengers and Allah: Marvel’s Foray into Muslim American Heroics” Katie Logan, Virginia Commonwealth University

“Emotional Characters: The Psychology of Racialized Heroes and Villains in *Wonder Woman*” Nicole Pacas, Queen’s University at Kingston

“Ms. Marvel, Tokenism & the Missed Opportunities of Racial Criticism” Kenneth Sammond, Fairleigh Dickinson University

“The Specter of Racial Violence in Chris Ware’s *Jimmy Corrigan: The Smartest Kid on Earth*” Teresa Feroli, New York University

3.14 Making Early American Literature ‘New’ in the Classroom: Pedagogies, Prognoses, and Practices (Roundtable)

Chair: Scott Zukowski, SUNY Stony Brook University

Location: Grand Ballroom 7

American & Pedagogy and Professional

“Archiving Experiences: The Old and the Dusty in 100 and 200-level classes”

Nicole Livengood, Marietta College

“Time Travel and Collaborative Canon-making in the American Literature Survey”

Todd Thompson, Indiana University of Pennsylvania

“Teaching Mercy Otis Warren, Revolutionary Playwright” Maggie Rehm, University of Idaho

“Narrativity and Genocide in Early American Literature” Kat Hankinson, SUNY Stony Brook University

“Contemporary Pedagogies in the Early American Literature Class” Mary Balkun, Seton Hall University

3.15 The Book Review: Contemporary Forms, Forums, and Forces (Roundtable)

Chair: Jesse Miller, SUNY University at Buffalo

Location: Grand Ballroom 8

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Literary Criticism, Contemporary Literature Studies, and the Book Review” Michael Maguire, Pennsylvania State University

“Shaping a Profession: The Representation of Novelists in Book Reviews” Cynthia Cravens, University of Maryland Eastern Shore

“Genre and Genealogy in Contemporary Books Writing” Charles Thaxton, JSTOR Daily

“Read What You Are: Self-Formation and -Disclosure in Online Reader Reviews” Elyse Blake, Columbia University

“Speaking with Authority: The Implicit and Explicit Norms that Make Book Reviewing Possible” Helen Stuhr-Rommereim, University of Pennsylvania

“Between Scholarship and Selling Out: The Role of the Book Reviewer as Public Scholar” Amy Brady, Independent Scholar

3.16 Neodomesic American Literature: Home Renovation

Chair: Elizabeth Hayes, Le Moyne College

Location: Grand Ballroom 9

American & Women’s and Gender Studies

“The Neodomesic in Morrison’s *God Help the Child*: Productive Instability, Unproductive Stability” Elizabeth Hayes, Le Moyne College

“Home and Family in the Plays of Tony Kushner” Janet Wolf, SUNY Cortland

“Cross-sections of the Urban and the Domestic: The Nonnormative Homemaking of Hettie and LeRoi Jones” Elizabeth Goetz, Graduate Center, CUNY

“Shelley’s Frankensteinian Domestic Landscape Redesigned in Morrison’s *Home*” Susan Mayberry, Alfred University

3.17 The Ecogothic Comes Alive I: Terror in Environmental Literature**Chair:** Frank Izaguirre, West Virginia University**Location:** Iron*American & Anglophone*

“Burn the Snake: The Ecogothic and Performances of Control in A Feast of Snakes”

Heidi Siegrist, Sewanee: The University of the South

“The Real Horses of the Apocalypse: *Slaughterhouse-Five* and the Haunting of Billy Pilgrim”

Paul Spampanato, St. John’s University

“Concepts ‘Re(a)d in Tooth and Claw’: The Mental Ecosystem of Steven Hall’s *The Raw Shark Texts*” Lauryn Mayer, Washington and Jefferson College

“Ants and Environmental Vengeance in José Eustasio Rivera’s *The Vortex*” Frank Izaguirre, West Virginia University

3.29 Gender, Sexuality, and Race in the Spanish-speaking Caribbean**Chair:** Elena Valdez, Christopher Newport University**Location:** Essex C*Spanish/Portuguese & Comparative Literature*

“¿tú ere hembra o qué?": Gender Ambiguity as Empowerment in Contemporary Dominican Fiction” Virginia Arreola, Hartwick College

“Through the Eyes of the Other: The Chinese Presence in *Carnaval de Sodoma* by Pedro Antonio Valdez” Elena Valdez, Christopher Newport University

“Gender (Re)configurations: New Gender Constructions in Contemporary Dominican Cultural Production” Sharina Maillo Pozo, SUNY New Paltz

“Animalidad, raza y discurso cultural en *Nombres y animales* (2013) de Rita Indiana” Oscar Amaya, Georgetown University

7:00 PM Opening Address

“Imagining a Multilingual World” Marjorie Agosín | Reception to follow | Grand Ballroom VI

Friday Sessions (March 24)**TRACK 4: 8:30 AM–9:45 AM****4.1 The Shadow of Ethnography****Chair:** Matt Reeck, University of California, Los Angeles**Location:** Chasseur*French and Francophone & Comparative Literature*

“Musical Hospitality in the Works of Assia Djebar and Béla Bartók” Renée Altergott, Princeton University

“Documenting the Other: Between Ethnography and Literature, Savage Knowledge of the Review *Documents*” Emile Bordeleau-Pitre, Université du Québec à Montréal

“In the Field of Henri Michaux: When a Poet Looks through the Ethnographer’s lenses” Mathieu Perrot, University of Virginia

4.2 Global Crime Fiction, Film, and TV: Bodies, Guns, and a Measure of Truth?

Chair: Catherine Winters, University of Rhode Island

Location: Atlantic

Comparative Literature & Cultural Studies and Media Studies

“Chasing Shadows: The Many Faces of Rubem Fonseca’s *Mandrake*” Dorian Jackson, Roger Williams University

“Nationalism and ‘Ambivalent Regionalism’ in Pre-Brexit British TV Crime Drama” Jean Gregorek, Canisius College

“Whodunit? The Global Refugee Crisis and Implicated Subjects in German Crime Fiction” Anna Zimmer, Northern Michigan University

4.3 Illusions of Certitude: Causes, Effects, Cures, and Preventatives

Chair: James Raymond, International Institute for Legal Writing and Reasoning

Location: Bristol

Rhetoric and Composition & Interdisciplinary Humanities

“When ‘Evil Seems Not Evil At All’: The Evolution of Illusory Certitude in John Fante’s *Ask the Dust*” Charlotte Fressilli, Wheaton College

“If It Ain’t Broke: Austerity and the Discourse of Financial Certitude at the University of Wyoming” John Wagner, University of Wyoming

“Existential Rhetoric: An Antidote to Illusions of Certitude” James Raymond, International Institute for Legal Writing and Reasoning

4.4 Bodies that Become II: Conceptions of Female Bodies in Science Fiction

Chair: Zara Wilkinson, Rutgers University-Camden

Location: James

Women’s and Gender Studies & Interdisciplinary Humanities

“Childhood Sexuality and Posthuman Subjectivity in Octavia Butler’s *Fledgling*” Kelly McDevitt, Queen’s University

“Just One. I’m a Few...Who Am I?’: Multiplicity and the Female Body in *Orphan Black*” Zara Wilkinson, Rutgers University-Camden

“Stephenson’s Eves: Engineering Human Races After the End of the World” Jonathan Lewis, Troy University at Dothan

4.5 The Hybrid Form I (Creative)

Chair: Llana Carroll, SUNY University at Albany

Location: Boardroom

Creative Writing, Editing and Publishing & Interdisciplinary Humanities

“Families of Invisible Gay Elves: An Empirical Research Study/Memoir of Same-sex Adoptive Parenthood” Zachary Snider, Bentley University

“Longing for Oneness with the Self, Longing for Erasure” Llana Carroll, SUNY University at Albany

“Decolonizing the Family: From Ancestry to Birth” Charlotte Henay, York University

“Literature’s Kinkiest Corners: Guilt, Un/Pleasure, and Feminism in Erotic Fiction” Sara Howe, Southern New Hampshire University

“Decolonizing the Family: From Ancestry to Birth” Shelagh Patterson, Montclair State University

4.6 Teaching with Technology or Technology with Teaching? (Roundtable)

Chair: Carlo Anelli, University of Wisconsin-Madison

Location: Dover A

Pedagogy and Professional & Interdisciplinary Humanities

“Online Tools, Resources, and Decisions” Kate Kagan, Russell Sage College

“Language Learning with Technology” Alessandro Zammataro, Graduate Center, CUNY

“Leading Technology: Humanities Faculty and Digital Innovation” Julianne Roe, Gwynedd Mercy University

“Teaching with Twitter in Interactive Learning Spaces: A Feminist Perspective” Molly Ferguson, Ball State University

4.7 Who’s Who and Who’s What? The Process of Naturalization in 19th-century Literature

Chair: Diana Simoes, University of Massachusetts

Location: Dover B

Comparative Literature & Women’s and Gender Studies

“Plants, Animals and Things: Naturalization of Women in *Os Maias*, by Eça de Queirós” Diana Simoes, University of Massachusetts

“Power, Action and Inaction in Puerto Rico’s Naturalist Foundational Fiction *La Charca*” Ashley Shaffer, Temple University

“The Occult Freedoms of Jack London’s *The Star Rover*” Daniel Mrozowski, Trinity College

THURSDAY

FRIDAY

SATURDAY

SUNDAY

4.8 South Asia and Latin America: Intellectual Junctures and Affinities (Roundtable)

Chair: Sabina Lenae, New York University

Location: Dover C

Comparative Literature & World Literatures (non-European Languages)

“Work in Progress: Plotting An Intellectual History of Latin America and South Asia”

Sabina Lenae, New York University

“Re-writing Rabindranath Tagore: Modernism and Artistic Practice in India and Latin America”

Rakhee Balaram, SUNY University at Albany

“Decoloniality and Subaltern studies: Towards Cross-regional Solidary Politics”

Chris Courtheyn, Minuto de Dios University

“Captive Selves: A Comparison of Prison Writings of India and the Americas, 1970s”

Sharmila Purkayastha, University of Delhi

4.9 The Digital Teaching Edition (Roundtable)

Chair: Mary Balkun, Seton Hall University

Location: Grand Ballroom 1

Pedagogy and Professional

“Scholarly Editions and the Millennial Student” Diana Polley, Southern New Hampshire University

“Teaching The Souls of Black Folk: A Digital Project” Frances Jones-Sneed, Massachusetts

College of Liberal Arts

“Mapping the Immigrant Experience in the Digital Age: The Stories of Edwidge Danticat”

Kelly Keane, Bergen Community College & Paul Almonte, Saint Peter’s University

4.10 Literary Activisms: Cross-currents of Anonymity and Performance

Chair: BK Fischer, Columbia University

Location: Grand Ballroom 10

American & Creative Writing, Editing and Publishing

“Tongue-tied Politics: Spanglish, Race, & Identity in Nuyoric Literature”

Keishla Rivera-Lopez, Rutgers University-Newark

“‘It’s a blues to break a heart’: Words and Music by Cornelius Eady” William Waddell, St. John

Fisher College

“Blacked Out: Racism and Reappropriation in Kanye West’s *Yeezus*” Mehra Gharibian,

University of California, Irvine

4.11 The Pop Culture Afterlife of Edgar Allan Poe

Chair: Derek McGrath, SUNY Stony Brook University
Location: Grand Ballroom 2
American & Cultural Studies and Media Studies

- “Trapped and Bedeviled’: Pop Culture Authorship and the Cult of Edgar Allan Poe”
 Whitney May, Texas State University
- “Poe by Corben” Sandy Pecastaing, CCNU Central China Normal University
- “A Course in the Doppelgänger: Poe’s ‘William Wilson,’ *Fight Club*, and *Black Swan*”
 Nicole Lowman, SUNY University at Buffalo

4.12 Ni féministes, ni soumises I: Female identity in the *banlieue* (Women in French panel)

Chair: Laura Reeck, Allegheny College
Location: Grand Ballroom 3
French and Francophone & Women’s and Gender Studies

- “Kiffer la France: Faïza Guène et Habiba Mahany” Nelly Noury, Independent Scholar
- “Black Girls in the *banlieue*: Between Media Coverage and Film Representations” Claire
 Mouflard, Union College
- “Céline Sciamma and the French *banlieue* as a ‘lieu de circulation” Anne Brancky, Vassar College

4.13 Race in the American Classroom (Roundtable)

Chair: Johanna Wagner, Pennsylvania State University
Location: Grand Ballroom 4
Pedagogy and Professional

- “Critical Race Inquiry and Community-engaged Scholarship” Laurie E. Grobman, Pennsylvania
 State University Berks
- “Navigating Local Difference: Teaching Race in Divergent Racialized Classes” Renee Barlow,
 Tarleton State University
- “Historical and Cultural Comparisons of Racial Discourse in General Education”
 Johanna Wagner, Pennsylvania State University

4.14 Shakespeare’s Italy from an Italian Perspective (Roundtable)

Chair: Francesca Savoia, University of Pittsburgh
Location: Grand Ballroom 7
Italian & Comparative Literature

- “Ariosto, Bandello, and Cinzio: Uxoricide and the Discourse of Violence in Shakespeare’s
Othello” Alani Hicks-Bartlett, University of California, Berkeley
- “More than Paintings and Plays: Comparing Michelangelo Buonarroti’s and William
 Shakespeare’s Poetry” Eufemia Baldassarre, University of Chicago
- “Ruzante, Shakespeare and the Early Modern English Stage” Nicoletta Pazzaglia, Miami University

4.15 Telephones after Telephones: Reshaping the Discourse of Connectivity

Chairs: Danielle Cofer and Francesca Borrione, University of Rhode Island

Location: Grand Ballroom 8

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Excuse me, please, wya!’ The Construction of Politeness on Cell Phones”

Michelle McSweeney, Columbia University

“Community Without Closeness: Nihilistic Solitude on the Smartphone in the Motion Picture *Her*” Denis Newiak, Brandenburg University of Technology

“Never Alone: Cell Phones and Necessary Isolation” Dana Washington, Lock Haven University

4.17 Embodiment and the Modern Corporation

Chair: Délice Williams, University of Delaware

Location: Iron

American

“Our Bodies Aren’t Ours: Appropriations of the Bruneian Body in Mussidi’s Short Fiction” Rinni Haji Amran, Universiti Brunei Darussalam

“You, Girl’: Commodification and the Juvenile Body in Toni Morrison’s *God Help the Child*” Dan Chaskes, LIM College

“The Incorporation of the Artist in William Gaddis’s *JR*” Fabrizio Ciccone, Boston College

4.18 Staging Latin America I: Villains, Heroes, and the Common People (Roundtable)

Chair: Georgina Whittingham, SUNY Oswego

Location: Falkland

Spanish/Portuguese

“Costa Rican Millennials On and Off Stage in Patrick Valembos’s *Reflejo* (2008)” Elaine Miller, Christopher Newport University

“Personajes virtuales y seres comunes en el teatro de Bárbara Colio” Margarita Vargas, SUNY University at Buffalo

“The Madwoman in the Castle: Empress Carlota as a Disturbed and Disturbing Figure” Sandra Cypess, University of Maryland College Park

“Sócrates y los gatos y seis poemas de Elena Garro para deconstruir la leyenda negra de 1968” Patricia Rosas Lopategui, University of New Mexico

“Francisco Morazán: Hero or Villain?” Deb Cohen, Independent Scholar

4.19 The Representation of Portugal and Portugueseness in Portuguese-American Literature**Chair:** Frank F. Sousa, UMass Lowell**Location:** Galena*Spanish/Portuguese*

“Portugueseness’ without Portugal and ‘Portugal’ without Portugueseness” Antonio Ladeira, Texas Tech University

“Imagining Portugal in the Portuguese-American Novel” Frank F. Sousa, UMass Lowell

“O Discurso da Mediania: A Imagem Projetada da Comunidade Portuguesa na Costa Leste” Irene de Amaral, University of Massachusetts Lowell

“Kale Soup and the Portuguese-American Soul: The Poetry of Millicent Borges Accardi” Maggie Felisberto, UMass Dartmouth

4.21 Roma, Gypsies, and the Politics of (Mis)representation**Chair:** Mihaela Moscaliuc, Monmouth University**Location:** Heron*Cultural Studies and Media Studies & Interdisciplinary Humanities*

“The Idealized or Despised Gypsy Control of Time, Space, and the Human Mind: Perception vs. Reality” Emily Scarano, Monmouth University

“The Problem of the Hate Speech towards Roma Community in Poland” Joanna Talewicz-Kwiatkowska, Jagiellonian University

“Border, Borderlands, and Romani identity in Colum McCann’s *Zoli*” Mihaela Moscaliuc, Monmouth University

4.23 Il corpo nel cinema contemporaneo (Roundtable)**Chair:** Gloria Pastorino, Fairleigh Dickinson University**Location:** Kent B*Italian & Comparative Literature*

“Il corpo del politico in Todo Modo di Elio Petri” Gianni Cicali, Georgetown University

“Lost Souls in the Eternal City: Eleonora Danco’s *NCapace*” Laura Di Bianco, Johns Hopkins University

“Corpi e spazi del documentario italiano contemporaneo” Fulvio Orsitto, California State University-Chico

4.24 Poetry and History I**Chair:** Gary Grieve-Carlson, Lebanon Valley College**Location:** Kent C*American & British*

“Forgiving History: William Blake and ‘the Mercy of Eternity’” Thomas Berenato, University of Virginia

“Archipelagic History in the Poetry of David Jones” Paul Robichaud, Albertus Magnus College

“The Pressure of Reality: Poetry as Resistance to History” Ron Ben-Tovim, University of Haifa

4.28 Duality and Duplicity in African-American Literature

Chair: Bruce Plourde, Rowan University

Location: Laurel D

American

“Slavery and Self: Affect and Embodied Loss in Abolitionist Poetry by Women” Maggie Rehm, University of Idaho

“Unmitigated Blackness: Paul Beatty’s Post-soul Critique of Double Consciousness” Maurice Evers, University of Florida

“Duality and Duplicity In Dunbar: The Two Voices Speaking in *Lyrics of Sunshine and Shadow*” Bruce Plourde, Rowan University

4.29 Sex and Gender in the Spanish City

Chair: Maria DiFrancesco, Ithaca College

Location: Essex C

Spanish/Portuguese & Women’s and Gender Studies

“Inclusive Exclusion and the Urban Home in Fernando León de Aranoa’s *Amador*” Lindsey Reuben, University of Pennsylvania

“On the Field, in the Stands, and on the Page: Enacting Masculinity in Spain’s Soccer Stadiums” Collin McKinney, Bucknell University & Ines Malone, Bucknell University

“Self-centered Worlds: Feeling Strangely in the Spanish City” Tess Rankin, New York University

TRACK 5: 10:00 AM–11:30 AM

5.1 Pow! Graphic Literature to Engage Students in the Creative Writing Workshop (Roundtable)

Chair: Maureen McVeigh, West Chester University

Location: Chasseur

Creative Writing, Editing and Publishing

“99 Ways To Tell Your Story” Nate Pritts, Ashford University

“Comics Are Films with Fewer Frames: Teaching Film Techniques in Graphic Literature” James Thibeault, Worcester State University

“Graphic Literature to Engage Students in the Creative Writing Workshop” Maureen McVeigh, West Chester University

5.2 Revisiting the Great War in 2017: From Text to Context

Chair: Richard Schumaker, University of Maryland University College

Location: Atlantic

Comparative Literature & Interdisciplinary Humanities

“The Wounded of the Great War as Portrayed in Cinema: The Broken Gargoyles”

William Gombash, Valencia College

“Art and Artistry in a World War One Autograph Album” Lindsay Davies, New York University

“Life and Death through the Poets and Artists of the First World War” Rosina Martucci,
Università degli Studi di Salerno

“War Writing Meets Nature Writing in Literature of the Great War” Anna Abramson, Harvard University

5.3 Praxis or Myths: Skill Building or Indoctrination of Form in College Writing? (Roundtable)

Chair: Kim Ballerini, SUNY Nassau Community College

Location: Bristol

Pedagogy and Professional & Rhetoric and Composition

“Reflexive Forms of Composition For Critical Literacy” Sarah D’Adamo, McMaster University

“Black ESL Students: The Case of a Composition Class and Federal Dollars” Dorell Thomas,
Columbia University

“Hard Shifts: Switching Gears Between ‘Basic’ and ‘College Level’ Writing” Leah Anderst,
Queensborough Community College, CUNY

“Combining Teacher-directed Learning and Student-directed Learning in English Composition
Courses” Harold Ingram, Pace University

“Discordant Harmonies: Explicit Modeling and the ‘Practice of Freedom’ in Composition”
Kim Ballerini, SUNY Nassau Community College

5.4 Approaches to Teaching Shakespeare Using Non-traditional Texts

Chair: Lindsay Bryde, SUNY Suffolk County Community College

Location: James

Pedagogy and Professional & British

“Teaching Shakespeare Using *Something Rotten*” Lindsay Bryde, SUNY Suffolk County
Community College

“#Shakespeareinthe21stCentury: A Pedagogical Exploration of Shifts in Shakespearean
Literacy” Michaela O’Toole, Indiana University of Pennsylvania

“Teaching Shakespeare’s Text (Messages): *Romeo and Juliet* for College Freshmen” Paul Zajac,
McDaniel College

THURSDAY

FRIDAY

SATURDAY

SUNDAY

5.5 500th Year of Thomas More: Utopia's Role in Sci-Fi, Fantasy Lit, and Film

Chair: Annette Magid, SUNY Erie Community College

Location: Boardroom

British & Cultural Studies and Media Studies

"More's Influence on Women Writers' Use of Utopia and Dystopia" Yvonne Fish-Kalland, Onondaga Community College

"The Monsters They Keep: Living Utopia in *The Village* and *Wayward Pines*" Rosemary Millar, University of North Carolina School of the Arts

"Octavia Butler's Transgendered Deity: Reimagining Identity in the Utopian Dreamscape" Matthew Drollette, University of Wyoming

"The Influence of Sir Thomas More on American Sci-Fi and Film" Annette Magid, SUNY Erie Community College

5.6 Literature and the First Year Experience (Roundtable)

Chair: Anthony Dotterman, Adelphi University

Location: Dover A

Pedagogy and Professional & Interdisciplinary Humanities

"Literature as a Tool for Reflection: Choice, Freedom, and College Expectations" Emily Shreve, Lehigh University

"Digital Humanities and the First-year Experience" Lauren Rosenblum, Adelphi University

"Faith and Doubt: Techniques in Successfully Using Debate in First-year Literature" Barbara Krasner, William Paterson University

"Using Victorian and Modernist Models of Disability in the Freshman Seminar" Anthony Dotterman, Adelphi University

"Cultivating 'Prisoners of Hope' in the First-year Seminar" Teresa Gilliams, Albright College

"Becoming Readers: Student Interest and Engagement in Introduction to Literature Courses" Melissa Dennihy, Queensborough Community College, CUNY

5.7 Architecture and Literary Texts: Theoretical Crossroads

Chairs: Benjamin Peak and Daniele Frescaroli, Johns Hopkins University

Location: Dover B

French and Francophone

"The Geopoetic Value of the Description of Architecture and Décor in the Work of Zola" Daniele Frescaroli, Johns Hopkins University

"Architecture de l'entreprise et contrainte textuelle dans *L'Augmentation* de Perec" Louise Noblet-César, École normale supérieure

"The Walls that We Speak: Search for Identity in the In-between" Benjamin Peak, Johns Hopkins University

"Walking in the City: Narration and the Reconstruction of Memory" Marilyn Matar, Catholic University of America

5.8 LMS Tech: Paradigm Shifts and New Blended Norms in Writing Classroom Pedagogies**Chair:** Rod Zink, Pennsylvania State University Harrisburg**Location:** Dover C*Rhetoric and Composition & Pedagogy and Professional*

“If You Fall I Will Catch You: The Integral Role of LMS for the Developmental Student”

Jennifer Angstadt, Harrisburg Area Community College

“Engaging Millennials Through Creative Use of LMSs” Ashley Cowger, Pennsylvania State University Harrisburg

“The Role of Learning Management Systems in Secondary Education” Erin Stettner, Cedar Crest High School

“Not Just Another Pretty Face: The Potential for LMS to Bring Composition into the 21st Century” Rod Zink, Pennsylvania State University Harrisburg**5.9 Religion and German Literature****Chair:** Thomas Herold, Montclair State University**Location:** Grand Ballroom 1*German*“Religiosity and Humanism in Thomas Mann’s *Der Erwählte*” Thomas Herold, Montclair State University“*Kunstreligion* or Religion durch Kunst? Friedrich Dürrenmat vs. God” Olivia Gabor-Peirce, Western Michigan University

“The Prose of the Problem of Evil: Faust, Ferrante, Franzen” Daniel DiMassa, Worcester Polytechnic Institute

“Lewitscharoff’s *Blumenberg*: The Metaphorical Lion as an Image of Transcendent Possibility” Thomas Bell, University of Washington**5.10 Text and Performance I: Writing the Real****Chair:** Spencer Graham, Temple University**Location:** Grand Ballroom 10*Cultural Studies and Media Studies & Interdisciplinary Humanities*“(Her)story: Feminizing the Political in Allende’s *The House of the Spirits*” Asmaa Alshehri, Indiana University of Pennsylvania“Deadlier Than the Male: (R)jeal Subversions in *Mulholland Dr.*” Mary DiPrete, Knox College

“Critical Witness: Formal Distinction in Theatrical Performance” Vanessa Loh, Temple University

“A Manic Material Scream: The Pleasures of the Text” Spencer Graham, Temple University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

5.11 Publicaciones urbanas disidentes: El puente literario entre las Latin-A-Méricas (Roundtable)

Chairs: Mariana Romo-Carmona and Elena Chavez-Goycochea, Graduate Center, CUNY

Location: Grand Ballroom 2

Spanish/Portuguese & Creative Writing, Editing and Publishing

“La ficción narrativa como un *artist’s statement* en Washington Cucurto” Sara Cordon, Graduate Center, CUNY

“Desafío a la traducción: Voces nuyorquinas y literaria en *Cuentos: Stories by Latinas*” Mariana Romo-Carmona, Graduate Center, CUNY

“Traducción cultural en Nueva York/New York: el caso de la librería independiente McNally Jackson” Elena Chavez-Goycochea, Graduate Center, CUNY

“Una Vigía hecha de bagazo: La legitimación transnacional de Ediciones Vigía” Gabriel Arce Rollins, Lehman College, CUNY

“A Baroque Graphic Novel: The Revolution According to Juan Acevedo’s *Pobre Diablo*” Ulises Gonzales, Lehman College, CUNY

“Editoriales cartoneras – Perú: Surgimiento y futuro del discurso alterno en apoyo a la periferia” Odalis Patricia Hidalgo, University of Massachusetts Amherst

5.12 Le corps masculin arabe comme objet de désir dans la littérature et le cinéma queer francophone

Chair: Olivier Le Blond, University of North Georgia

Location: Grand Ballroom 3

French and Francophone & Women’s and Gender Studies

“Narratives of Body and Sexual Identities as Resistance to the Hegemonic Order in Morocco” Salim Ayoub, University of Miami

“Three films from Morocco, Brazil, and Puerto Rico: Sexual Subjectivity Translated” Ines Ouedraogo, Boston University

“Monstration et objectification du corps maghrébin dans *Grande école* de Robert Salis” Valerie Hastings, University of North Georgia

“Représentations du corps maghrébin dans la pornographie gay française” Olivier Le Blond, University of North Georgia

5.13 Neologism and Other Novelty of Expression**Chair:** Scott DeShong, Quinebaug Valley Community College**Location:** Grand Ballroom 4*Cultural Studies and Media Studies & Comparative Literature*

“Novelty of the Logos: Don DeLillo’s *Zero K*” Scott DeShong, Quinebaug Valley Community College

“The Archaeology of Novelty: Revolution, Neology, and the Politics of Reading” Jeffrey Binder, Graduate Center, CUNY

“‘Erosionguttet and Sootbleakened’: Ecological Neologisms in William Faulkner’s Fiction” Jennifer Thomas, Brandeis University

“Seeing is Believing: The Visual Vocabulary of Contemporary American Fiction” Catherine Winters, University of Rhode Island

5.14 Transmediality: At the Intersection of Literature and the Visual Arts in the Italian Context**Chair:** Peter Lesnik, University of Pennsylvania**Location:** Grand Ballroom 7*Italian & Interdisciplinary Humanities*

“From Futurist Metal Books to Video-poems: Italian Visual Poetry in the 20th Century” Dalila Colucci, Harvard University

“Intertextual Adaptive Strategies in Early and Postmodern Cinema: The Case of *The Divine Comedy*” Peter Lesnik, University of Pennsylvania

“A Non-desecrating Parody: The Comics Adaptation of the *Orlando Furioso* by Pino Zac” Sara Dallavalle, Indiana University-Bloomington

5.15 A More Stable Stance: Privileging the Working Class in the Academy (Roundtable)**Chair:** Katelynn DeLuca, St. John’s University**Location:** Grand Ballroom 8*Cultural Studies and Media Studies & Pedagogy and Professional*

“A Working-Class Woman Navigates a Liberal Arts College” Michelle Tokarczyk, Goucher College

“Working with Students: Privileging the Underprivileged” Robin White, Nicholls State University

“Coming from a Middle Class Background” Michael Boecherer, SUNY Suffolk County Community College

“Escape from MadLand: Creating a Class About Class” Cynthia Eaton, SUNY Suffolk County Community College

THURSDAY

FRIDAY

SATURDAY

SUNDAY

5.16 The Great Utopia: U.S. Writers in the Soviet Union Between the Wars

Chair: Richard Hancuff, Misericordia University

Location: Grand Ballroom 9

American

“No Good for...My People’: U.S. and U.S.S.R. Social Formations in McKay’s *Amiable with Big Teeth*” Christopher Varlack, University of Maryland Baltimore County

“Through ‘Negro Eyes’: Langston Hughes’s *I Wonder as I Wander*” Richard Hancuff, Misericordia University

“Henry Dana: America’s Privileged Socialist” Christine Jacobson, Harvard University

“American Journalists and ‘The System’: Covering the Early Soviet Union” Ian Crookston, Harvard University

5.17 Staging Latin America II: Villains, Heroes, and the Common People (Roundtable)

Chairs: Susana Maiztegui, East Stroudsburg University and Georgina Whittingham, SUNY Oswego

Location: Iron

Spanish/Portuguese

“Performative Speeches: Constructing Political Consent and Argentina’s Neo-populism” Martin Ponti, Washington College

“Violencia y sometimiento en *Noticia de un Secuestro*” Eugenia Munoz, Virginia Commonwealth University

“Mecanismos (historio)gráficos de concientización” Jafte Dilean Robles Lomeli, Georgetown University

“Más allá del gracioso en *Los empeños de una casa* de Sor Juana Inés de la Cruz” Erez Bar-Levy, Stony Brook University

“La excentricidad de lo cotidiano en Mariana Enríquez” Susana Maiztegui, East Stroudsburg University

5.18 The Godly and the Grotesque I: The Monstrous Body in Antiquity and Beyond

Chair: Claire Sommers, Graduate Center, CUNY

Location: Falkland

Comparative Literature & Interdisciplinary Humanities

“Platonic Pluralities: Hybrid Monsters and Divine Knowledge” Claire Sommers, Graduate Center, CUNY

“Prometheus and Themis: Blending the Binary” Mark Warford, SUNY Buffalo State College

“The Civic Monster from Virgil to Hobbes” Elizabeth Dill, City University of New York

“The Zombie as Personification of Social and Political Oppression in the Works of René Depestre” Deborah Hovland, SUNY Buffalo State College

5.19 Black Feminist Public Intellectuals from the 19th Century to the Present

Chair: Jami Carlacio, Yale University

Location: Galena

Women's and Gender Studies & Interdisciplinary Humanities

"Intellectual Activist and Black Female Advocate: The Spiritual Praxis of Anna Julia Cooper"
Jami Carlacio, Yale University

"When I Came to Myself": Rhetorical Strategies in Ida B. Wells-Barnett's Antilynching Writings"
Laura Dawkins, Murray State University

"Black Feminism and Spirituality in the Works of Maya Angelou and Audre Lorde"
Asmaa Mansour, University of Texas-San Antonio

"Social Media Intelligentsia: Black Feminism and Spirituality in the New Millennium"
Dani Williams-Jones, University of California, Los Angeles

5.21 Speculative Horror I: Ontologies of the Real

Chair: Bethany Doane, Pennsylvania State University

Location: Heron

Cultural Studies and Media Studies & Interdisciplinary Humanities

"Universal Pandemonium: 'Dagon' and the Construction of Gothic Ecologies" Randolph
Marcum, University of Wisconsin-Milwaukee

"The Zombie Apocalypse Has Already Happened: Queering Subjectivity and the Zombie Virus"
Jess Dunn, Duquesne University

"Black Widow: Female Sexuality and (Un)Human Body Horror in *Under the Skin*" Ella Tucan,
Wayne State University

"Ecohorror and Sublime Annihilation" Bethany Doane, Pennsylvania State University

5.22 Dante's Rhetoric: Politics, Reception, Material Culture

Chairs: Wuming Chang and Zoe Langer, Brown University

Location: Kent A

Italian & Rhetoric and Composition

"*Transumptio*: From the artes poetriae to Dante's Theory of Figurative Language"
Gaia Tomazzoli, Università Ca' Foscari di Venezia

"The Role of *Commedia* Illustrations in Producing Discursive Formations: A Case Study of
Inferno II" Matthew Collins, Harvard University

"Virgil Master of Rhetoric: The Word and the Human City in the *Commedia*" Wuming Chang,
Brown University

"The Politics and Rhetoric of Memory in Dante's *Monarchia* and *Purgatorio*"
Eleonora Buonocore, Colby College

THURSDAY

FRIDAY

SATURDAY

SUNDAY

5.23 Italian Fantastic Literature

Chairs: Irene Bulla and Arrigoni, Columbia University

Location: Kent B

Italian & Comparative Literature

“(Un)traditional Gender Roles in the Literary Fantastic Works of E. A. Poe and I. U. Tarchetti”
Gianna Conrad, University of Zurich (Switzerland)

“Risorgimento internazionale futuro: 19th-century Visions of A Global Future” Arthur Lei,
University of California, Berkeley

“A Flood of Senses: Massimo Bontempelli’s *Cataclisma* and Italian Apocalyptic Literature”
Alberto Iozzia, Rutgers University-New Brunswick

“‘When love and death embrace’: Hybridity in Chiara Palazzolo’s *Trilogia di Mirta-Luna*”
Christina Vani, University of Toronto

5.24 AIDS Testimony in American Literature

Chairs: Aimee Pozorski and Jennifer Lavoie, Central Connecticut State University

Location: Kent C

American & Interdisciplinary Humanities

“Still-living: The Presence of the Past in Contemporary HIV/AIDS Discourse” Michael Broder, Writer

“*Borrowed Time* and *Body Counts*: Two Approaches to AIDS Memoirs” Jennifer Lavoie, Central
Connecticut State University

“Theoretical Safe-ty: Leo Bersani, Todd Haynes, and the AIDS Question” Travis Alexander,
University of North Carolina at Chapel Hill

“Theorizing AIDS: A Genealogy” Aimee Pozorski, Central Connecticut State University

5.25 Realisms in American Detective Fiction

Chairs: Shosuke Kinugawa, Kobe City University of Foreign Studies and Todd Miller, SUNY University at Buffalo

Location: Laurel A

American

“Detective Fiction and Realism: Detective vs. Analysis in Futrelle, Poe, Wharton, James”
Leah Light, Graduate Center, CUNY

“Realism and Conjecture in William Faulkner’s Detective Stories” Shosuke Kinugawa,
Kobe City University of Foreign Studies

“Detective/Fantasy Fiction in the American Realist Tradition: Jim Butcher’s *The Dresden Files*
Series” David Wright, Jr., Misericordia University

“Detection’s Telos: Faulkner’s Rewriting of the Detective Story” Todd Miller, SUNY University at Buffalo

5.26 'Reader, I married him!' II: Investigating 19th-century Readers and Reading the 19th Century**Chairs:** Anna Brecke, Stonehill College and Ashton Foley, University of Rhode Island**Location:** Laurel B**British & Interdisciplinary Humanities**

"Catherine, Shirley, and Hester: Re-reading the Reading Heroine" Ashton Foley, University of Rhode Island

"Reading (as if) for Life in George Eliot's *The Mill on the Floss*" Evan Radeen, University of Michigan

"On Ellen Montgomery's Bookshelf: The Wide, Wide World and Children's Mediated Reading" Kimberly Armstrong, Metropolitan Community College

"The Commonplace Book in the Wilderness: Reading Embedded Narrative in Charlotte Bronte's *Shirley*" Elizabeth Gargano, University of North Carolina-Charlotte

5.27 Assessing the Women of Achebe's Fiction**Chair:** Thomas Lynn, Pennsylvania State University Berks**Location:** Laurel C**Anglophone & Cultural Studies and Media Studies**

"The Voiced and Voiceless Women in the Novels of Chinua Achebe" Marian Dillahunt, Methodist University

"From Passivity to Improved Visibility in Achebe's Novels" Blessing Diala-Ogamba, Coppin State University

"Challenging Injustice: Achebe's Female Characters" Thomas Lynn, Pennsylvania State University Berks

5.28 Dying in American Literature: Death Spaces, Dream Spaces, No Spaces**Chair:** Trevor Jackson, University of California**Location:** Laurel D**American & Interdisciplinary Humanities**

"Dreaming 'In Articulo Mortis'" Christina Bertrand, University of Louisiana at Lafayette

"Touched But Not Moved: Morrison's Ethical Aesthetic and the Epistemology of Understanding" Trevor Jackson, University of California

"Ontopoeisis of the Transcultural American Liminal: The Différance Time Makes for (Un) becoming" Marilee Shaw, University of California

"Space Monkey: The Mental Castration of Palahniuk's Self-destructive Hero" Courtney Adams, Texas A&M University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

5.29 Challenging Peninsularism, Alternative Structures, and Transnational Flows (Roundtable)

Chairs: Isabel Dominguez Seoane and Natalia Castro Picón, Graduate Center, CUNY

Location: Essex C

Spanish/Portuguese & Comparative Literature

“Sintaxis alfabética y representación textual: De la biblioteca y su mediación”

Paula Pérez-Rodríguez, Princeton University

“Redefining Hispanism in the Digital Age: The Case of *FronteraD*” Jovana Zujevic, Rider University

“On What is to be Meant in Reading Cela from Catalunya: Joan Lluís Marfany and Josep Maria Castellet” Pablo Garcia Martinez, Graduate Center, CUNY

“El escritor contra su prójimo. Colectivismo/antagonismo literario en la producción de Alberto Olmos” Natalia Castro Picón, Graduate Center, CUNY

“La representación del trauma de los Balcanes en la literatura española contemporánea”

Isabel Dominguez Seoane, Graduate Center, CUNY

TRACK 6: 11:45 AM–1:00 PM

6.1 Comparative Masculinities

Chair: Antonio Ladeira, Texas Tech University

Location: Chasseur

Women's and Gender Studies & Interdisciplinary Humanities

“Racialized Masculinity and Ethnic Humor in *How to Make Love to a Negro...and Portnoy's Complaint*” Fremio Sepulveda, Rutgers University

“I Used to Own This Place: Masculinities, Memoirs, and the Disgraced Mercenary Figure”

Charity Fox, Pennsylvania State University Harrisburg

“Homophobia and the Gay Gothic in *Drown* and *No Night is Too Long*” Angelo J Rodriguez, Kutztown University

6.2 Roundtable on Teaching the Humanities Online: Master Classes and Lessons (Roundtable)

Chair: Kara Fontenot, Embry Riddle Aeronautical University-Worldwide

Location: Atlantic

Pedagogy and Professional

“‘Gladly...lerne, and gladly teche’: Reading Early Literature Collaboratively With Classroom Salon” Lisa Wilde, DeSales University

“Using Video Creatively to Teach Online Humanities Classes: The Importance of Student Engagement” Richard Schumaker, University of Maryland University College

“The Online Writer’s Workshop: Teaching Online Literature Students to Construct Arguments”

Kara Fontenot, Embry Riddle Aeronautical University-Worldwide

“Using Google Maps to Conceptualize Literary Space” Richard Hancuff, Misericordia University

6.3 Teaching War Literature Since 9/11 (Roundtable)

Chair: John Casey, University of Illinois at Chicago

Location: Bristol

American & Cultural Studies and Media Studies

“The Transformative Experience of War” Lea Williams, Norwich University

“Historical Memory: Teaching Holocaust, Vietnam, and 9/11 Literature” Brittany Hirth, University of Rhode Island

“Redefining Courage in the Era of Drone Warfare” John Casey, University of Illinois at Chicago

6.4 Interdisciplinary Humanities: The Humanities in Connection

Chair: Hilda Chacón, Nazareth College

Location: James

Pedagogy and Professional & American

“Dismantling the Magisteria: How an Education in Rhetoric Can Heal Social and Disciplinary Divides” Jossalyn Larson, Missouri University of Science and Technology

“Radical Interdisciplinarity at the Coalesce Center for Biological Arts (SUNY Buffalo)” Paul Vanouse, SUNY University at Buffalo

“Humanities Formation in Chemistry: Evidence-based Argument and *The Periodic Table*” Joy Heising, MCPHS University & Susan Gorman, MCPHS University

6.5 Navigating Collaborative Authorship: Tips, Tricks, and Tales from the Trenches (Roundtable)

Chair: Jenna Morton-Aiken, University of Rhode Island

Location: Boardroom

Pedagogy and Professional & Rhetoric and Composition

“Collaborative Work and Know Thyself: Patience, Perseverance, and the Big Picture” Eileen James, University of Rhode Island

“Methods for Co-authoring with Local Food Experts and Disciplinary Others” Christina Santana, Worcester State University

“Revise, Revise, Revise, and Resubmit: Collaborative Writing’s Challenges for Publication” Megan O’Neill, New Jersey Institute of Technology

“A Tale of Two Collaborations: What Worked, What Didn’t, and What I Wish I’d Known Beforehand” Jenna Morton-Aiken, University of Rhode Island

6.6 Perspectives on the Academic Job Interview (Roundtable)

Chair: James Van Wyck, Fordham University

Location: Dover A

Pedagogy and Professional & Interdisciplinary Humanities

“Administrative and Joint Teaching/Administrative Positions and Interviews” Meredith Malburne-Wade, High Point University

“Beating the Odds: Keys to a Successful Academic Job Interview” Robert Scott, Ohio Northern University

6.7 Let's not Test! Let Students Show How Much They Know!

Chairs: Monserrat Bores and Adriana Merino, Princeton University

Location: Dover B

Spanish/Portuguese & Pedagogy and Professional

"Communicative Speaking Assessment" Kathrin Frenzel, Ohio State University

"Aligning Assessment Practices with Outcomes for Meaningful Language Learning: Strategies and Tools" Lee Abraham, Columbia University

"All Students Are Equal but Should Not Be Assessed Equally" Adriana Merino, Princeton University & Monserrat Bores, Princeton University

6.8 The Archipelagic Turn and the Future of Literary and Cultural Studies

Chairs: Elena Lahr-Vivaz, Rutgers University-Newark and Enmanuel Martinez, Rutgers University

Location: Dover C

Comparative Literature & Cultural Studies and Media Studies

"Adapting Floating Signifiers: *7 días en la Habana* and the Archipelagic Imagination"

Elena Lahr-Vivaz, Rutgers University-Newark

"And always Puerto Ricans': Race, Gay Desire and the Urban Archipelago in *Dancer from the Dance*" Enmanuel Martinez, Rutgers University

"Post-line Thinking: Water as Solvent, Archipelago as Solution" William Guajardo, Brigham Young University

6.9 The Migration Crisis: Reflections by Austrian, German, and Swiss Migrant Authors

Chair: Richard Ruppel, University of Wisconsin-Stevens Point

Location: Grand Ballroom 1

German

"Erpenbeck's *gehen ging gegangen* as Migrant Text" Lynn Kutch, Kutztown University

"Literary Humanism in the Current Swiss Migration Debate" Margrit Zinggeler, Eastern Michigan University

"Dislocation-Reorientation: Mercy in the Works of the Austrian Migrant Author Dimitre Dinev" Richard Ruppel, University of Wisconsin-Stevens Point

6.10 Text and Performance II: Writing the Real

Chair: Spencer Graham, Temple University

Location: Grand Ballroom 10

Cultural Studies and Media Studies & Interdisciplinary Humanities

"Playing South Asian: The Ambiguities of Being American and What it Tells Us" Aparajita De, University of the District of Columbia

"The Photograph as Performance/Textual Frame: Reading Hervé Guibert's *Suzanne et Louise*" Phillip Griffith, Graduate Center, CUNY

"Theatrical Retelling and Performative Promises in Sartre's *Les Mains sales (Dirty Hands)*" Nick Strole, University of Illinois at Urbana-Champaign

6.11 The Child in the Gothic Mode of Hispanic Cinema

Chair: Erin Hogan, University of Maryland Baltimore County

Location: Grand Ballroom 2

Spanish/Portuguese & Cultural Studies and Media Studies

“The Gothic Orphans of *Marcelino pan y vino* (Vajda 1955) and *El espinazo del diablo* (Del Toro 2001)” Erin Hogan, University of Maryland Baltimore County

“*The Devil’s Backbone* and *Black Bread*: Actualizing the Chronotopic Event of Gothic Childhood” Java Singh, Jawaharlal Nehru University

“Growing up Gothic in Larraín’s Dictatorship Trilogy” Moises Park, Baylor University

6.12 Teaching *bandes dessinées* as Literature II

Chair: Cynthia Laborde, Hamilton College

Location: Grand Ballroom 3

French and Francophone & Pedagogy and Professional

“Bande dessinée, littérature, et cinéma: Ni mêmes, ni autres” Guy Spielmann, Georgetown University

“Dom Juan and the Graphic Comedy of Time” Eric Turcat, Oklahoma State University

“Proust en BD: Using Stéphane Heuet’s Adaptation of *Combray* to Move beyond *la madeleine*” Claire Kew, Salisbury University

6.13 Community Writing and the Local Political

Chair: Sarah Moon, University of Connecticut

Location: Grand Ballroom 4

Rhetoric and Composition & Interdisciplinary Humanities

“Global Writers and Local Politics: The Democratic Potential of Technical Writing” Laura Davies, SUNY Cortland

“Combating Otherness: Helping Students Navigate Belonging Through Discourse Community Analysis” Chris Friend, Saint Leo University

“Sharing Voices: Community Writing in Performance” Sarah Moon, University of Connecticut

6.14 Queer in the Public Sphere: Homophobia in Public Discourse

Chairs: Brandi So, SUNY Stony Brook University and Carine Mardorossian, SUNY University at Buffalo

Location: Grand Ballroom 7

Rhetoric and Composition & Interdisciplinary Humanities

“Gathering Around the Speech Act: A Periperformative Analysis of RU Coming Out” Josie Rush, Duquesne University

“Bad Feminist/Bad Queer: Roxanne Gay, Embodiment, and the Feminist Queer Public Intellectual” Erin Speese, Duquesne University

“Homophobia and Prison Rape” Carine Mardorossian, SUNY University at Buffalo

6.15 Our Most Difficult Translations II

Chair: Karina Attar, Queens College, CUNY

Location: Grand Ballroom 8

Creative Writing, Editing and Publishing

“On the Challenges and Implications of Constrained-text Translation” Christopher Clarke, Graduate Center, CUNY

“Good Reverberations: An Analysis on Translating African Literature” Sara Faradji, University of Maryland College Park

“Translating the 16th-century Italian of Pietro Fortini” Karina Attar, Queens College, CUNY

“Against ‘Queering’ ‘las locas’: On Translating Pedro Lemebel into US English” Montana Ray, Columbia University

“Semiotics and Globalization: Discourse Elements and Slippage of Meaning in Translation” Ihab Freiz, Al-Minya University in Egypt

6.16 De la crise à l’innovation: Re-envisioning French Programs for 21st-century Learners (Roundtable)

Chair: Claudia Esposito, University of Massachusetts Boston

Location: Grand Ballroom 9

French and Francophone & Pedagogy and Professional

“A French Revolution at UWL” Virginie Cassidy, University of Wisconsin-La Crosse

“If You Do Not Reinvent It, They Will Not Come: Fashioning a ‘Radically Innovative’ French Program” Richard Gray, Ashland University

“‘Impossible n’est pas français’: A Decade of French Curriculum Revamping at UMass Lowell” Carole Salmon, University of Massachusetts Lowell

“Increasing Flexibility with No-cost-to-students Learning Materials in Lower-division French Courses” Valerie Hastings, University of North Georgia

6.17 Where You Are, What You Are, and Who You Are: Roundtable on Biases in Academia (Roundtable)

Chair: Angela Fulk, SUNY Buffalo State College

Location: Iron

Pedagogy and Professional

“Academic Biases about Adjunct Faculty” Angela Fulk, SUNY Buffalo State College

“Collective Action at Jefferson’s School for Soldiers” Tony McGowan, United States Military Academy

“That Class: Socioeconomic Assumptions about Community College” Emily Lauer, SUNY Suffolk County Community College

6.18 Translation and Philosophy, Philosophy and Translation**Chairs:** Joel Feinberg and David Spitzer, SUNY Binghamton University**Location:** Falkland*Comparative Literature*

“Intranslatable [sic] Words of Divers Languages’: Locke on Translation and Conceptual World-making” Onur Toker, Brandeis University

“Translative Gestures in Kant’s Transcendental Aesthetic” David Spitzer, SUNY Binghamton University

“W. Benjamin in A. Berman’s Theory of Translation Criticism” Joel Feinberg, SUNY Binghamton University

6.19 Reading Beckett with Cognitive Narrative Theory**Chair:** Cristina Ionica, Fanshawe College**Location:** Galena*Cultural Studies and Media Studies*

“Misogyny and the Incompetent Narrator in Samuel Beckett’s *Dream of Fair to Middling Women*” Susan Austin, Landmark College

“The Discourse Must Go On’: Political Narratology in Beckett’s *Endgame* and *The Unnamable*” Jake Sanders, SUNY University at Buffalo

“Evaluation, Expulsion, Expansion, and Reframing: Beckett’s *How It Is* and *Company*” Cristina Ionica, Fanshawe College

6.21 Marvel vs. DC: Civil War?**Chair:** Lisa Perdigao, Florida Institute of Technology**Location:** Heron*Cultural Studies and Media Studies*

“Ray Guns, Wizard Wands, and Thor’s Pesky Hammer: Science and Magic in the Marvel and DC Universes” Mike Bassett, Hilton Head Preparatory School

“We’re not exactly a team’: Marvel and DC’s Civil Wars on the Small Screen” Lisa Perdigao, Florida Institute of Technology

“Batmanga and Captain America Ramen: DC vs Marvel in Japan” Derek McGrath, SUNY Stony Brook University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

6.22 Monsters and Monstrosity in Italian Literature and Film

Chairs: Meriel Tulante, Philadelphia University and Caterina Mongiat Farina, DePaul University

Location: Kent A
Italian

“The ‘Beautiful Monster’: Monstrosity and Sexual Orientation in Aldo Palazzeschi’s *Stefanino*”
Daniele Fioretti, Miami University

“Zombies or Vampires? *The Last Man on Earth* and Postcolonial Italy” Simone Brioni, SUNY
Stony Brook University

“Monstrous Italy: Sebastiano Vassalli’s Reflections on Everyday Monsters” Meriel Tulante,
Philadelphia University

6.23 Teaching the Concept of Made in Italy (Roundtable)

Chairs: Elda Buonanno Foley, Iona College and Eugenia Paulicelli, Queens College, CUNY

Location: Kent B

Italian & Pedagogy and Professional

“Impacting the Learning Community: The Made-in-Italy Case” Elda Buonanno Foley, Iona College

“Culture by Design: What Objects can Teach about 20th-century Italy” Bruno Grazioli, Smith College

“Beyond *campanilismo*: The Italian Food Industry and Teaching Multiculturalism”
Lorraine Denman, University of Pittsburgh

“Business Italian: The Language and Culture of the Made in Italy and the Italian Business
World” Donatella Melucci, Georgetown University

“Contemporary ‘Made in Italy’ through Cinematic Sights” Anna Iacovella, Yale University

6.24 Poetry and History II

Chairs: Anne Day Dewey, Saint Louis University, Madrid and Gary Grieve-Carlson, Lebanon Valley College

Location: Kent C

American & British

“Who in the hell set things up like this?: June Jordan and the Appearance of History”
Talia Shalev, Graduate Center, CUNY

“Between familiarity and strangeness’: Rita Dove Writing beyond Historic Vulnerability to
Violence” Anne Day Dewey, Saint Louis University, Madrid

“Nicole Cooley & Diane Gilliam Fisher: Contemporary Poetry’s Haunted Engagement with the
Past” Darla Himeles, Temple University

6.26 The Afterlives of Shakespeare's *Sonnets***Chairs:** Jeffrey Cassvan, Queens College, CUNY and Philip Mirabelli, Lehman College, CUNY**Location:** Laurel B*British & Cultural Studies and Media Studies*

"'in our faults by lies we flattered be': Scandal, Dissolution and Shakespeare's *Sonnets*"
Philip Mirabelli, Lehman College, CUNY

"'To be new made when thou art old': The Ecopolitics of Regeneration in Shakespeare's
Sonnets" Elizabeth Gruber, Lock Haven University

"Tradition and Mediality in Shakespeare's *Sonnets*" Jeffrey Cassvan, Queens College, CUNY

6.28 The Ecogothic Comes Alive II: Terror in Environmental Literature**Chairs:** Randolph Marcum, University of Wisconsin-Milwaukee and Frank Izaguirre, West Virginia University**Location:** Laurel D*American & Anglophone*

"The Color of Horror: Vampirism and Carnivorism in Bram Stoker's *Dracula*" David Del Principe,
Montclair State University

"Otherworldly Observations: H.P. Lovecraft's States of (Un)Nature" Stephanie Kinzinger,
University of North Carolina at Chapel Hill

"'In Two Hundred Years, We May Expect...': The Ecogothic Empire of Nature in *The War of the
Worlds*" Michael Harris-Peyton, University of Delaware

6.29 From Titanic to Lampedusa: Narratives of Rescue and Survival at Sea (Roundtable)**Chair:** Nilgun Okur, Temple University Japan**Location:** Essex C*Cultural Studies and Media Studies & Interdisciplinary Humanities*

"Broadcasting Lampedusa: The Role of an Italian Miniseries and Its Narration of the Crisis"
Silvia De Angelis, University of Connecticut

"A Perpetual Sea of *Poppies*: Reading the Sea as Backdrop to a Morality Tale"
Amy L. Friedman, Temple University

"21st-century Narratives of Loss and Survival at Sea" Nilgun Okur, Temple University Japan

THURSDAY

FRIDAY

SATURDAY

SUNDAY

TRACK 7: 1:15 PM–2:45 PM

7.1 Intermediality/Intermedialità (Seminar)

Chair: Emanuela Pecchioli, SUNY University at Buffalo

Location: Chasseur

Italian & Cultural Studies and Media Studies

“Rinarrare l’Inferno di Dante attraverso l’adattamento videoludico” Silvia De Angelis, University of Connecticut

“Concepts of Intermediality: Panoramas as Precursors of Film” Lisa Sarti, Borough of Manhattan Community College, CUNY

“Sandro Veronesi’s Cinematic Novels” Emanuela Pecchioli, SUNY University at Buffalo

“Waltzes and Flowers: The Attraction of Italian Cinema to Giuseppe Verdi’s *La traviata*” Irene Lottini, University of Iowa

7.2 Literary Form and Its Limit: Marxism, Poststructuralism, and Description

Chairs: Robert Ryan, University of Illinois at Chicago and James Fitz Gerald, SUNY Binghamton University

Location: Atlantic

Comparative Literature & Anglophone

“Form and its Limit: Politics Beyond Description” James Fitz Gerald, SUNY Binghamton University & Robert Ryan, University of Illinois at Chicago

“Per Form: In-between Reading and Listening” Robert Wilson, SUNY Binghamton University

“Between New and Old Materialisms: Rereading Raymond Williams” Jacob Soule, Duke University

“Negative Sexualities: Butlerian and Freudian Theories of Form” Richard Hajarizadeh, SUNY Binghamton University

7.3 Transgender Theories of Voice: Navigating Contemporary LGBTQ Politics

Chair: Christopher Culp, SUNY University at Buffalo

Location: Bristol

Women’s and Gender Studies & Cultural Studies and Media Studies

“The Epistemology of the Answering Machine: Cher, Chaz, and the (Promise-)Breaking Voice” Lilia Kilburn, Massachusetts Institute of Technology

“Transgender Audibility and Biopolitical Control: FTM Transition Videos on YouTube” Lee Tyson, Cornell University

“Multivocality and Ambiguity Aesthetics in Queer Musical Self-representation” Mario Rey, East Carolina University

“‘Because changing your clothes doesn’t change your vocal range’: Lip-sync in Drag Performance” Adrienne Alton-Gust, University of Chicago

7.4 Fostering Global Competence Through Film: Re-imagining the Foreign Language Course**Chair:** Patrizia Comello, Borough of Manhattan Community College, CUNY**Location:** James*Pedagogy and Professional & Cultural Studies and Media Studies*

“Arab Israeli Film and Poetry: Keys to a Dark Door” Louis Martin, Elizabethtown College

“From Algiers to Montreal Through Paris: Reaching Global Competency with Contemporary French Films” Herta Rodina, Ohio University

“The New Wave and Fellini Projects: New Pedagogies in Teaching Culture and Film” Kevin Bongiorno, American University

“Integrating Different Film Narrative Styles in a CBI Course” Mercedes Ontoria Pena, Georgetown University

7.5 Dickens, Race, Empire**Chair:** Iain Crawford, University of Delaware**Location:** Boardroom*British*

“The Abuse of Irresponsible Power”: Slavery, Violence, and Dependence in *Oliver Twist*” Joshua Gooch, D’Youville College

“Ritual Sacrifice and Race in the Narrative of *A Tale of Two Cities*” Trenton Judson, Jarvis Christian College

“Playing at Harem: Child Performance of Eastern Roles in Dickens’s ‘The Ghost in Master B’s Room’” Adam McCune, Baylor University

“Degeneration Fascination” James Buzard, Massachusetts Institute of Technology

7.6 Italian American Studies in the 21st Century: New Approaches and Considerations (Roundtable)**Chair:** Gloria Pastorino, Fairleigh Dickinson University**Location:** Dover A*Italian & Cultural Studies and Media Studies*

“Teaching Italian American Literature and Popular Culture in the Composition Classroom” Nancy Caronia, West Virginia University

“Italian American Connections: A Blueprint for a Writing Intensive First Year Seminar” Lisa Perrone, Bucknell University

“From Golden Door to Terraferma: Diasporas in Italian-American Studies” Gloria Pastorino, Fairleigh Dickinson University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

7.7 Catastrophe and Literature I

Chair: Adele Parker, College of the Holy Cross

Location: Dover B

French and Francophone

“Linda Lê Writing Totalitarian Violence” Michele Boskovic, Eastern Connecticut State University

“False Memory and Real Fiction in Georges Perec’s *W ou le souvenir d’enfance*”
Madeleine Wolf, Harvard University

“Boris Vian and *L’Écume des jours*: The Post-War ‘Flesh of the World’” Paulina Tomkowicz,
University of Pittsburgh

7.8 ‘Microzones’: (Un)settling Culture in Caribbean and Latin American Texts

Chair: Idaliz Roman Perez, SUNY Binghamton University

Location: Dover C

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Intersticios de la Ciudad Letrada: Violencia sistémica en La sombra del caminante, de Portela” Lucia Garcia Santana, Sewanee: The University of the South

“Urban Marooning and the Geopolitics of Freedom in *Texaco*” Fadila Habchi, Yale University

“Marie Chauvet and Kettly Mars: Women, the Body, and Resistance under Duvalier”
Lena Taub, California State University

“‘I could buy you out of fear’: Survival in the Village Microzone of Anna Levi’s *Madinah Girl*”
Kevin Meehan, University of Central Florida

7.9 Rethinking the Frame: Embedded Narratives in German-language Literature

Chair: Maeve Hooper, University of Chicago

Location: Grand Ballroom 1

German

“Entangled Frames in Grimmelshausen’s *Simplician Novels*” Matthias Mueller, Cornell University

“Transcending the Frame: The German *Bildungsroman* as Zen Exercise” Christian Anderson,
California State Polytechnic University

“Transgressing Frames: On Thomas Bernhard’s *Walking*” Anja Ketterl, University of Maryland
College Park

“Framing History as Story: W. G. Sebald and Roman Ehrlich’s Embedded Narratives”
Melissa Etzler, Butler University

7.10 Cognitive Poetics: Current Trends and Future Directions

Chair: Maria-Eiri Panagiotidou, West Chester University

Location: Grand Ballroom 10

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Exploring Multimodal Metaphors in Post-Communist Romanian Filmmaking”

Gabriela Tucan, West University of Timisoara

“The Poetics of Embodied Mind in Hemingway’s Short Fiction” Steve Shoemaker, Connecticut College

“Keatsian Emotional Force-Dynamics: A Metaphorical and Grammatical Analysis”

Katrina Brannon, Université Sorbonne-Paris IV

“Imagery in Ekphrastic Poems: A Cognitive Poetic Approach” Maria-Eiri Panagiotidou, West Chester University

7.11 Immigration and Integration in German Popular Culture (Roundtable)

Chair: Kathrin Bower, University of Richmond

Location: Grand Ballroom 2

German & Cultural Studies and Media Studies

“Approaches to Transcultural Comedy as Complex Cultural Dialogue” Kate Zambon, University of Pennsylvania

“BAM! Auf die Fresse!": Jilet Ayse on YouTube” Johanna Schuster-Craig, Michigan State University

“Contemporary German Satire and the Question of Intersectionality” Steffen Kauppp, University of Notre Dame

“Was darf die Satire?: A Study of Eko Fresh’s Most Contemporary Work” Lynn Kutch, Kutztown University

“The Politics of Satire and Censorship: The Böhmermann Affair” Kathrin Bower, University of Richmond

7.12 France in the Global 19th Century

Chair: Pratima Prasad, University of Massachusetts Boston

Location: Grand Ballroom 3

French and Francophone & Comparative Literature

“Balzac’s Arabesque in *Voyage de Paris à Java*” Michelle Lee, Bowdoin College

“Un ‘procès de caste et de couleur’: The case of île Bourbon” Pratima Prasad, University of Massachusetts Boston

“19th-century France: Alt-Globalization?” Robert Daniel, Saint Joseph’s University

“Du rivage haïtien à l’embouchure louisianaise: Une étude de la poésie créolophone” Georgette Mitchell, Rutgers University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

7.13 Pedagogy and Poetry Audio: DH Approaches to Teaching Recorded Poetry/Archives

Chair: Kenneth Sherwood, Indiana University of Pennsylvania

Location: Grand Ballroom 4

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Tuning The Ear: A Pedagogical Approach to Poetry Audio” Kenneth Sherwood, Indiana University of Pennsylvania

“Remixing the Sound Archive: Cut-up Poetry Recordings” Brandon Walsh, Washington and Lee University

“Accessible Poetry Interface (API): PennSound, Pedagogy, and the Archaeo-Platform” Chris Mustazza, University of Pennsylvania

7.14 Teaching Poe I: His Social Commentaries, Detective, and Science Fiction (Roundtable)

Chair: Annette Magid, SUNY Erie Community College

Location: Grand Ballroom 7

American & Pedagogy and Professional

“Teaching Usher: Poe on the Perils of Mass Culture” Les Harrison, Virginia Commonwealth University

“Poe-dagogy: What We Learn From Poe in an American Literature Survey” Amanda Louise Johnson, Rice University

“Poe’s Magic Trick of the Rue Morgue” Jeffrey Savoye, Edgar Allan Poe Society of Baltimore

“Using Poe in a Writing Classroom” Annette Magid, SUNY Erie Community College

“Postmodern Poe and the Deconstruction of Universal Concepts” Jody Spedaliere, California University of Pennsylvania

“Teaching Poe Abroad” Richard Kopley, Penn State DuBois

7.15 The Power of Sustenance and the Sustenance of Power (Roundtable)

Chairs: Serena Rivera, University of Massachusetts Dartmouth and Nicole Krieg, Columbia University

Location: Grand Ballroom 8

Cultural Studies and Media Studies & Comparative Literature

“Subversion through Chocolate Bars: Defiant Food Tropes in Roald Dahl’s Children’s Literature” Samantha Velez, University of Wyoming

“Metaphysics, Materiality, and the Munchies: Food and Sex from Arcimboldo to Dali” Leah Light, Graduate Center, CUNY

“Nando Mericoni: An ‘American’ Stuck in Rome” Nicole Krieg, Columbia University

“Food Fetishes and Edible Hierarchies in Marcos Jorge’s *Estômago: A Gastronomic Story*” Serena Rivera, University of Massachusetts Dartmouth

7.16 20th- and 21st-century Ethnic American Literature I: Home and the Immigrant Imagination**Chair:** Maria Rice Bellamy, City University of New York**Location:** Grand Ballroom 9*American & Comparative Literature*

“Home and Heart in Edwidge Danticat’s Memoirs: *Brother I’m Dying* and *After the Dance*”

Maria Rice Bellamy, City University of New York

“Cultural Awakening: Daniel Alarcón and the Entwinement of Personal and Social History”

William Keeth, Mansfield University

“The Themes of Home and Exile in Iranian-American Women’s Autobiographies” Maryam

Zehtabi Sabeti Moqaddam, American University

“Self-addressed Envelopes: The Empire Writes Back From Home” Kara Fontenot, Embry

Riddle Aeronautical University-Worldwide

7.17 The Symbolic Role of Agriculture in Anglophone/American Fiction**Chair:** John Casey, University of Illinois at Chicago**Location:** Iron*American & Anglophone*

“Yeoman Capitalism: *Edgar Huntly* and Charles Brockden Brown’s Allegory of Primitive

Accumulation” Patrick McDonald, SUNY University at Buffalo

“Enlisting the Farmer for the Socialist Cause: The *Pionier*’s Translation of Norris’s *The Octopus*”

Florian Freitag, Johannes Gutenberg-Universität Mainz

“‘People couldn’t help loving her’: Queer Ecological Reading of Willa Cather’s *O Pioneers!*”

Ryo Hagino, SUNY Stony Brook University

“Becoming ‘One of Us’: Farmland, Community, and American Values in *Sweet Land*” Robin

Field, King’s College

7.18 The Godly and the Grotesque II: The Monstrous Body in Antiquity and Beyond**Chairs:** James Rizzi, Tufts University and Claire Sommers, Graduate Center, CUNY**Location:** Falkland*Comparative Literature & Interdisciplinary Humanities*

“Transcendent Body Horror in *Metempsychosis*” Hilary Rasch, Brown University

“The Centaur and Alchemical Ambivalence in Sidney’s *Arcadia* and Shakespeare’s *Hamlet*”

Margaret Maurer, Cambridge University

“*Rustick Horror* Picture Show” M.K. Foster, University of Alabama

“Signs of the Monstrous: Divining *Terata* in Ancient Greek Culture” Michiel van Veldhuizen,

Brown University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

7.21 Speculative Horror II: Ontologies of the Real

Chairs: Shannon Zellars-Strohl, Rhode Island School of Design and Katherine Anderson, University of California, Davis

Location: Heron

Cultural Studies and Media Studies & Interdisciplinary Humanities

“I’m Being Stabbed’: On the Post-human Masturbatory Gaze in Horror” Shannon Zellars-Strohl, Rhode Island School of Design & Katherine Anderson, University of California, Davis

“A Speculative Ontology of the Internet: A Digital Prometheus” Joshua Hueth, University of California, Riverside

“An Act of Nature We’ll Never Fully Understand: Analyzing *The Happening* and *The Bay* as Eco-horror” Tara Holmes, Stony Brook University

“Shadow Casting: The Real World Implications of Inevitable Horror” Megan FitzRoy, Independent Scholar

7.22 Meridian Cinema/Cinema Meridiano

Chair: Fulvio Orsitto, California State University-Chico

Location: Kent A

Italian & Cultural Studies and Media Studies

“Mobility in an immobile Mediterranean” Claudia Sbuttoni, Columbia University

“Contemporary Italian/Meridian Cinema” Fulvio Orsitto, California State University-Chico

“Mediterranean Masculinity and Cinema: A Liquid Identity” Renato Ventura, University of Dayton

7.23 Food is Culture: Taste and Italy

Chair: Daniele De Feo, Princeton University

Location: Kent B

Italian & Interdisciplinary Humanities

“È troppo poco egoista’: The Role of Women in 19th-century *Italian Taste*” Daniele De Feo, Princeton University

“*Paesaggio alimentare*: F.T. Marinetti’s *La cucina futurista* and the Creation of a New Italian” Rachel Perry, Auburn University

“Identica a loro?': Food, Identity, and Religion in Igiaba Scego’s ‘Salsicce’ (2003)” Francesca Calamita, University of Virginia

“*Il primo caffè del mattino* by Diego Galdino: A Synesthetic Reading” Francesca Borrione, University of Rhode Island

7.24 Modernism in Mass Market Magazines

Chair: Noreen O'Connor, King's College

Location: Kent C

American & British

"Self-referentiality and the Curatorial Mode in *The Yellow Book*" Laurena Tsudama, University of Connecticut

"The 'Real Epicureanism': Ford Madox Ford's Valedictory Cookery Writing" Nanette O'Brien, University of Oxford

"Black Mask and Masculinity: Hammett, Chandler, and the Face of the Fuzz" Matthew Hinton, Misericordia University

"Love and the Modern Woman: Elizabeth von Arnim and Mature Female Desire in *Good Housekeeping*" Noreen O'Connor, King's College

7.26 Commenting on Books that Don't Exist: A Borgesian Experiment

Chair: Edward Simon, Lehigh University

Location: Laurel B

Creative Writing, Editing and Publishing

"Towards the Slope of W: Silent Letters and the Language of Resistance in Cahel's *Emaelgut*" Avra Spector, Graduate Center, CUNY

"Traduttore, Traditore: Authorial Inconsistencies in the Works of Redondo Panza" Julia Coursey, University of Alabama

"First-order Variables & Repression: Oedipal Relations in 'The Sandwich' by Rubiard Whimp" Austin Sarfan, Duke University

"The very Globe came undone': Ontological Negation in Enoch Campion's *The Tragedy of Dracule*" Edward Simon, Lehigh University

7.27 Modernist Forms of Fidelity

Chair: Luke Mueller, Tufts University

Location: Laurel C

Anglophone & Comparative Literature

"High Fidelity, Low Modernism: Teresa de la Parra's Impossible Novel" Michelle Rada, Brown University

"Political and Poetic Liberty: Re-imagining the Fidelities of Robert Frost" Sean Weidman, Pennsylvania State University, University Park

"So Full of New Worlds': Elizabeth Smart's Fidelity to Love in *By Grand Central Station*" Kait Pinder, University of King's College

"What is the Truth of Fiction? Joseph Conrad's Aesthetics and the Use of Literature" Luke Mueller, Tufts University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

7.28 Depicting Gender Violence in the GDR

Chair: Julie Shoults, Muhlenberg College
Location: Laurel D
German & Women's and Gender Studies

"Brigitte Reimann's Literary Depictions of Domestic Violence" Julie Shoults, Muhlenberg College

"Domestic Violence and Queer Spaces in Heiner Carow's 1979 *Bis daß der Tod euch scheidet*"
Anja Wieden, Oakland University

"Gewalt in Tagebuch und Protokollliteratur sowie in Biographien und Erinnerungsliteratur"
Monika Hohbein-Deegen, University of Wisconsin-Oshkosh

"The Violent Turn: Rape as Social and Environmental Domination" Alexandra Hill, University of Portland

7.29 Power at the Intersection of Race, Gender, and Class in the Lusophone World

Chair: Elise Dietrich, United States Military Academy
Location: Essex C
Spanish/Portuguese & Cultural Studies and Media Studies

"*Não Identificado*: Racial Ambiguity and Psychedelic Vocality in the Music of Gal Costa"
Edward Pinuelas, California State University, Fullerton

"Voz e resistência: interseccionalidades e direitos civis na narrativa feminina" Michele Kettner,
Montclair State University

"The Language of Power: Women's Periodicals and Literary Salons at the Turn of the Century"
Christina Bezari, Ghent University

"São Paulo, the Tentacled City: A Gendered Critique of Capitalism in the Novel *Parque Industrial*"
Amy de Farias, Monmouth College

TRACK 8: 3:00 PM-4:30 PM

8.1 Using Maps in Teaching Language and Culture: Traditional vs. Hi-tech Approaches

Chairs: Gisele El Khoury, St. Lawrence University and Lora Lunt, SUNY Potsdam
Location: Chasseur
World Literatures (non-European Languages)

"Detecting New Websites to Develop Arabic Culture Teaching: Country Profiles Discovery" Inas
Hassan, Loyola University-Maryland

"Maps, interactivity, Games, Research and Engagement in Learning Language and Culture"
Lora Lunt, SUNY Potsdam

"Using Interactive Maps in Teaching Language and Culture" Gisele El Khoury, St. Lawrence University

"Maps in the Classroom, Maps in Projects: Engaging Language Learners through Geography
and History" Manar Darwish, Bryn Mawr College

8.2 The ‘Modern Mary’: The Virgin Mary in Crosscultural Contemporary Literature

Chair: Patty Keefe Durso, Fairleigh Dickinson University

Location: Atlantic

Comparative Literature & Women’s and Gender Studies

“Mary of Nazareth: More Than Mother of God” Gail Sidonie Sobat, MacEwan University

“Mapping the Virgin Mary in Clarissa Pinkola Estes’s *Untie the Strong Woman*” Karen Manning, University of West Florida

“Shall Come To Walsingham: Marian Eco-poetics” MJ Cunniff, Brown University

“Modern, Dark, and Writing Her Own Story: Colm Tóibín’s Mary” Patty Keefe Durso, Fairleigh Dickinson University

8.3 Progressive Pedagogy: Long-term Academic Competence from the Composition Class (Roundtable)

Chair: Christopher Burlingame, Indiana University of Pennsylvania

Location: Bristol

Pedagogy and Professional & Rhetoric and Composition

“Increasing Writing Competence through Pedagogically Based Instructor-Student Conferences” Debra Brown, Southeastern University

“Moderating the Conversation: The Literature Review in First Year Composition” Kelsey McNiff, Endicott College & Samuel Alexander, Endicott College

“Narrating the Moviegoing Experience: Reframing Film for First Year Composition” Ray Dademo, Monmouth University & BethSara Swanson, Monmouth University

“Academic Discourse 101: The Relationship Between Basic Writers and the Language of Discourse” Laura Biesiadecki, Rutgers University-Newark

“Laughter and Literacy: Ethos, Logos, Pathos, Kairos, and Stand-up Comedy” Christopher Burlingame, Indiana University of Pennsylvania

“Developing Successful Writers: From Basics to Discipline-specific Advanced Writing Courses” Eileen Morgan, Pennsylvania State University Hazleton & Chuck Dewald, Pennsylvania State University Hazleton

8.4 Literature, Writing, and the Promise of the Public Humanities

Chair: Peter Powers, Messiah College

Location: James

Pedagogy and Professional & Interdisciplinary Humanities

“A Reciprocal Model for Public Scholarship in the Humanities” Laurie E. Grobman, Pennsylvania State University Berks

“Writing through Trauma and into Civic Engagement in Prison Literacy Programs” Alison Johnson, University of Wyoming

“Local & Literary: Public Humanities Engagement, in Providence and at Brown’s JNBC” Sarah Brown, Brown University

“Response—On the Outrageous Idea of Public Literary Studies” Peter Powers, Messiah College

THURSDAY

FRIDAY

SATURDAY

SUNDAY

8.5 The Leopardi Habit: Custom(s), Pleasure, and the Senses

Chair: Gregory Pell, Hofstra University

Location: Boardroom

Italian & Comparative Literature

“Materialism and Teleology in Giacomo Leopardi” Mark Epstein, Princeton University

“Displacing Mimetic Thought: Leopardi’s Aesthetics of Solidarity” Paolo Pellecchia, Graduate Center, CUNY

“Empiricism and Sensism in Leopardi: The Key Role of Francesco Soave” Ida Duretto, Scuola Normale Superiore

“The Habit of the Senses: Leopardi and the Zibaldone” Simona Wright, College of New Jersey

8.6 Disclosing Class: Pedagogy and the Working Class

Chair: Katelynn DeLuca, St. John’s University

Location: Dover A

Pedagogy and Professional & Rhetoric and Composition

“Narrating Work in the Composition Classroom” Christian Aguiar, Northern Virginia Community College

“Writing Social Class: Toward a More Inclusive Practice in First-year Writing” Polina Kroik, Fordham University

“Working-class Instruction” Jameeka Gillis, Morgan State University

“Class, Poverty and Empathy in Katherine Mansfield’s ‘The Tiredness of Rosabel’” Lauren Rosenblum, Adelphi University

8.7 Teaching *bandes dessinées* as Literature I

Chair: Cynthia Laborde, Hamilton College

Location: Dover B

French and Francophone & Pedagogy and Professional

“Human Rights and *bandes dessinées*: Forging an Ethos of Rights” Susmitha Udayan, University of New Mexico

“Graphic-literary Representations of Francophone Identities” Aurelie Chevant-Aksoy, Soka University of America

“Reading *bandes dessinées* in the French Civilization Course” Lucy Swanson, Lafayette College

“Teaching Sub-Saharan African Novels and *bandes dessinées*” Michelle Bumatay, Beloit College

8.8 Literary Connections: Conversing with Turkish Literature

Chair: Serap Hidir, University of Rhode Island

Location: Dover C

Comparative Literature

“Beyond Occidentalism: The Gendered Fantasy of ‘the West’ in the Modern Turkish and Arabic Novel” Mehtap Ozdemir, University of Massachusetts Amherst

“Slow Futurism: F.T. Marinetti, Peyami Safa and Turkish Literature in the 1930s” Kaitlin Staudt, University of Oxford

“Writing Identity and History in Istanbul: Adivar and Pamuk, A Comparative Analysis” Nilgun Okur, Temple University Japan

“The Great Game: Playfulness in Kipling and Paranoia in Turkish Literature” Doruk Tatar, SUNY University at Buffalo

8.9 Overlooked, Forgotten, or Maligned II: Bringing Minor Characters Into Focus

Chairs: Alison Wallace and Katie Daily-Bruckner, United States Military Academy

Location: Grand Ballroom 1

American & Pedagogy and Professional

“Kate Chopin’s Mademoiselle Reisz: Secondary Character, Primary Role” Theresa Desmond, Stony Brook University

“The Hair of the (Red) Herring: Rereading *As I Lay Dying* through the Skeet MacGowan Monologue” Frank Fury, Monmouth University

“The Maligned Faith in ‘Young Goodman Brown’” Alison Wallace, United States Military Academy

8.10 Literature of Migration: Migrant Writers in Italy (Roundtable)

Chair: Lidia Radi, University of Richmond

Location: Grand Ballroom 10

Italian & Comparative Literature

“Albania Reimagined: Traditional and Modern Legends in the Writings of Dones, Ibrahimi, and Vorpsi” Lidia Radi, University of Richmond

“Membership Categorization in African Migrant Writers’ Autobiographies” Jovana Karanikikj Josimovska, University of Perugia

“Mapping the Homeland(s) in Igiaba Scego’s *La mia casa è dove sono*” Alessia Martini, University of North Carolina at Chapel Hill

THURSDAY

FRIDAY

SATURDAY

SUNDAY

8.11 Enfermedades, Locuras y Remedios en la Narrativa Latinoamericana

Chair: Maria Anastasio, Hofstra University

Location: Grand Ballroom 2

Spanish/Portuguese & Interdisciplinary Humanities

“Absence, Silence, and Anorexia: Metaphors of Identity in Alanna Lockward’s *Marassá y la nada*” Arne Romanowski, University of Pittsburgh

“¿El dolor invencible?: Space and ‘ill’ Subjectivities in Fernanda Trías’s Works” Sebastián Urli, Bowdoin College

“El SIDA y la violencia de género en la literatura gay latinoamericana” Daniela Hernandez, University of Texas-San Antonio

“Alternative Body Owners and their Machines in Mario Bellatin’s *Perros Héroes*” Jennifer Thorndike, University of Pennsylvania

8.12 Traveling Objects, Objects of Travel

Chair: Claudia Esposito, University of Massachusetts Boston

Location: Grand Ballroom 3

French and Francophone & Cultural Studies and Media Studies

“The Preoccupation with the Object from Léry, La Condamine, and Humboldt” Giovanna Montenegro, SUNY Binghamton University

“The Fishbowl and the Phone Booth: Transparent Traveler’s Objects in Allouache’s *Salut cousin*” Irina Markina, Princeton University

“Journeys Across Russia in the 19th Century: Objects, Gender, and Landscape” Elena Aleksandrova, New York University

“Travel in a Decadent Style? Des Esseintes as Collector and Traveling Agent” Tomoko Slutsky, Princeton University

8.13 The Un-thirties: The *Other Side* of Depression-era Literature

Chair: Sara Rutkowski, Kingsborough Community College, CUNY

Location: Grand Ballroom 4

American & Interdisciplinary Humanities

“Liberal Use of Possession: Intellectuals, Abortion, and Tess Slesinger’s 1930s” Ian Afflerbach, Georgia Institute of Technology

“1930s Carnavalesque: Djuna Barnes and the Counter-realist Novel” Katie Van Wert, University of Minnesota Duluth

“‘[F]ictions of the real’: Anti-Language in 1930s Modernist Fiction” Maggie Morris Davis, University of Southern Indiana

“Rudolph Fisher’s Whodunit of Ideas: *The Conjure-Man Dies* and the Tensions of Modernity” Paul Devlin, St John’s University

8.14 Teaching Poe II: His Social Commentaries, Detective, and Science Fiction (Roundtable)

Chairs: Annette Magid, SUNY Erie Community College and Susan Amper, Bronx Community College, CUNY
Location: Grand Ballroom 7
American & Pedagogy and Professional

- “Modern Times: Poe’s Cyborgs in the Classroom” Stephanie Sommerfeld, Georg-August Universität
 “Poe in Context: Race, Gender, and Media Surveillance” Callie Gallo, Fordham University
 “Unusual Suspects: Teaching Race and Poe’s Detective Fiction in the Composition Classroom” Sarah Ingle, University of Virginia
 “Poe, Van Dine, and the Crypto-mystery” Susan Amper, Bronx Community College, CUNY
 “Reviving ‘Ligeia’: Gender and Poe in the College Classroom” Sarah Dennis, St. Ambrose University
 “Identity and the Gay Gothic in *Drown and No Night is Too Long*” Angelo J Rodriguez, Kutztown University
 “An Undergraduate Student Perspective on Teaching Poe” Lesley Ginsberg, University of Colorado Colorado Springs

8.15 21st-century Crime Fiction: When is it Just Dark and When is it *Noir*?

Chair: Marla Harris, Independent Scholar
Location: Grand Ballroom 8
Cultural Studies and Media Studies

- “An Italian Noir? The Novels of Simone Sarasso” David Ward, Wellesley College
 “The Place of *Tartan Noir*: The Cultural Critique of McIlvanney’s *Laidlaw*” Kathryn Hendrickson, Marquette University
 “Mexican and Italian Contemporary Noir: Choice or Necessity?” Matteo Cantarello, Johns Hopkins University
 “Postcolonial Noir: The Rise of South African Crime Fiction” Michelle Pretorius, Ohio University

8.16 20th- and 21st-century Ethnic American Literature II: Home and the Immigrant Imagination

Chair: Kara Fontenot, Embry Riddle Aeronautical University-Worldwide
Location: Grand Ballroom 9
American & Comparative Literature

- “Postnational (Emigrant) Patriots: Zimbabwean Women Writing a Nation” Kathryn Van Zanen, Boston College
 “Double Vision: Essential vs. Accidental Hybridity in Eva Hoffman’s *Lost in Translation*” Catherine Allen, SUNY University at Buffalo
 “Constructing a Homeland: Trauma and Immigration in Edwidge Danticat’s *Krik? Krak!*” April Kilinski, Johnson University
 “‘Fantastic’ Miracles in Edwidge Danticat’s Short Story Cycle *The Dew Breaker*” Kerry Hasler-Books, Messiah College

8.17 Why Afrofuturism, Why Now? I

Chair: Maleda Belilgne, University of Maryland Baltimore County

Location: Iron

American & Cultural Studies and Media Studies

“Speculations in Black: Livable Space, Conditional Futures in Black Text” Maleda Belilgne, University of Maryland Baltimore County

“The ‘Special Providence’ of Childishness in Harriet Jacobs’s Narrative” Allison Curseen, Baruch College, CUNY

“Interspecies Communication in Nalo Hopkinson’s Afrofuturist Antilles” Yanie Fecu, Princeton University

“Afro-Futurist Dystopia and Historical Memory in Stanislas’s *Trafik d’info*” Sophie Saint-Just, Williams College

8.18 Fostering Feminist Men: Reaching Resistant Students in Composition Classrooms (Roundtable)

Chair: Sarah Goldbort, SUNY University at Buffalo

Location: Falkland

Women’s and Gender Studies & Rhetoric and Composition

“Subverting College Frat Pack Films for Freshmen” Zachary Snider, Bentley University

“Engaging Resistance and Black Feminism in First Year Composition: A Tale of Two Classes” Shane McCoy, University of Washington, Seattle

“Never Met a Wise Man’: Historiographical Heuristics and Forming Male Feminist Allies” J.P. Hanly, Monmouth University

“Teaching Consent in the College Classroom using Shakespeare’s *The Taming of the Shrew*” Christina Katopodis, Graduate Center, CUNY

“Feminist Pedagogy as Inclusivity: Teaching for Social and Emotional Justice” Jocelyn E. Marshall, SUNY University at Buffalo

“Cultivating Empathetic Students: The Use of Guest Speaker Panels in the Composition Classroom” Sarah Goldbort, SUNY University at Buffalo

8.19 Liminal and Subliminal Spaces in Contemporary Latin American Theater

Chair: Gail Bulman, Syracuse University

Location: Galena

Spanish/Portuguese & Interdisciplinary Humanities

“Theatrical Space and the Performance of Stories: Eduardo Rovner’s *En tren de soñar*” Sharon Magnarelli, Quinnipiac University

“Neoliberal *Desaparecidos* in Luis Cano’s Buenos Aires” Noelia Diaz, Queensborough Community College, CUNY

“Los dominios de la seducción: Medina reinscribe a Sor Juana en la escena mexicana contemporánea” Maria Jose Gutierrez, Catholic University of America

“(Cyber) Staging Diaspora: ‘El Ni’e’ and Josefina Báez’s *Levente no. Yolayorkdominicanyork*” Margarita Castroman, Rutgers University-New Brunswick

8.21 Figuring the Work of Maintenance

Chair: Brandon Benevento, University of Connecticut

Location: Heron

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Routine as Maintenance in O’Nan’s *Last Night at the Lobster*” John Macintosh, University of Maryland

“Maintenance and Management in the Surrealist Research Bureau” Rachel Silveri, Columbia University

“Maintenance and the Future of Civilization: Neal Stephenson’s *Anathem* as a Metaphor for Governance” Zachary Pirtle, Independent Scholar

“Paranoid Labor, or How to Keep Your Work from Disappearing Completely” Allison Cardon, SUNY University at Buffalo

8.22 New Approaches to Teaching Italian in the Millennium Era (Roundtable)

Chair: Carmela Scala, Rutgers University

Location: Kent A

Italian & Pedagogy and Professional

“Italiano in tutti i sensi: Italian in every Sense” Registilla Aloisi Masella, Temple University & Daniela Curioso, Temple University

“The Benefits of Music in the Italian Classroom” David Lara, University of Connecticut

“Twitter, Skype, and the Millennials: Teaching Italian in the Post-communicative Era” Nicolino Applauso, Loyola University-Maryland

“The ePortfolio in the Italian Language Classroom: Uses and Possibilities” Stella Mattioli, University of Virginia

“Dolcissimo”: A Delicious Way to Learn Italian Language and Culture” Francesca Calamita, University of Virginia

8.23 Pirandello and his Legacy: Film, Stage, and Scholarship after 150 Years

Chair: Lisa Sarti, Borough of Manhattan Community College, CUNY

Location: Kent B

Italian & Interdisciplinary Humanities

“Widening the Male Gaze on Identity Formation through Meta-theater in Pirandello’s *As You Desire Me*” Tylar Colleluori, Columbia University

“Cinema in Pirandello’s Theater” Eny Di Iorio, Lorenzo de Medici Institute

“Come tu mi temi: Pirandellian Structures in *Phoenix* (2014, Dir. Christian Petzold)” Andrea Malaguti, University of Massachusetts Amherst

“Scopofilia, Visual Failure, and Artistic Desire in Pirandello’s *Diana e la Tuda*” Alani Hicks-Bartlett, University of California, Berkeley

8.24 Multilingualism and Multiculturalism in the USA: Cultural Fluency in the Global Era

Chair: Hilda Chacón, Nazareth College

Location: Kent C

American & Pedagogy and Professional

“Mono-, Multi-, Pluri-, Trans-? The Evolution of Attention to Language in US College Writing”
Christiane Donahue, Dartmouth College

“Moving from Critical Pedagogies to Intercultural Competence: Shifting the Center” Meg Niiler,
Indiana University of Pennsylvania

“A Passage to the United States: A Postcolonial Study of *The Reluctant Fundamentalist*”
Zunaira Yousaf, Independent Scholar

“Interrogating Colonized Spaces and Postcolonial Identities” Naoko Akai-Dennis, Bunker Hill
Community College & En-Shu Robin Liao, SUNY Rockland Community College

“*Plus ça change...*The 2007 MLA Report: Has Anything *Really* Changed?” Scott McGinnis,
Defense Language Institute

8.25 De-periodizing Urban Spaces

Chairs: Courtney Pina Miller, Brandeis University and Paige Eggebrecht, Brandeis University

Location: Laurel A

British & American

“Disintegrating Oxford in *Jude the Obscure*” Jody Griffith, Temple University

“De-periodizing Joyce’s Urban Interiors” Devorah Fischler, University of Pennsylvania

“Dear Dirty Dublin: Joyce’s Urban-Rural Hybrid and The Hibernian Metropolis”
Stephanie Weaver, St. John’s University

“Homosexuality in *The Masses*: Sherwood Anderson’s Imagined Bohemias” Scott Streitfeld,
University of California, Irvine

8.26 Domesticity and Dystopia: Post-World War II British Literature

Chair: M Nezam-Mafi, Brown University

Location: Laurel B

British

“Trauma and Conversion in the Novels of Muriel Spark and Graham Greene” Peter Sinclair,
Sacred Heart University

“Almost like a room in a Victorian novel’: Barbara Pym’s Refashioned Domestic”
Joellen Masters, Boston University

“The Precarious Modernism of Evelyn Waugh” M Nezam-Mafi, Brown University

“Angry Young Cities: Urban Theory and the Analysis of Post-WWII Working-class Writing”
Deborah Giggle, Edinburgh Napier University

8.27 Post-Post-Colonial? Time in Contemporary Postcolonial Fiction**Chair:** Amanda R. Waugh Lagji, University of Massachusetts Amherst**Location:** Laurel C*Anglophone & World Literatures (non-European Languages)*

“Echoes of Indenture” Alison Klein, University of Massachusetts Dartmouth

“Michael Ondaatje’s Renegotiation of Time in Postcolonial Fiction” Jonathan Readey, Brown University

“Genealogy, History, and Interlocked Temporalities: The Tactics of Patrick Chamoiseau’s *Texaco*” Gabriele Lazzari, Rutgers University-New Brunswick“Futures Past and Present in Radwa Ashur’s *Granada Trilogy*” Adam Spanos, New York University**8.29 Representations of Immigrants in Contemporary Spain****Chair:** Maria Matz, University of Massachusetts Lowell**Location:** Essex C*Spanish/Portuguese & Cultural Studies and Media Studies*

“Relaciones interraciales y geografías de poder en el cine de inmigración” Ana Perez-Manrique, Worcester State University

“*Patraña*: o la farsa del discurso político sobre la inmigración” Pilar Martínez-Quiroga, University of Illinois at Urbana-Champaign

“‘Las voces del estrecho’ de Luis Sorel” Maria Matz, University of Massachusetts Lowell

8.30 Poster Sessions of Summer Fellowship Winners**Chair:** Maria DiFrancesco, Ithaca College**Location:** Grand Ballroom 5*Pedagogy and Professional*

“Museum Politics: Sassoon’s Satirical Poems” Frank Capogna, Northeastern University

“The Idiomatic Sublime or *Les petits abîmes*: Kant in Derrida’s *La vérité en peintures*” Raji Singh Soni, Independent Scholar

“Transnational Passages: Italian American and Italian Women’s Literary Traditions” Nancy Caronia, West Virginia University

“Digging for Clues in the Braddon Archive” Catherine Welter, University of New Hampshire

“*Matria Redux*: Caribbean Women’s Historical Fiction” Tegan Zimmerman, Okanagan College

THURSDAY

FRIDAY

SATURDAY

SUNDAY

TRACK 9: 4:45 PM–6:15 PM

9.1 Flash Fiction: Theory and Practice

Chair: David Galef, Montclair State University

Location: Chasseur

Creative Writing, Editing and Publishing

“This is Just the Beginning: Diane Williams and a Taxonomy of Flash Fiction Endings”
Matthew Duffus, Gardner-Webb University

“Flights of Fancy: Magical Realism and the Magnification of Elements in Flash Fiction”
Aaron Tillman, Newbury College

“Interdisciplinary Applications of Flash Fiction: Film, Food, Gender, Genre, Theatre & TV”
Sean Hooks, University of California, Riverside

“Life in a Flash: Teaching Bronx Writers to Slow Down and Write Mini-fiction” Grisel Y. Acosta,
Bronx Community College, CUNY

9.2 The Aesthetics of Deception in Victorian Writing

Chair: Sandra Leonard, Kutztown University

Location: Atlantic

British

“Disguises and Deceptive Narratives: Irene Adler and Other Victorian Female Detectives”
Benedick Turner, St. Joseph’s College

“Lying for its Own Sake? Oscar Wilde’s Self-plagiarism and Self-reference” Sandra Leonard,
Kutztown University

“Identity Theft in Henry James’ *The Aspern Papers*” Tatiana Nunez, Graduate Center, CUNY

“Weaving and (Re)writing: George Eliot’s Sacred Strands of Sympathy” Sara Malton, St.
Mary’s University

9.3 Teaching Your Own Research as a Graduate Student or Early-career Faculty Member (Seminar)

Chairs: James Van Wyck, Fordham University and Nicole Lowman, SUNY University at Buffalo

Location: Bristol

Pedagogy and Professional & Interdisciplinary Humanities

“Students, Scholarship, and the Literature of Sport” Cara Kilgallen, Sacred Heart University

“Teaching Your Own Research as a Post-doctoral Teaching Fellow” James Van Wyck, Fordham University

“Teaching a Graphic Memoir in First Year Writing at University of New Hampshire” Jin Lee,
University of New Hampshire

“How Game of Thrones Brought to Life Italian Renaissance Epic Poetry in the Classroom”
Janet E. Gomez, Johns Hopkins University

“The Man Booker Project: Developing Critical Reading, Thinking, and Writing Skills”
Richard Trama, Stockton University

9.4 Engaging the Intermediate L2 Learner (Roundtable)**Chair:** Lisa Perrone, Bucknell University**Location:** James*Pedagogy and Professional & Italian*

“Teaching Intermediate Level Courses: A Quest for Competency” Francesca Muccini, Belmont University

“Attraversiamo il ponte insieme!: Guiding, and Being Guided, Through Intermediate Italian” Lillyrose Veneziano Broccia, University of Pennsylvania

“Teaching Italian by Means of Advertising in a Course across the Curriculum” Kathryn St. Ours, Goucher College & Elisabetta Girardi, Goucher College

“Enriching the Cultural Texture of the Intermediate Italian Classroom” Helen McFie-Simone, University of Pennsylvania

“Creative Classroom: Performance-based in Intermediate-level Chinese Language Classroom” Chao Yu, East Stroudsburg University

9.5 Revisiting 1817 in 2017**Chair:** Richard Johnston, United States Air Force Academy**Location:** Boardroom*British & Comparative Literature*

“House as an Economic Issue in Jane Austen’s Northanger Abbey” Pallabi Gupta, Georgia State University

“The Fallen Woman as a Family Problem: Jane Austen’s Persuasion and Earlier Novels” Kimberly Adams, Elizabethtown College

“Artist as Exile: Felicia Hemans’s Modern Greece and habeas corpus” Emily Dolive, University of North Carolina-Greensboro

“Reading Blackwood’s Edinburgh Magazine in the Age of the Internet” Christine Woody, University of Pennsylvania

9.6 The Matrilineal Textual Body: Maternal Bodies in Asian American Literature and PopCulture**Chair:** Jina Lee, Essex County College**Location:** Dover A*Women’s and Gender Studies & Interdisciplinary Humanities*

“Un-noble Deeds: Sexual Cultural Capital and Gendered Nationalism” Julia Taylor, University of Oregon

“Maternal Custodians of the Ancestral Home in 1960s Chinese-American Fiction” Jean Amato, SUNY Fashion Institute of Technology

“Crossing Cultural and Chronological Borders in Ruth Ozeki’s A Tale for the Time Being” Jocelyn E. Marshall, SUNY University at Buffalo

“The Body at Home in Jung Yun’s Shelter: Trauma, Inscription, and the Maternal Body” Jina Lee, Essex County College

THURSDAY

FRIDAY

SATURDAY

SUNDAY

9.7 Gender in the Medical Humanities

Chair: Elizabeth Foley O'Connor, Washington College

Location: Dover B

Women's and Gender Studies & Interdisciplinary Humanities

"Unmentionable and Menstrual: Female Melancholy in Early Modern Spain" Elena Casey, University of North Carolina at Chapel Hill

"Pregnant Silence: Representations of Childbirth and Pregnancy in Early Modern French Theater" Cybele Arnaud, Catholic University of America

"Sleeping like a Baby or Sleeping for a Baby?: Insomnia in Dorothy Richardson's Pilgrimage" Sarah Kingston, University of New Haven

"Assume the Position: Gynecological Experimentation in Toni Morrison's Home" Belinda Waller-Peterson, Moravian College

9.8 Sea Crossings: the Global Migrant/Refugee Crisis

Chair: Terri Gordon, New School

Location: Dover C

Comparative Literature & World Literatures (non-European Languages)

"Finding Oneself Mid-sea in Amitav Ghosh's Sea of Poppies" Rudrani Gangopadhyay, Rutgers University

"How to Constitute a Gendered Reading of the kala pani?" Nilufer Akalin, SUNY Binghamton University

"Out of Place: The Migrating Subject in the Sicilian Mediterranean" Lina Insana, University of Pittsburgh

9.9 Faking Authenticity: Fictional Interviews in Literature and Other Media

Chairs: Daniel Bowles, Boston College and Torsten Hoffmann, Goethe University

Location: Grand Ballroom 1

German & Cultural Studies and Media Studies

"Wo und was sind, Fiktionale Interviews'? Versuch einer Typologie" Torsten Hoffmann, Goethe University

"Robert Pinget's Autour de Mortin: Possibilities and Limits of the Radio Interview" Carrie Landfried, Franklin and Marshall College

"Chimären des Realen: Interviews in der fiktionalen Prosa von John von Düffel und Thomas Meinecke" Björn Hayer, Universität Koblenz-Landau

"Confessional and Emotional Authenticity in Reality Television and UnREAL" Patrick Durdell, Harvard University

9.10 Spanish Historical Memory: Queering the Dictatorship**Chair:** Luisa Briones, Hamilton College**Location:** Grand Ballroom 10*Spanish/Portuguese & Interdisciplinary Humanities*

“El grupo anarquista Mujeres Libres en el cine” Luisa Briones, Hamilton College

“Redefining Difference; Demystifying the Franco-Female during the Transition”

Christina Beaubien, University of Massachusetts Amherst

“Revising History: Screening the Civil War from the 1964 World’s Fair” Carey Kasten, Fordham University

“Las voces femeninas que resurgen desde el trauma en Trilogía de la memoria de Josefina Aldecoa” Yenisei Montes de Oca, James Madison University

9.11 The Travel Writings of D.H. Lawrence: A Savage Pilgrimage**Chair:** Wendy Perkins, Prince George’s Community College**Location:** Grand Ballroom 2*Comparative Literature*

“The Neglect of D. H. Lawrence’s Travel Writing: A Close Reading of Twilight in Italy”

Earl Ingersoll, College at Brockport SUNY

“D. H. Lawrence Mornings in Mexico: Travel Writing and the Imposed Cultural Presence”

Michael Rio, SUNY Erie Community College

“Imperial Decadence in D.H. Lawrence’s ‘The Woman Who Rode Away’” Alex Wermer-Colan, Graduate Center, CUNY

“Sea and Sardinia: Lawrence’s ‘marvel of veracity’” Wendy Perkins, Prince George’s Community College

9.12 Le Sexe avant la lettre (Sponsored by Women in French)**Chair:** Stephen Shapiro, Bennington College**Location:** Grand Ballroom 3*French and Francophone & Women’s and Gender Studies*

“Writing Sodomy: Police, Power, and Rhetoric in 18th-century Paris” Stephen Shapiro, Bennington College

“Le sexe-machine juste avant la science: Mécanismes de la jouissance dans le roman libertin” Doe Polanz, James Madison University

“The Obsession with Sex and its Ghost in the 17th-century French Novel” Laurence Plazenet, Université Paris-Sorbonne

“The Erotic as Power in the Poems of Madeleine de l’Aubespine” Tessa Nunn, Duke University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

9.13 Is a Recipe a Poem?: 19th-century Domestic Literature

Chair: Bryn Gravitt, Tufts University

Location: Grand Ballroom 4

Women's and Gender Studies & Cultural Studies and Media Studies

"Labor, Work, and Action in 19th-century Southern Cookbooks" Christine Marks, LaGuardia Community College, CUNY

"The Kitchenless House: Radical Domesticity in Charlotte Perkins Gilman's What Diantha Did" Ann Bliss, Texas A&M University-San Antonio

"Household Management: Genre, Family, and Empire in 19th Century British Domestic Literature" Bryn Gravitt, Tufts University

"The Memsahib's Hybridized Gender Performance" Aqdas Aftab, University of Maryland College Park

9.14 The Streets of Philadelphia: From Rocky to Creed

Chair: Nancy Caronia, West Virginia University

Location: Grand Ballroom 7

Italian

"The Streets of Philadelphia" Nancy Caronia, West Virginia University

"Intersections of Race and Masculinity in Ryan Kyle Coogler's Creed" Jessica Maucione, Gonzaga University

"That's Your Uncle? He's White!' 'Yeah, a Long Time': Negotiating Whiteness in Creed" Stephen Hock, Virginia Wesleyan College

"Multiple Boundaries and Frustrated Ethnocentric Identities in Rocky and Creed" Alan Gravano, Shawnee State University

9.15 Superhero Narratives and (Dis)Ability (Roundtable)

Chairs: Derek McGrath, SUNY Stony Brook University and Mary Ellen Iatropoulos, Independent Scholar

Location: Grand Ballroom 8

Cultural Studies and Media Studies & Interdisciplinary Humanities

"Defining Daredevil's Disability Narrative Ethic" Mary Ellen Iatropoulos, Independent Scholar

"Combating Fear and Prosthesis through Claustrophobic Experiences and a Bionic Arm" Grace Gipson, University of California, Berkeley

"Superhero Narratives and (Dis)Ability Across Borders: U.S. and Canada" Aubrey Jones, Weber State University

"The Quirkiness of a Superpower: Normalizing (Dis)abilities in Kōhei Horikoshi's My Hero Academia" Derek McGrath, SUNY Stony Brook University

9.16 'The Death of Zod': Ethics in 21st-century Comics**Chair:** Forrest Johnson, York University**Location:** Grand Ballroom 9*Cultural Studies and Media Studies*

"The Last Temptation of Matt Murdock" Joshua Cohen, Massachusetts College of Art and Design

"Who Cares about Jessica Jones? The Heroic Ethics of Self-care" Michał Koza, Jagiellonian University

"When the Day Cannot Be Saved: Batman's Steadfast Optimism in a Pessimistic World" James Thibeault, Worcester State University

9.17 Poe and Pym in Black and White**Chair:** Jennifer McFarlane Harris, Xavier University**Location:** Iron*American*

"Blackness and the Fragmented Body: Poe, Sejour, and the Dissolution of the Body Politic" Sarah Ingle, University of Virginia

"Cannibalism, Color, and Commodification in The Narrative of Arthur Gordon Pym" Ian Green, City University of New York

"Mat Johnson's Pym: Parodying America's Commodification and Oppression of the Other" Christopher Burlingame, Indiana University of Pennsylvania

"The Confessions of Chris Jaynes: Racial Construction and the Literary Scholar in Mat Johnson's Pym" Jennifer McFarlane Harris, Xavier University

9.19 Catastrophe and Literature II**Chair:** Adele Parker, College of the Holy Cross**Location:** Galena*French and Francophone*

"Survivre aux camps: Stratégies féminines" Valerie Thiers-Thiam, City University of New York

"Death of the Father in Zahia Rahmani's Moze" Adele Parker, College of the Holy Cross

"Les Années de plomb en Algérie: Témoignages et Rédemption" Brigitte Hamon-Porter, Hope College

THURSDAY

FRIDAY

SATURDAY

SUNDAY

9.21 The Materiality of Politics and the Politics of Materiality

Chairs: Liza Futerman and Sarah Reeser, University of Toronto

Location: Heron

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Obama’s Tears and Farage’s Pint: Material Focal Points for Anti-Establishment Rhetoric”
Julia Peetz, University of Surrey

“Lasting Impressions: Broad­sides and the Regulation of Revolutionary Society”
Michael Prokopow, OCAD University

“Masculine Authority and Its Feminine Edge: Stability and Change in Roman Imperial Coinage”
Gabriela Vlahovici-Jones, University of Maryland Eastern Shore

“The Political Grind(r): New Media Candidacy in the Networked Age” M. Ryan Tsapatsaris,
University of Pennsylvania

9.22 Frantumaglia and Identity in Italian Women’s Writing I

Chair: Jamison Standridge, Rutgers University

Location: Kent A

Italian & Women’s and Gender Studies

“Nomi Frantumati: Identity and Self-discovery in Quaderno proibito and I giorni dell’abbandono” Jamison Standridge, Rutgers University

“Via Ripetta 155: Clara Sereni’s New Autobiography of a Generation” Giulia Po DeLisle,
University of Massachusetts Lowell

“The Hour of Lead: Trauma and the Non-discursive in Elena Ferrante”
Victor Xavier Zarour Zarzar, Graduate Center, CUNY

“Pasolini’s Sister: Lila Cerullo and the Enigma of Elena Ferrante” Victoria Tomasulo, Queens
College, CUNY

9.23 Queer Italy

Chair: Rachel Perry, Auburn University

Location: Kent B

Italian & Women’s and Gender Studies

“Talking Back: Sodomy Laws and Intersex Subjectivity in Medieval Venice”
Alexander Baldassano, Graduate Center, CUNY

“Educastrazione, transessualità, and the Origins of (Italian) Queer Thought” Paolo Frasca,
University of Toronto

“Boys on the Prowl: Sexual Desire in Umberto Saba and Mario Soldati” Tiziano Cherubini,
Rutgers University-New Brunswick

“Il sole è storto, il cielo è storto: Queer Intimacies Off the Expressway in the film *Benzina*
(2001)” Alessia Palanti, Columbia University

9.24 X Marks the Spot: Lyric Chiasmus and Chiastic Lyrics**Chair:** David Ben-Merre, SUNY Buffalo State College**Location:** Kent C*American & British*

“Chiastic Crossings: Reformations and Counter-reformations in Dryden’s Lyric Poetry”

Andrew Naughton, Brown University

“Between Restraint And Operatic Lyricism: Louise Glück’s Chiastic Kairos” Marie Olivier,

Université Paris-Est Créteil

“What He Couldn’t Say: Chiastic Structure in Walt Whitman’s Poetry” Heidi Wallace, University of Arizona

“Silence made dirtier’: Crossing Self and Sound in Wallace Stevens” David Ben-Merre, SUNY

Buffalo State College

9.25 Overlooked, Forgotten, or Maligned I: Bringing Minor Characters Into Focus**Chair:** Katie Daily-Bruckner, United States Military Academy**Location:** Laurel A*American & Pedagogy and Professional*

“The King and The Duke as Twain’s Messengers in Adventures of Huckleberry Finn”

Andrew Spencer, Virginia Commonwealth University

“Enid Royce: Willa Cather’s Other ‘One of Ours’” Lisa Galoci, George Mason University

“‘Gertude too had married a white man’: Complicating Issues of ‘Passing’ in Nella Larsen’s

Passing” Haylee Harrell, Emory University

“Re-reading Roth’s Goodbye, Columbus: Insights from Ron, as Disappointing Secondary

Character” Stephen Zimmerly, Gannon University

9.26 Dramatic Humor in Renaissance Popular Culture**Chair:** Nicole Sheriko, Rutgers University**Location:** Laurel B*British & Cultural Studies and Media Studies*

“Only to Show His Teeth’: Humor, Tragedy, and Liturgical Parody in Webster’s The White Devil”

Erik Maloney, University of North Carolina at Chapel Hill

“Glozing Stuff’: The Uses of the Comic in Arden of Faversham” Miles Taylor, Le Moyne College

“I Profane My Lips on thy Foot’: Foot-kissing, Status, and Otherness on the Early Modern

Stage” Arthur MacConochie, Boston University

“Staging Comedic Authority: Renaissance Jest Books and the Celebrity Clown” Nicole Sheriko,

Rutgers University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

9.27 Literary Islands: Isolation and Connection

Chair: Karen Waldron, College of the Atlantic

Location: Laurel C

Anglophone & American

“Cosmopolitics, Maroonage, and Parahumanity in Herman Melville’s ‘The Chola Widow’”

Timothy Morris, Rutgers University

“Reading Ruth Moore: The Human, Literary Ecology of Maine’s Islands” Karen Waldron,

College of the Atlantic

“Signs, Signage, and Signaling in Spahr’s Well Then There Now” Aaron Pinnix, Fordham University

“Islands within I(s)land: Social and Spatial Disconnection in Zadie Smith’s NW” Cornelia

Photopoulos, Tufts University

9.28 Why Afrofuturism, Why Now? II

Chair: Maleda Belilgne, University of Maryland Baltimore County

Location: Laurel D

American & Cultural Studies and Media Studies

“Speculative Dimensions in Alice Walker’s *By The Light of My Father’s Smile*” Elizabeth Murice

Alexander, Cornell University

“Raising the Dead, Envisioning the Future: The Utopian Impulse in Suzan-Lori Parks’ *Fucking A*”

Elisa Faison, University of North Carolina at Chapel Hill

“Samuel R. Delany and the Power of the Future in a Racialized Present” Regina Hamilton,

Rutgers University

“Queerly Imagining African Futures in Binyavanga Wainaina’s ‘Boonoonoonoos little bit

Boonoonoonoos’” Bernie Lombardi, Rutgers University-Newark

9.29 Internal (Dis)placements: Migration and Exile within the Hispanic World

Chair: Lucia Garcia Santana, Sewanee: The University of the South

Location: Essex C

Spanish/Portuguese

“La causa hispanista en la Argentina de principios del siglo XX: Raza, identidad y emigración”

Alejandra Carballo, Arkansas Tech University

“El Dock de Matilde Sanchez: Una narrativa de exilio y trauma” Adriana Rosman-Askot,

College of New Jersey

“Closed Quarters: The Shifting, Gendered Geographies in Castellanos’ Balún Canán and La

ciudad real” Lauren Judy Reynolds, Johns Hopkins University

“De lo cognitivo a lo ético: Un acercamiento a La jaula de oro” Silvia Alvarez-Olarra, Borough

of Manhattan Community College, CUNY

TRACK 10: 6:30 PM–7:30 PM

10.2 Graduate Student Caucus Business Meeting (Special Event)

Chair: Nicole Lowman, SUNY University at Buffalo

Location: Atlantic

Pedagogy and Professional

10.3 CAITY Caucus Annual Business Meeting (Special Event)

Chair: Emily Lauer, SUNY Suffolk County Community College

Location: Bristol

Pedagogy and Professional

7:00 PM Keynote Address

“The End of Monolingualism” Ilán Stavans | Followed by reception | Grand Ballroom V

Saturday Sessions (March 25)

TRACK 11: 8:30 AM–10:00 AM

11.1 Social Identity, Affect, and the First-year Writing Classroom I

Chair: Tanya Kennedy, University of Maine at Farmington

Location: Chasseur

Pedagogy and Professional & Rhetoric and Composition

“Recognizing Student Emotion: Utilizing *Pathos* in the Classroom” Katelyn Lusher, Kent State University

“Mini Metacognitive Writing Assignments” Angela Hooks, St. John’s University

“Calm Down (But Don’t Check Out): Affective Whiteness in Writing Classrooms” Jennifer Polish, Graduate Center, CUNY

“Composing through the ‘Outsider Within’: Affect and Black Feminism in First Year Composition” Shane McCoy, University of Washington, Seattle

11.2 ‘Lucid reason noting its limits’ I: The Past, Present and Future of the Absurd

Chair: Eyal Handelsman, University of Maryland Baltimore County

Location: Atlantic

Comparative Literature & Anglophone

“The Absurd as Resistance” Pedro Querido, Faculdade de Letras de Lisboa

“Hilariously (Ca-) Nonsensical: The (African) American Satirist of the Absurd Percival Everett” Johannes Kohrs, Freie Universität Berlin

“Absurdity and Comic Absurdity in British First World War Literature” Emily Anderson, Newcastle University

“Absurdly Insignificant Incidents: The Suicidal Tendencies of Fernando Pessoa’s Baron of Teive” Paul Whitfield, San Francisco State University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

11.3 The Latin American and Latino/a Dictator Novel I: Necropolitics, Decoloniality, and Gender

Chair: Javier Valiente Nunez, Johns Hopkins University

Location: Bristol

Spanish/Portuguese & Comparative Literature

“A State of Death Reflections on (Bio/necro)Power and Literature in *El señor presidente*”

Maria Pape, University of Pennsylvania

“*The Resolver* Aesthetics of Cristina García’s *King of Cuba*” Jennifer Harford Vargas, Bryn Mawr College

“Politicization of Bare Life, *Immunitas* and Coloniality of Gender in the *Trujillato* Novel” Javier Valiente Nunez, Johns Hopkins University

“Beyond Mimesis: Decoding Desire in Contemporary Latin American Narrative of the Dictator” Julio Quintero, Grove City College

11.4 Mindfulness and the First-year English Sequence (Roundtable)

Chairs: Grace Wetzel and Natalie Mera Ford, Saint Joseph’s University

Location: James

Pedagogy and Professional & Rhetoric and Composition

“Implicit vs. Explicit Incorporation of Mindfulness in First-year Composition Courses” Rachel Spear, Francis Marion University

“Contemplative Writing and Risk-taking in a First-year Composition Class” Grace Wetzel, Saint Joseph’s University

“How do you feel?: Mindfulness, Writing, and the STEM Student” Jossalyn Larson, Missouri University of Science and Technology

“Freespace in Introduction to Literature: Contemplating Medieval to Modernist Texts” Natalie Mera Ford, Saint Joseph’s University

“Mindfulness, Neuroplasticity, and Insight in First-year Writing Courses” Steve Shoemaker, Connecticut College

“How to Journal (Better) in ENG 101” Jordan Heil, Saint Joseph’s University

11.5 The Sermon as Literature

Chair: Mark Fulk, SUNY Buffalo State College

Location: Boardroom

British

“Sacheverell’s ‘Exploded’ Obedience: Restoration and Secularity in the Augustan Age” Jeffrey Galbraith, Wheaton College

“‘[A] human composition, or a divine message’: The Victorian Sermon” Jude Nixon, Salem State University

“The Poems of Gerard Manley Hopkins and the Sermons of Henry Scott Holland” Ralph Norman, Canterbury Christ Church University

“Four Case Studies in Teaching Sermons at a Public University” Robert Ellison, Marshall University

11.6 Humor and Satire in Francophone Literature: Constructing and Deconstructing Identity

Chairs: Yves Cloarec, LIM College and Paul Fadoul, St John's University

Location: Dover A

French and Francophone

- "The Modern Artist as Humorist: Baudelaire's Theses on Laughter and Manet's *Philosophers*" Olga Johnson, SUNY Stony Brook University
- "The Silencing of the 'Other' or Albert Bloch in *A la recherche*" Paul Fadoul, St John's University
- "Le rire and the Anxieties of Postcolonial Authorship" Sonali Ravi, Princeton University
- "The Class Clown: Humor and Identity in Faïza Guène's *Kiffe kiffe demain*" Eric Bulakites, Johns Hopkins University

11.7 Writers Without Borders: US and Canadian Women Authors

Chair: Rita Bode, Trent University

Location: Dover B

Women's and Gender Studies & Comparative Literature

- "Atwood and Morrison: *Surfacing* and *Song of Solomon*" Louisa MacKay-Demerjian, Quincy College
- "Early Women of the Press: Josephine Marchand Dandurand and Florence Finch Kelly" Simone Pilon, Berklee College of Music
- "L.M. Montgomery: Heaven is Not Home" Lesley Clement, Lakehead University
- "Embodying Place in the Short Fiction of Alice Munro and Flannery O'Connor" Claire Grandy, Brown University

11.8 *Coriolanus* in Focus (Roundtable)

Chair: John Maune, Hokusei Gakuen University

Location: Dover C

Comparative Literature & Interdisciplinary Humanities

- "*Coriolanus* To The Extremes" John Maune, Hokusei Gakuen University
- "Volumnia's Subversive Memetic Fertility and *Coriolanus*' Queered Masculinity" Emily Coccia, Georgetown University
- "'He Was a Kind of Nothing': Identity Calculus and the Cipher of *Coriolanus*" Vanessa Braganza, Cambridge University
- "Volumnia's Fractious Speech: An Oedipal Question" Mark Fulk, SUNY Buffalo State College
- "'Hearts more proof than shields': City Walls and Shakespeare's Politic Feelings" Gregory Sargent, University of Massachusetts Amherst
- "By Sovereignty of Nature: Honor, Power, and Status in *Coriolanus*" Tony Houston, Bryant University

11.9 Comics and Graphic Novels in a Transnational Perspective

Chair: Julia Ludewig, SUNY Binghamton University

Location: Grand Ballroom 1

German & Comparative Literature

“Portrayals of Foreignness in Graphic Novels on Migration” Ruediger Singer, University of Minnesota

“Different Types of Animals? The German-Indian Co-production ‘The Elephant in the Room’”
Julia Ludewig, SUNY Binghamton University

“Picturing China: Sascha Hommer’s *In China* and Guy Delisle’s *Shenzhen*” Christina Kraenzle,
York University

“Overcoming Boundaries in Simon Schwartz’s *drüben!* and Colleen Frakes’s *Prison Island*”
Olivia Albiero, San Francisco State University

11.10 Strange Sensations: Reading Bodily Experience in the 19th Century

Chair: Anne Summers, SUNY Stony Brook University

Location: Grand Ballroom 10

Anglophone & Interdisciplinary Humanities

“Exceptional Sensations: The Wild Bodies of James Fenimore Cooper’s Leatherstocking
Novels” Susan McGee, SUNY Fredonia

“Of Du Bois, Crummell, and the Empirics of What It Feels to Be Black” Hubert Cook,
Vanderbilt University

“Embodied Aesthetics, Spirits and the Sensing Body in Vernon Lee” Anne Summers, SUNY
Stony Brook University

“Spectacular Bodies: The Discovery of X-rays and Masculine Subjectivity” Elizabeth Throesch,
Community College of Allegheny County

11.11 The Hybrid Form II (Creative)

Chair: Rae Muhlstock, SUNY University at Albany

Location: Grand Ballroom 2

Creative Writing, Editing and Publishing & Interdisciplinary Humanities

“Don’t Touch That! An Autobiographical Anthropology of Dirt and Contagion” Susan Osborn,
Rutgers University

“The Invisibility Project” Robert Glick, Rochester Institute of Technology

“The Brontë Way” Peyton Lunzer, University of Wyoming

“Alma in the Margins” Rae Muhlstock, SUNY University at Albany

11.12 Literature and Ideas: 17th and 18th-century French Writers**Chair:** Stephane Natan, Rider University**Location:** Grand Ballroom 3*French and Francophone & Women's and Gender Studies*

"The Talk of the Town: Women's Conversation and Writing in 17th-century France" Adele Kudish, Borough of Manhattan Community College, CUNY

"The Darkest Hour is Just before Dawn: Louis XIV and the *Ballet de la Nuit*" Cara Gargano, Long Island University

"Uncovering Forgotten Women: Mme Galien and Her Claims to Authorship" Kathleen Loysen, Montclair State University

"*Dangerous Liaisons* and *Pretty Little Liars*, or the Art of Pretending" Anne Steinberg, Knox College

11.13 La selva amazónica: Un recorrido por sus representaciones literarias**Chair:** Claudia Marcela Paez Lotero, University of Massachusetts Amherst**Location:** Grand Ballroom 4*Spanish/Portuguese*

"La naturaleza enferma: Hablar a través de cuerpos enfermos y fatigados en la cosmología amazónica" Jacob Price, Rutgers University

"Visiones de la Amazonía en la obra de César Calvo" Cinthya Torres, Boston College

"Thinking Brazilian Borders through Lourenço Amazonas's *Simã*" Cristobal Cardemil-Krause, West Chester University

"Promesas de la selva: Utopía revolucionaria y mercado en *La danza inmóvil* de Manuel Scorza" Jose Chavarry, Graduate Center, CUNY

11.14 Writing and Screening Images of Men: Re-negotiating Masculinities in Italian Studies**Chair:** Renato Ventura, University of Dayton**Location:** Grand Ballroom 7*Italian*

"Cinematic Technique and Masculinity in Tennessee Williams's *The Roman Spring of Mrs. Stone*" William Poteet, Duquesne University

"Male Sacrifice and National Redemption: Making the (Post)colonial Man" Lisa Dolasinski, Indiana University

"A Man in Love during the Italian Economic Miracle: *Un amore* by Dino Buzzati" Hiromi Kaneda, Rutgers University

"Mascolinità e gender ne *Il Casanova* di Federico Fellini" Laura Nuti, Università per Stranieri di Perugia

THURSDAY

FRIDAY

SATURDAY

SUNDAY

11.15 Click and Read: Computation and Text Analysis in the Post-print Era

Chair: Andrew Klobucar, New Jersey Institute of Technology

Location: Grand Ballroom 8

Cultural Studies and Media Studies & Pedagogy and Professional

"Divides in the Post-Print Classroom? Bringing Critical Social Research Methods to the Fore" Theresa Hunt, New Jersey Institute of Technology

"Distant Reading and Digital Reading Practices" Catherine Siemann, New Jersey Institute of Technology

"After the Page: Digital Reading Practices and New Media Technology in the Writing Classroom" Megan O'Neill, New Jersey Institute of Technology

"Teaching Empathy Through Virtual Reality" Amanda Licastro, Stevenson University

11.16 Shakespeare's Sister Mentoring Breakfast & WGSC Business Meeting (Special Event)

Chair: Tara Harney-Mahajan, University of Connecticut

Location: Grand Ballroom 9

Women's and Gender Studies & Pedagogy and Professional

11.17 *Buffy the Vampire Slayer: 20 Years Later and Where We Went* (Roundtable)

Chair: Lindsay Bryde, SUNY Suffolk County Community College

Location: Iron

Cultural Studies and Media Studies & Women's and Gender Studies

"Hellmouth/Hell's Kitchen: Aesthetics of *BTVS* and *Jessica Jones*" Courtney Weida, Adelphi University

"Putting Away Childish Things in *Buffy the Vampire Slayer*" April Kendra, University of Delaware

"Demonic Desire: Examining Evil and Queerness in *BTVS*" Virginia Butler, University of Maryland

"Buffy's Men: Then and Now" Loredana Bercuci, SUNY Empire State College

"*Buffy the Vampire Slayer* and the Deconstruction of the Archetypal Heroine" Nashae Jones, Virginia State University

"Buffy Summers: She Saved the World and Pedagogy a Lot" Jenna Guitar, University of Rhode Island

11.18 Friedrich Nietzsche and the Literature of the 19th Century

Chair: Jin Chang, Graduate Center, CUNY

Location: Falkland

Comparative Literature & Interdisciplinary Humanities

"Nietzsche Meets the Monster: Dr. Jekyll and the Pursuit of Knowledge" Martha Heiser, University of South Florida

"On the Jane-ealogy of Morals: Religion and Mastery in *Jane Eyre*" Ryan Napier, Tufts University

"Purposiveness Without Purpose: How the Beautiful Object Became Stupid" Jin Chang, Graduate Center, CUNY

"Against Society: Autonomy in Nietzsche and Balzac" Vincent Millou, SciencesPo Paris

11.19 Experience and Education: Pragmatism in the English Studies Classroom**Chair:** Matthew Overstreet, University of Pittsburgh**Location:** Galena*Pedagogy and Professional & Rhetoric and Composition*

“Struggle, Signs, and Love: Pragmatism and Nature Writing” Donald Dow, Rutgers University

“Writing the Flux: William James and the Teaching of Writing” Matthew Overstreet, University of Pittsburgh

“The ‘Problem’ of Intro Lit and the Reconstruction of Literary Education” Angela Zito, University of Wisconsin-Madison

“Bringing Rhetoric to Legal Pedagogy: A Peircean Pragmatic Perspective” Sarah Hakimzadeh, University of Pittsburgh

11.21 Transmedia Storytelling: Questioning the Canon in 21st-century Popular Narratives**Chair:** Mary Ellen Iatropoulos, Independent Scholar**Location:** Heron*Cultural Studies and Media Studies & Interdisciplinary Humanities*

“Separate Worlds or One? Canonicity, Medium, and Auteurism in Whedonverse Comics” Mary Ellen Iatropoulos, Independent Scholar

“Fan-translations of the Canon and its Effects on the Global Fandom Identity” Susan Noh, Georgetown University

“Sherlock Holmes and BBC *Sherlock*: Defining Canon via Intertextuality” Anastasia Klimchynskaya, University of Pennsylvania

“Cinderella, Cinderella: ‘90s Nostalgia, Todrick Hall, and the Politics of Participatory Culture” Christen Hammock, University of Georgia

11.22 The Fabric of Cultures: Fashion, Memory, Technology (Roundtable)**Chair:** Eugenia Paulicelli, Queens College, CUNY**Location:** Kent A*Italian & Cultural Studies and Media Studies*

“‘Your mother had sewn so many things for you’: Sewing Motherhood in *Claire of the Sea Light*” Sarah George, University of North Carolina at Chapel Hill

“Objects of Desire: Mapping Fashion Accessories in 19th-century Latin America” Ines Corujo Martin, Georgetown University

“Hijab as Resistance: Postcolonial Feminisms in Noor Tagouri’s *Playboy* Interview” Mehra Gharibian, University of California, Irvine

“Fabric of Cultures: A Research and Pedagogic Lab” Eugenia Paulicelli, Queens College, CUNY

“Fashion, Embroidery, Ethnicity, and Technomediations of ‘Folk’” Anne Ciecko, University of Massachusetts Amherst

11.23 Performing the Middle Ages in Italian Literature

Chair: Francesco Ciabattoni, Georgetown University

Location: Kent B

Italian & Interdisciplinary Humanities

“Music, Recitation, and Dissent in Jester Public Performance” Nicolino Applauso, Loyola University-Maryland

“Sacred Performance and Music in the ‘Paradiso Terrestre’” Thomas Peterson, University of Georgia

“Invitations to Sing: Dante’s Depictions of Song as Spaces for the Reader’s Participation” Helena Phillips-Robins, University of Cambridge

“The Harmony of the Spheres in the Textual Architecture of Dante’s *Commedia*” Catherine Adoyo, Independent Scholar

11.24 Comparative Imperialisms and Transnational Violence

Chair: Muhammad Waqar Azeem, SUNY Binghamton University

Location: Kent C

American

“Negotiating Third Spaces: Winning the Empire in *The American Granddaughter* and *Youngblood*” Ghayath Alkinani, University of Arkansas

“Comparative Imperialisms and the War on Terror” Muhammad Waqar Azeem, SUNY Binghamton University

“Enemy Life: The Frame of the Other in Post-9/11 Political Discourse” Robert Berger, SUNY Binghamton University

“Re-colonization In A New Garb Of Globalization Breeds Violence” Syeda Sughra Naqvi, University of La Rochelle

11.25 Closed and Open Rhetoric: American Formalist Literary Criticism of the 1950s

Chair: Douglas Manson, LaGuardia Community College, CUNY

Location: Laurel A

American & Canadian

“Guilty Pleasures, or, How the New Critics Made Us All Closet Aesthetes” Timothy Aubry, Baruch College, CUNY

“Rhetoric in the Open Air: Matthiessen, Benjamin, and Formalism as Political Imagination” Stephen Marsh, Brown University

“The Organic Ideal and the Romantic Image: F.O. Matthiessen and Frank Kermode” Daniel Nutters, Temple University

“Open Rhetoric in F.O. Matthiessen’s *American Renaissance* and Eric Sundquist’s *To Wake The Nations*” Douglas Manson, LaGuardia Community College, CUNY

11.26 Early Modern Drama as Historical Adaptation**Chair:** Danielle Sanfilippo, University of Rhode Island**Location:** Laurel B**British**

“Conceits of Time: Human Experience of History in *Doctor Faustus* and *Macbeth*” Marguerite Birrell, Graduate Center, CUNY

“Who Killed the Duke of Gloucester? History in Shakespeare’s *Richard II*” Gary Grieve-Carlson, Lebanon Valley College

“Renaissance Minds in Roman Bodies: Un-Roman Romans in Ben Jonson’s Plays” Philip Goldfarb Styrt, SUNY Geneseo

“Blood and Tears and All’: Middleton’s Leaky Adaptation of Lucrece” Gregory Schnitzspahn, Lesley University

11.28 Race and Ethnicity in the Program Era**Chair:** Hardeep Sidhu, Worcester State University**Location:** Laurel D**American**

“Claim Your Voice’: The Parody of a Maxim in Jamaica Kincaid’s Novels” Dena Fehrenbacher, Harvard University

“Michael Chabon’s Bad Form” Hardeep Sidhu, Worcester State University

“Write Some Negro Ballads’: Margaret Walker, Paul Engle, and the Iowa Writer’s Workshop” Nathaniel Mills, University of Minnesota

“American Voice ‘in the chawls of Bombay’: Iowa’s International Writers Program” Amy Paeth, University of Pennsylvania

11.29 Gender, Ideologies, and Nation in 1920s and 1930s Spain**Chair:** Dorota Heneghan, Louisiana State University**Location:** Essex C**Spanish/Portuguese & Comparative Literature**

“Y levantaremos en Madrid la bandera olvidada de *Halma Angélico*” Ana Fernandez, Duke University

“Gender Relations, Ideologies, and Nation in Sofía Casanova’s *Kola el bandido*” Dorota Heneghan, Louisiana State University

“*La sinrazón* (1960) de Rosa Chacel y la aniquilación de la Segunda República” Ana Gomez-Perez, Loyola University-Maryland

“Angeles Vicente’s *Zezé* and the Creation of a Modernist Picaresque Heroine” James Wojtaszek, University of Minnesota Morris

TRACK 12: 10:15 AM–11:30 AM

12.1 Meet the Authors: Reading with Johns Hopkins University Writers

Chair: Christina Milletti, SUNY University at Buffalo

Location: Chasseur

Creative Writing, Editing and Publishing

Susan Muaddi Darraj, Johns Hopkins University

Dora Malech, Johns Hopkins University

12.2 'Lucid reason noting its limits' II: The Past, Present and Future of the Absurd

Chairs: Eyal Handelsman, University of Maryland Baltimore County and Pedro Querido, Faculdade de Letras de Lisboa

Location: Atlantic

Comparative Literature & Anglophone

"*Dialectics at a Standstill: Arrested Action in Soviet Absurdist Drama*" Kevin Lucas, Emory University

"From the Comic to the Tragic: Exploring Contradictions and the Absurd in Ionesco's *Rhinoceros*" Alina Hunt, North Carolina School of Science and Mathematics

"Political Implications of Absurd Art: Beckett as an Irish Case Study" Ann Marie Jakubowski, Villanova University

12.3 Fashion in Literature and Cinema

Chair: Simona Wright, College of New Jersey

Location: Bristol

Italian & Cultural Studies and Media Studies

"Italian Style: Fashion and Film" Eugenia Paulicelli, Queens College, CUNY

"The Role of Clothes in Pirandello's Short Stories: Disguise, Research, and Loss of Identity" Nicole Paronzini, Graduate Center, CUNY

"Fashionistas on the Verge of a Nervous Breakdown: Dress in *Belle de Jour* and *Blue Jasmine*" Nigel Lezama, Brock University

12.4 Ableism in the Classroom: A Roundtable (Roundtable)

Chair: Heather Urbanski, Fitchburg State University

Location: James

Pedagogy and Professional

"Using Poetry to Interrogate Ableism in Language" Angela Ridinger-Dotterman, Queensborough Community College, CUNY

"Moving Beyond 'Crazy' and 'Dumb'" Heather Urbanski, Fitchburg State University

"Compose Yourself: Affective Whiteness and the Racialization of Dis/ability" Jennifer Polish, Graduate Center, CUNY

"Ignorant Ableism in the Classroom: An Invisibly-disabled Perspective" Leanne Foster, Independent Scholar

12.5 'Reader, I married him!' I: Investigating 19th-century Readers and Reading the 19th Century**Chairs:** Ashton Foley, University of Rhode Island and Anna Brecke, Stonehill College**Location:** Boardroom*British & Interdisciplinary Humanities*

"Teaching Readers How to Read: Sensation, Realism, and Braddon's *Joshua Haggard's Daughter*" Scott Thompson, Temple University

"Reading the World, Reading the Word: Alternative Literacies in the Victorian Novel" Eric Lorentzen, University of Mary Washington

"A malady of dreaming': Immersive Reading in Victorian and Contemporary Times" Amanda Farage, Washington University-St. Louis

12.6 Behind the Screen I: Surveillance, Counter-surveillance, and Strategies of Resistance**Chair:** Jessica Datema, Bergen Community College**Location:** Dover A*Comparative Literature & Cultural Studies and Media Studies*

"The Orbiting Eye/I in Mohsin Hamid's *How to Get Filthy Rich in Rising Asia*" Katherine Johnston, SUNY Stony Brook University

"Surveillance is Censorship: Contextualizing Freedom of Expression in Dave Eggers' *The Circle*" Peter McKenna, St. John's University

"Slavery and Surveillance in the Antebellum South" Kelly Ross, Rider University

12.7 World Literature Forum I (Roundtable)**Chairs:** Alla Ivanchikova, Hobart and William Smith Colleges and Monika Giacoppe, Ramapo College**Location:** Dover B*World Literatures (non-European Languages) & Comparative Literature*

"The Ethics of World Literature" Thomas Beebee, Pennsylvania State University

"Can a World Literature Anthology Create a World?" Elisa Cogbill-Seiders, University of Nevada-Las Vegas

"Promoting Global Literacy through Content-rich World Literature Courses" Alla Ivanchikova, Hobart and William Smith Colleges

"Teaching World Literature with Literary Journalism" Basak Yuce, SUNY Binghamton University

12.8 Comics of the Margins: Visions from the Periphery in World Graphic Narratives**Chairs:** Camila Gutierrez and Irenae Aigbedion, Pennsylvania State University, University Park**Location:** Dover C*Comparative Literature & Cultural Studies and Media Studies*

"Comics, intermodality, and Voices in Vonfrontation: *El Manque* and Dictatorial Chile in 1973" Camila Gutierrez, Pennsylvania State University, University Park

"Drawing on Testimony: Social Comics in Contemporary Peru" Brittany Tullis, St. Ambrose University

"Graphic Accounts of Violence: Visualizing Slavery in Marcelo d'Saleta's *Cumbé* (2014)" Irenae Aigbedion, Pennsylvania State University, University Park

12.9 Cinematic Representations of the Nazi Period

Chairs: Alexander Pichugin, Rutgers University-New Brunswick and Lynn Kutch, Kutztown University
Location: Grand Ballroom 1
German & Cultural Studies and Media Studies

- “Cinematic Conversion in Frank Wisbar’s *Hunde, wollt ihr ewig leben?*” Mark Gagnon, United States Military Academy
- “Representation of War and Masculinity in Nazi Cinema” Alexander Pichugin, Rutgers University-New Brunswick
- “Perceptions of Nazi Evil in Postwar Italian Cinema” Thomas Cragin, Muhlenberg College

12.10 Critical Approaches to Postmodern Poetry and Rap

Chair: Eugene Green, Boston University
Location: Grand Ballroom 10
Anglophone

- “Reading A New Confessional Poetry: The Case of Trisha Low’s *The Compleat Purge*” Elina Siltanen, University of Turku
- “Syncopated Evocations: Mediated Discourses of Poetry, Jazz, and Hip Hop” Ezgi Ince, Johns Hopkins University
- “‘Fuck Tha Police’: The Poetry and Politics of N.W.A.” Sandra Young, Sacred Heart University

12.11 Me Is Not Me in the Machine: The Precarity of Online Creative Writing Collaboration

Chair: James Belflower, SUNY University at Albany
Location: Grand Ballroom 2
Creative Writing, Editing and Publishing & Cultural Studies and Media Studies

- “Waste Is the Place: The Half-life of Words During Synchronous Digital Composition” Joseph Hall, SUNY University at Buffalo
- “Me Is Not Me in the Machine: Modeling the Precarious Subject in Digital Creative Environments” James Belflower, SUNY University at Albany
- “Material Studies, All-time High, and Changing Faces: An Experiment in Friendship, Ego, and Id” Claire Donato, Pratt Institute

12.12 Les banlieues françaises I: Islam, droits de l’homme, et citoyenneté

Chairs: Mireille Le Breton, Nazareth College and Stève Puig, St. John’s University
Location: Grand Ballroom 3
French and Francophone & Cultural Studies and Media Studies

- “L’islam, la musique et la République d’Abd Al Malik dans Qu’Allah bénisse la France” Elise Bouhet, New York University
- “Culture urbaine et spiritualité laïque: le cas d’Abd Al Malik” Stève Puig, St. John’s University
- “‘Double discours’: Critiques of Racism and Islamophobia in French Rap” Chong Bretilon, Baruch College, CUNY

12.13 Wise Latinas: Expressions of Subversion in Latina Writings**Chair:** Roberta Hurtado, SUNY Oswego**Location:** Grand Ballroom 4*Cultural Studies and Media Studies & Women's and Gender Studies*

"The Power of the Rebozo: It Is Woven into the Cloth" Joann Allen, Oral Roberts University

"The child is bewitched': Syncretism and Self-making in Cristina Gracia's *Dreaming in Cuban*"
Alexander Lalama, Claremont Graduate University

"Loving Latinas: When Questioning Sexuality Means Questioning Latinidad" Sarah Paruolo,
SUNY Stony Brook University

12.14 Gender and Creolization in Caribbean Studies**Chair:** Carine Mardorossian, SUNY University at Buffalo**Location:** Grand Ballroom 7*French and Francophone & Women's and Gender Studies*

"Nonhistory as the Feminine Imaginary in Glissant's *Caribbean Discourse: Selected Essays*"
Tegan Zimmerman, Okanagan College

"The Creolization of Memory in Works by Dionne Brand and Patrick Chamoiseau" Erica
Johnson, Pace University

"Unbearable Objects: Trauma and Materiality in Mittelholzer's *Morning at the Office*" Jason
Marley, Francis Marion University

12.17 William Morris and Victorian Radicalism**Chair:** Michael Robertson, College of New Jersey**Location:** Iron*British*

"A Jonah's Eye View of the Whale': Morris's *Socialist Diary*" Florence Boos, University of Iowa

"News from Anytown: The Local States of William Morris and the Socialist League"
Michael Martel, University of California, Davis

"England is now a garden': Ecology, Culture, and Gender in *News from Nowhere*" Kate
Neilsen, Boston University

12.18 Antipodal Literature**Chair:** Josephine McQuail, Tennessee Technological University**Location:** Falkland*Comparative Literature & British*

"Aboriginal Magic Realism: Alexis Wright's *The Swan Book*" Claire Schub, Tufts University

"Exploring Nourishment and Education in the Colonization of the Maori People in *Potiki*"
Blanca Campos, University of Texas-El Paso

"Janet Frame's Psychomachia: *Scented Gardens for the Blind*" Josephine McQuail, Tennessee
Technological University

12.19 Cervantes's Innovative Contextualist Codes: Don Quixote and the Persiles (Roundtable)

Chair: Joan Cammarata, Manhattan College

Location: Galena

Spanish/Portuguese & Comparative Literature

"The Fiction of the Dark Age: Conceptualizing the Cervantine Idea of the Middle Ages"

Alodia Martin-Martinez, Temple University

"Contextual, Sub-textual, and Metafictional Discourse in the Marcela-Grisóstomo Episode"

Salvatore Poeta, Villanova University

"The Contra-sexual Individuation of Cervantes's Literary Protagonists" Joan Cammarata,

Manhattan College

12.21 Detective Fiction: Re-assessing the Necessary

Chair: Maria Plochocki, Pace University

Location: Heron

Cultural Studies and Media Studies & Anglophone

"The Importance of Friends: Early Detective Fiction and State Failure" Alex Ponomareff,

University of Massachusetts Amherst

"Qiu Xiaolong's Detective Chen: Acceptable by Whom? Read by Whom?"

Karen Ferreira-Meyers, University of Swaziland

"Mixing Genres in JD Robb's 'In Death' Series" Carla Kungl, Shippensburg University

12.22 Pasolini Settanta

Chair: Andrea Cedola, Università degli Studi di Cassino e del Lazio Meridionale

Location: Kent A

Italian & Interdisciplinary Humanities

"Il teatro di Pasolini: Palinsesti, riscritture, pastiche" Ugo Perolino, Università degli Studi 'G. D'Annunzio'

"Pier Paolo Pasolini postumanista" István Puskás, University of Debrecen

"Genesi, sdoppiamento e metamorfosi del personaggio in *Petrolio*" Andrea Cedola, Università degli Studi di Cassino e del Lazio Meridionale

12.23 Teaching Italian Culture through Film I (Roundtable)

Chair: Chiara De Santi, SUNY Fredonia

Location: Kent B

Italian & Cultural Studies and Media Studies

"Becoming an Original Product of Italian Culture" Gregory Pell, Hofstra University

"Scripting Italy: Teaching Cinema through a Creative Writing-based approach"

Valentina Fulginiti, Cornell University

"Monicelli's 'Renzo e Luciana': Screening the Dark Side of the Economic Miracle"

Andrea Baldi, Rutgers University-New Brunswick

"Nutella a colazione: Examining Cultural Representations in Commercials" Alessia Valfredini,

Fordham University

12.24 Let's Work Together I: Collaboration and Pedagogy (Roundtable)**Chair:** Nicole Lowman, SUNY University at Buffalo**Location:** Kent C*Pedagogy and Professional*

"Redefining Group Work to Benefit Our Students" Nicole Lowman, SUNY University at Buffalo

"Effects of Training on Student Preparedness for Collaborative Assignments" Tara Moore, Elizabethtown College

"Social Media Writing, Collaboration, and the Fallacy of Control" Robert McEachern, Southern Connecticut State University

"Artful Teaching: A Collaborative Journey of Community Building"
Anna Santucci and Patricia Sobral, Brown University

"Gender, Confinement, and Freedom: Team-teaching Introduction to Women's Studies"
Amy DeWitt, Heidi Hanrahan, and Sally Brasher, Shepherd University

"Learning to Teach (Together): Team-teaching, Pedagogy, and Community at the Graduate Level" Kathryn Hendrickson and John Brick, Marquette University

12.25 Human Rights Discourse in Antebellum Culture**Chair:** Greg Garvey, SUNY Brockport**Location:** Laurel A*American & Anglophone*

"Ralph Waldo Emerson and the Antislavery Movement" Izumi Ogura, Daito Bunka University

"Soliloquizing Atrocity: Human Rights, Genre, and Witnessing in Twain's *King Leopold's Soliloquy*" Nora Nunn, Duke University

"'If There Were But One Esther at the South': Angelina Grimké's Activism Through Identification" Emily Smith, University of Maryland College Park

12.26 'The Great Theatre of a New World': Political Leaders as Playwrights**Chairs:** Safiya Maouelainin, Borough of Manhattan Community College, CUNY and Jill Gonzalez, Villanova University**Location:** Laurel B*Spanish/Portuguese & Comparative Literature*

"La estética teatral nazi en *Estrella distante* de Roberto Bolaño" Ainoa Iñigo, Borough of Manhattan Community College, CUNY

"Loss of Identity and Sense of Self of the Moriscos, Actors in an Inquisitional Play" Bahiya Maouelainin, Georgetown University

"The Theatrical Representation of Pinochet's Discourse in *Casa de campo* by José Donoso"
Jill Gonzalez, Villanova University

12.27 Critical Issues in North African Literary and Cultural Studies I

Chair: Joan Listernick, Boston College

Location: Grand Ballroom 8

French and Francophone & Comparative Literature

“Writing and Translating *Bi-language* in Abdelkebir Khatibi’s *Amour Bilingue*” Badreddine Ben Othman, SUNY Binghamton University

“Genre Matters: Literary Form and Resistance in the Work of Mustapha Benfodil” Neil Doshi, University of Pittsburgh

“The Evolution of Woman’s Image in Maghrebian Texts” Joan Listernick, Boston College

12.28 Landscapes of War in 20th- and 21st-Century Fiction

Chair: Marilyn Rye, Fairleigh Dickinson University

Location: Laurel D

American & Comparative Literature

“Landscapes of Fear and Fortuitousness in Hemingway’s *A Farewell to Arms*” Marilyn Rye, Fairleigh Dickinson University

“Mailer’s Hellscape: Ideology and Subversion on the Pacific Front” Mia Martini, University of Oklahoma

“Indigenous Geographies of War and Healing in Joseph Boyden’s *Three Day Road*” Kristina Getz, York University

12.29 Humor and Satire in Contemporary Latin American Poetry

Chair: Marlene Gottlieb, Manhattan College

Location: Essex C

Spanish/Portuguese

“Humor y sátira en la política y poética de Calle 13” Ailén Cruz, University of Toronto

“El arrebato de la risa en la poesía de Óscar Fariña” Elena Campero, McDaniel College

“Humor: The Essence of Antipoetry” Marlene Gottlieb, Manhattan College

TRACK 13: 11:45 AM-1:15 PM

13.1 Social Identity, Affect, and the First-year Writing Classroom II

Chair: Tanya Kennedy, University of Maine at Farmington

Location: Chasseur

Pedagogy and Professional & Rhetoric and Composition

“Innovations in General Education: The Foundations Course at Morgan State” L. Adam Mekler, Morgan State University

“From the Kitchen to the Library of Congress: Using StoryCorps in English Comp” Lucy McNair, LaGuardia Community College, CUNY

“Queer Across the Curriculum” Anthony Moll, Morgan State University

“Pedagogies of Crossing in a Composition Classroom: Redefining the Personal” Tuli Chatterji, Sacred Heart University

13.2 Women, Rewriting (and) Authority: Critical Approaches to Feminist Translation (Roundtable)

Chairs: Siobhan Marie Mei and Sandra Joy Russell, University of Massachusetts Amherst

Location: Atlantic

Women's and Gender Studies & Comparative Literature

"Translational Beginnings of the Contemporary Feminist Movement in Turkey" Emek Ergun, University of North Carolina at Charlotte

"Expanding Boundaries: Translation Within and of Elena Ferrante's *Neapolitan Novels*" Sara Rutkowski, Kingsborough Community College, CUNY

"Ms. Translation: The Politics of Feminist Mistranslation" Denise Kripper, Lake Forest College

"Multiple Translatorship: Unveiling Feminist Practices in Patriarchal Literary Systems" Ida Hove Solberg, University of Oslo

"Tracing Feminist Philosophy in Translation" Carolyn Shread, Mount Holyoke College

"Textual Healing: Theorizing Textual Ownership in Feminist Translation through the Archival Turn" Sandra Joy Russell, University of Massachusetts Amherst

13.3 The Latin American and Latino/a Dictator Novel II: Necropolitics, Decoloniality, and Gender

Chair: Jennifer Harford Vargas, Bryn Mawr College

Location: Bristol

Spanish/Portuguese & Comparative Literature

"Biopower and Decolonial Feminist Aesthetics in the Works of Edwidge Danticat and Junot Díaz" Irlene Francois, Goucher College

"The Guatemalan Archive: Rey Rosa's *El material humano* and Castellanos Moya's *Insensatez*" John Kennedy, University of Pittsburgh

"Estrategias narrativas del regreso: *Los pasos perdidos* y *En el tiempo de las mariposas*" Ana Almeyda-Cohen, University of Pennsylvania

"The Coloniality of Narration: Reading *The People of Paper* as a Latino/a Dictator Novel" Thomas Connors, University of Pennsylvania

THURSDAY

FRIDAY

SATURDAY

SUNDAY

13.4 Writing Beyond the Language Requirement (Roundtable)

Chair: Kristen Turpin, Villanova University

Location: James

Pedagogy and Professional & Rhetoric and Composition

“Strategies, Challenges, and Collaborations in Writing in L2 Bridge Courses” Amy Chambless, University of North Carolina at Chapel Hill

“A Grim(m) State of Affairs: Learning to Write in German and Writing to Learn about Fairy Tales” Andrea Meyertholen, University of Kansas

“Meeting Multiple Needs and Goals through Choice” Meg Niiler, Indiana University of Pennsylvania

“Don’t Write on Walls! Writing Project for Short Study Abroad Program” Mélanie Peron, University of Pennsylvania

“Genre and Peer Review in the L2 Classroom” Kristen Turpin, Villanova University

13.5 Fashioning the Unconventional Victorian: Conduct, Costume, Coiffure

Chair: Joellen Masters, Boston University

Location: Boardroom

British

“The Vital Disguise: Sartorial Insurgence and the Female Body in *Bleak House*” Rachel Ernst, Boston College

“Crinoline Cleopatras: Exoticized Women and Power” Leah Grisham, George Washington University

“Habits of Mind: Dress and Development in George Eliot’s *Romola*” Elizabeth John, Princeton University

“Femininity as Creative Process in Aubrey Beardsley’s Illustrations for *The Yellow Book*” Shannon Scott, University of St. Thomas

13.6 Sport in Italian Literature and Arts I

Chair: Francesco Brenna, Johns Hopkins University

Location: Dover A

Italian & Interdisciplinary Humanities

“Eyes on the Prize: Honor, Gender, and the Gaze in Book Eight of Boccaccio’s *Teseida*” Madison Hendren, University of Chicago

“Gymnastic as Art: The Role of Sport in Humanistic Pedagogy” Michele Rossi, Pennsylvania State University

“Tennis, Space, and Time in Bassani’s *Il giardino dei Finzi-Contini*” Beatrice Mazzi, Columbia University

“Poeti Interisti” Francesco Brenna, Johns Hopkins University

13.7 Critical Issues in North African Literary and Cultural Studies II

Chair: Ziad Bentahar, Towson University

Location: Dover B

French and Francophone & Comparative Literature

“Reconciling with Arabic: Language and Healing in Post-Civil War Algerian Cinema”

Ziad Bentahar, Towson University

“Dz Manga, a Protean Cultural Form Cutting across Languages and Post-colonial Pigeonholing”

Alexandra Gueydan-Turek, Swarthmore College

“‘Sans titre’: Binebine’s Double Bind, or Implications of Painting and Literature in Modern

Morocco” Thomas Connolly, Yale University

13.9 Building Bridges I: Teaching German History through Fiction and Film (Roundtable)

Chair: Mareen Fuchs, University of Alabama

Location: Grand Ballroom 1

German & Pedagogy and Professional

“Exploring the Weimar Republic in Irmgard Keun’s Novel *Gilgi-eine von uns*” Astrid Weigert, Georgetown University

“*Die Weiße Rose* and *Am kürzeren Ende der Sonnenallee*: Building Bridges through History and Language” Mareen Fuchs, University of Alabama

“Looking Backwards at the Nazi Nightmare” Christian Anderson, California State Polytechnic University

“Sharpening Students’ Outlook on History through the Lens of Berlin” Julia Feldhaus, Saint Anselm College

13.10 Anglophone/Comparative Literature Special Event

Chairs: Richard Schumaker, University of Maryland University College and Susmita Roye, Delaware State University

Location: Grand Ballroom 10

Anglophone & Comparative Literature

“Authenticity and Utopia after Mid-century” Douglas Mao, Johns Hopkins University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

13.11 Let's Work Together II: Collaboration and Pedagogy (Roundtable)

Chair: Claire Sommers, Graduate Center, CUNY

Location: Grand Ballroom 2

Pedagogy and Professional

"Collaboration in Curriculum Development and Team Teaching: Values and Lessons"

Robert Daniel and Maria Marsilio, Saint Joseph's University

"Collaboration as Transformation: From High School Teacher to College Professor"

Michael Albright, Southwest Minnesota State University

"The Italian Collective: Learning to Teach and Teaching to Learn through Collaborative Pedagogy" Della Chambless, Luciana Fellin and Alyssa Granacki, Duke University

"Stranger Things: Learning Math with Camus" Marsha Oropeza, Leah Richards, Milena Cuellar and Shannon Proctor, LaGuardia Community College, CUNY

"Breaking Boundaries: The Cross-college Learning Community" Terry Novak, Johnson and Wales University

"Creative Collaboration Through Literary Scrapbooks" Debbie Lelekis, Florida Institute of Technology

13.12 Les rumeurs dans la littérature et le cinéma francophones

Chairs: Florina Matu, St. Edward's University and Adrienne Angelo, Auburn University

Location: Grand Ballroom 3

French and Francophone & Women's and Gender Studies

"Rumeurs, rebondissements et conséquences: *Le Placard* de Francis Weber (2001)" Sylvie Dewey, Kutztown University

"La rumeur suscitée par la fausse relation de voyage de Louis Hennepin vers le golfe du Mexique" François Proia, Università 'G. D'Annunzio'

"Persecution and Enchantment: Rumors and Orality in Katia Belkhdja's *La marchande de sable*" Adrienne Angelo, Auburn University

"Oser la liberté: Les rumeurs dans l'oeuvre de Maïssa Bey" Florina Matu, St. Edward's University

13.13 Must We Mean What We Read? A Practical Discussion of the Possibilities of Reading (Roundtable)

Chair: Nate Mickelson, City University of New York

Location: Grand Ballroom 4

Pedagogy and Professional & Interdisciplinary Humanities

"Defamiliarization and Nonreading of the Mundane in Amit Chaudhuri's *A Strange and Sublime Address*" Jin Lee, University of New Hampshire

"Reading Montaigne: Reflections on the Author-Reader Relationship in the *Essais*" Benjamin Ransom, University of Chicago

"Between 'Close' and 'Distant': Using Buddhist Logic in Our Reading Practice" Erin Garrow, Graduate Center, CUNY

"Reading for Creative Literacy: Some Experiments" Nate Mickelson, City University of New York

"Face to Face, Street to Street": Borderless Genres, Flexible Forms, and Digital Futures" Marie Ostby, Connecticut College

13.14 Irreconcilable Differences? 'Faithfulness' and Translation**Chair:** Carmela Scala, Rutgers University**Location:** Grand Ballroom 7*Italian & Comparative Literature*

"Developing Critical Thinking: The Classroom as the Site of Adaptation" Anna Santucci, Brown University

"Rafael Spregelburd's *Pánico*: The Humor of Crisis Lost in Translation" Marin Laufenberg, University of Wisconsin-Madison

"How Can we Translate Montale's *La bufera e altro* (at least the Title)? A Case Study" Carlo Sacconaghi, Columbia University

13.15 '& ev'n wrongs / Sharpen their Muse': Misreadings, Miswritings, and Mistakings (Roundtable)**Chair:** David Ben-Merre, SUNY Buffalo State College**Location:** Grand Ballroom 8*Cultural Studies and Media Studies*

"The Ethics of Anti-Intentionality: Reading Keats with Joshua Knobe" Manu Chander, Rutgers University-Newark

"Popular Science and Productive Error in T.S. Eliot" Elspeth Green, Princeton University

"Historical Weak Theories of Error" Colin Hogan, Pennsylvania State University, University Park

"Portals of Discovery or Glitch in the Code? Signal Errors in *Ulysses*" Jeremy Lakoff, SUNY University at Buffalo

"Mis-readings, Happy Accidents, Discovery in My Own Poetry" Peter Ramos, SUNY Buffalo State University

"Binding the Bad Reader in Jonson's *Epigrams* (1616)" Chloe Wheatley, Trinity College

13.16 Reports From Academic Moms on Life-hacking the Ph.D-Career-Kid Matrix (Roundtable)**Chair:** Amy L. Friedman, Temple University**Location:** Grand Ballroom 9*Pedagogy and Professional & Women's and Gender Studies*

"In That Time and In That Place" Maria Rice Bellamy, City University of New York

"On Figuring Out How to Be Professor Cancer Mom" Kirsten Ortega, University of Colorado Colorado Springs

"Interiors on the Exterior: I Wear My Motherhood on My Sleeve" Rachelann Copland, Morrisville State College

"Cancel Class or Dose Him up with Benadryl: Balancing Academic Career and Family" Filiz Turhan, SUNY Suffolk County Community College

"Disruption, Dissonance and Drive: Doing It All and (Sort of) Succeeding" Kristina Getz, York University

"I Don't Know How You Do It': Managing Expectations of Devotion in Academia and the Home" Lisa Karakaya, Graduate Center, CUNY

"Hiding My Motherhood, Researching about Motherhood" Diana Eguía, University of Pennsylvania

"College Success for Moms" Dianna Blake, California State University, Fullerton

THURSDAY

FRIDAY

SATURDAY

SUNDAY

13.17 'Language of the Unheard' I: Riot on the American Cultural Stage

Chair: Susan Gilmore, Central Connecticut State University

Location: Iron

American & Cultural Studies and Media Studies

"There Wasn't Any Riot Any More': Riot and Race from Reconstruction to #BlackLivesMatter"
Tim Bruno, University of Maryland College Park

"Rapping Black Joy: Tate Kobang and the Baltimore Uprising" Emily Perez, University of Maryland

"Fugitive Flesh: Performance, Subversive Embodiment, and Queer Black Liberation"
Naimah Petigny, University of Minnesota Twin Cities

"The Riotous 'I': Discord and Lyric Revisions in Brooks' *Riot* and Rankine's *Citizen*" Susan Gilmore, Central Connecticut State University

13.18 Self-effacing and Self-annihilation I: Disappearing Subjects in Modernist Authors

Chair: Letizia Tesi, University of Toronto

Location: Falkland

Comparative Literature & Italian

"Pirandello's *Henry IV*: Sovereign Retreat" Nicole Jerr, United States Air Force Academy

"Elusive Proustian Narrator(s)" Adeline Soldin, Dickinson College

"A Peculiar Seduction" Brian Zimmerman, Boston College

13.19 The Plurality of Violence in Contemporary Spanish Theater

Chair: Helen Freear-Papio, College of the Holy Cross

Location: Galena

Spanish/Portuguese

"*Paratemporalización paraespacialización y parahistorización* en 'El llanto del dragón'"
Salvatore Poeta, Villanova University

"Violencia, obscenidad y tortura en *El doble caso del doctor Valmy* de Antonio Buero Vallejo"
Jose Manuel Pereiro Otero, Temple University

"De la violencia y el género en el teatro español de hoy" Rossana Fialdini Zambrano,
University of South Carolina-Colombia

"Formas y funciones de la violencia en el teatro español contemporáneo escrito por mujeres"
Cerstin Bauer-Funke, Westfälische Wilhelms-Universität Münster

13.21 The Contrary of Revelation: Apocalypse and the Epistemology of Horror

Chair: Eleanor Gold, SUNY University at Buffalo

Location: Heron

Cultural Studies and Media Studies & Interdisciplinary Humanities

"The Apocalypse of Man and the Post-human Ecology in *The Last Man*" Jiwon Rim, University of Pittsburgh

"Do I look *inanimate* to you, punk? When Plants Rebel" Julie Hugonny, College of William and Mary

"It's not just the cold that kills': Climate Change, Genre, and Inhuman Excess in *Fortitude* (2015)" Eleanor Gold, SUNY University at Buffalo

13.22 Il teatro italiano dal dopoguerra ad oggi**Chair:** Gloria Pastorino, Fairleigh Dickinson University**Location:** Kent A*Italian & Comparative Literature*

“Mito e attualità nel teatro di Valeria Parrella” Sara Teardo, Princeton University

“L’evoluzione del teatro di Romeo Castellucci” Gloria Pastorino, Fairleigh Dickinson University

“Nuovo Teatro Made in Italy (1963–2013): A New Web Resource for Scholars and Students” Thomas Simpson, Northwestern University

“Mental Institutions at the Turn of the 21st Century: The Italian *teatro di narrazione*” Eleonora Bello, Victoria University of Wellington

13.23 Teaching Italian Culture through Film II (Roundtable)**Chairs:** Chiara De Santi, SUNY Fredonia and Tania Convertini, Dartmouth College**Location:** Kent B*Italian & Cultural Studies and Media Studies*

“Crossing Over: Cinema as Cultural and linguistic Literacy” Rebecca Bauman, SUNY Fashion Institute of Technology

“Transmedia Inspirations in Teaching Italian Culture through Film” Lia Turtas, Cornell University

“Teaching *Women in Italian Film* as an Honors Seminar” Chiara De Santi, SUNY Fredonia

“La mafia uccide solo d’estate di Pif: Crescere e amare, a Palermo” Giulia Po DeLisle, University of Massachusetts Lowell

“Lingua italiana in bocca americana: Dubbing in Advanced Italian Courses” Felice Italo Beneduce, Columbia University

13.24 Literary Maryland in the American Imagination**Chair:** Anthony Dotterman, Adelphi University**Location:** Kent C*American & Cultural Studies and Media Studies*

“The Maryland Muse: Colonial Rebellion and the Mock-heroic” Amanda Louise Johnson, Rice University

“Sot-weed, Catholics, and Indian Threat in Colonial Maryland” Jessica Taylor, University of Florida

“Between Boundaries: William Watkins, Frances Harper, and Frederick Douglass in Baltimore” Melissa Mentzer, Central Connecticut State University

“An Epoch of Sudden Changes: Victoria Woodhull and the 1872 Democratic National Convention” Katherine Hazzard, Global Center for Advanced Studies

THURSDAY

FRIDAY

SATURDAY

SUNDAY

13.26 Humor in Postwar British Fiction

Chair: Lauryl Tucker, Sewanee: The University of the South

Location: Laurel B

British & Anglophone

“Laugh out, laughers! A Reading of Kingsley Amis’ *Lucky Jim* through the Discourses of the ‘Comic’” Jagannath Basu, Sitalkuchi College

“We are all Split People: Laughter and Empathy in Zadie Smith” Millie McKeachie, Sewanee: The University of the South

“Is this where the narratee sits? Politics, Humor, and Implied Readership in David Lodge” Lauryl Tucker, Sewanee: The University of the South

13.27 Time and Trauma in 20th-century Literature I

Chair: Victoria Papa, Northeastern University

Location: Laurel C

Cultural Studies and Media Studies & Comparative Literature

“And writing words cannot say it all’: Trauma, Time, and Space in O.R. Dathorne’s *Dele’s Child*” Danelle Dyckhoff, Kennesaw State University

“Echoing Time(s) of Trauma in Césaire’s *Notebook* and Morrison’s *A Mercy*” Meina Yates-Richard, Syracuse University

“Spatial-Temporal Redemption: Symptom and Suture of Trauma in Toni Morrison’s *Paradise*” Renee Barlow, Tarleton State University

“Nothing Ever Dies’: Rememory and Trauma in Toni Morrison’s *Beloved*” Ann M. Genzale, SUNY Old Westbury

13.28 Philosophical Ruptures: The Counter-hegemonic Mission of Africana Literature

Chair: LaRose Parris, LaGuardia Community College, CUNY

Location: Laurel D

American & Interdisciplinary Humanities

“Georgina Herrera’s Poetic Restructuring of Yoruban Orisha Power Dynamics” Kaela Stage, Florida Gulf Coast University

“Anti-cosmopolitan Internationalism: *The Stone Face* as Decolonial Critique” Konstantina Karageorgos, SUNY Oneonta

“Africana Philosophical Interlocutors: Pushing the Boundaries of Western Discourse” LaRose Parris, LaGuardia Community College, CUNY

13.29 Mapping Impunity: Femicide in Latin America

Chairs: Diana Aldrete, Trinity College and Michael Martinez-Raguso, Colby College

Location: Essex C

Spanish/Portuguese & Women's and Gender Studies

“Performing Forensics: The Archival Mode and feminicides in Mexico” Hugo Viera, Westfield State University

“Feminicides on the Page: Writing Pain in *El silencio de los cuerpos*” Diana Aldrete, Trinity College

“Invisible Legacies of Violence: Femicide, Homophobia, and the Holocaust in Roberto Bolaño’s *2666*” Nicole Gervasio, Columbia University

“Cuerpos rotos: La literaturización del feminicidio en relatos policiales argentinos” Gabriela Muniz, Butler University

TRACK 14: 1:30 PM–3:00 PM

14.1 Susan Howe and the Politics of the Archive in the 21st Century I (Creative)

Chairs: Emily Anderson and Joseph Hall, SUNY University at Buffalo

Location: Chasseur

Creative Writing, Editing and Publishing & American

“Underneath the Poetry: Surveillance and Counter-surveillance at the Poetic Margins” Stephen Collis, Simon Fraser University

“Violence and Silence: Self/deception in a Family History of Slavery and Freedom” Susan Tichy, George Mason University

“Collected/Collective Grief in Social Media Spaces and *That This*” Miriam Gonzales, Pennsylvania State University, University Park

“The Blessedness of Beginning Again’: Thinking about Poetry as Archaeology with Susan Howe” Karah Mitchell, University of North Carolina at Chapel Hill

14.2 Legacies of French Film Criticism: Crossing Cultures and Perspectives

Chair: Isadora Nicholas, Boston University

Location: Atlantic

French and Francophone & Cultural Studies and Media Studies

“The ‘Only Woman Director(s)’ Club: From Hollywood to France, 1920s-1950s” Erika Hendrix, New York University

“The French Comedy in the 21st Century and its Intercultural (Mis)understandings” Nicoleta Bazgan, University of Maryland

“Subversive Humor and Critical Reception in Nadine Labaki’s *Et maintenant on va où?*” Anna Bernard-Hoverstad, University of North Carolina at Chapel Hill

“Gus Van Sant’s Place in Contemporary French Culture” Josée Dufour, Western University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

14.3 Manuscript Studies

Chair: Roberta Ricci, Bryn Mawr College

Location: Bristol

Italian & Interdisciplinary Humanities

“The Walking Sage in Leonardo’s Manuscripts: Plants as Objects for Literary and Scientific Analysis” Giuditta Ciriigliaro, Rutgers University

“La man che ubbidisce all’intelletto’: Handwriting, Design, and *concetto* in Michelangelo’s Poetry” Stephanie Jed, University of California, San Diego

“The White Collection at the Morgan Library: Revealing a Treasure from the Italian Renaissance” Carolyn Vega, Library and Information Sciences & Daniela D’Eugenio, Graduate Center, CUNY

“A Model for the Mind: The Metaphorology of the Book in the Vita Nova” Francesco Marco Aresu, Wesleyan University

14.4 High-impact Practices for the 21st-century Engaged Learner (Roundtable)

Chair: Malama Tsimenis, University of Toronto Scarborough

Location: James

Pedagogy and Professional

“Making an Impact with High-impact Practices” Malama Tsimenis, University of Toronto Scarborough

“But when will I use this in the real world?!” The Value of High-impact Practices in High School” Stevi Grimm, Jefferson High School

“I Am Posters: Co-generative Dialogue in 21st-century Summer Learning Programs” William Bowden, University of Rhode Island

“Capturing, Documenting, Learning, and Discovering the City: The Experience of Learning Abroad” Tania Convertini, Dartmouth College

“ePortfolios: Reflecting on Project- and Place-based Learning for High Impact” Suzanne Young, Yale University

“Critical Reflection: Why It Is Necessary and How to Do It Well” Simone Pilon, Berklee College of Music

14.5 Globalized Romanticism: The Conceptualization of Britain as the Locale of Globalization

Chair: Xinqiang Chang, University of Rhode Island

Location: Boardroom

British & Anglophone

“The Representations of Sympathy and Satire in Frances Burney’s Epistolary Novel *Evelina*” Serap Hidir, University of Rhode Island

“Transatlantic Shores Illumine Wide’: A Global Re-reading of Anna Seward’s Local Writing” Nicole Chambers, University of Wyoming

“Islamic Inclinations and Imperial Proclivity in Lord Byron’s *Don Juan*” Leighla Khansari, Ohio State University

“The Transience of Positionality and the Exposure of Dissonance in *Mansfield Park*” Xinqiang Chang, University of Rhode Island

14.6 World War I Revisited In Literature and Other Arts: Saying the Unspeakable**Chair:** Eckhard Kuhn-Osius, Hunter College, CUNY**Location:** Dover A*German & Comparative Literature*

“Turning the Other Way: Early Literary Reactions to World War I” Eckhard Kuhn-Osius, Hunter College, CUNY

“Turning a Global War Local: Luis Trenker, *Berge in Flammen* and the First World War” Kamaal Haque, Dickinson College

“The Ironic Pastoral Mode: The Unspeakable ‘Nature’ of World War I Poetry and Landscape” Nicole Trobaugh, University of Kentucky

“The (In)Adequacy of Language to Express Post-War Trauma” Irina Nersessova, Illinois State University

14.8 Albert Camus: Our Contemporary?**Chair:** Richard Schumaker, University of Maryland University College**Location:** Dover C*Comparative Literature & French and Francophone*

“Albert Camus, the Death Penalty, and Today” Brigitte Stepanov, Brown University

“Albert Camus as Playwright: *Les Justes* in the 21st Century” Caitriona Cassidy, University of Glasgow

“Sisyphus Ignored: Analyzing Albert Camus’ and Martin Esslin’s Notions of the Absurd” Eyal Handelsman, University of Maryland Baltimore County

14.9 Building Bridges II: Teaching German History through Fiction and Film (Roundtable)**Chair:** Mareen Fuchs, University of Alabama**Location:** Grand Ballroom 1*German & Pedagogy and Professional*

“Traditional and Creative Ways to Herta Müller’s Work” Monika Moyrer, Millersville University

“A Historical Novel Can Anchor a Language Course, If You Provide What It Can’t” Douglas Brent McBride, Cornell University

“Counter Perspectives of the *Wende* Era in Thomas Brussig’s *Leben bis Männer*” Jason Doerre, Trinity College

“Teaching with *Friendship* and *zeitclicks* to Enhance Language and Content Learning about the GDR” Carolin Mueller, Ohio State University

14.10 Togetherness: Love and Disaffection in Latin American Literature

Chair: María Cristina Campos Fuentes, DeSales University

Location: Grand Ballroom 10

Spanish/Portuguese & Women's and Gender Studies

“Mujer, amor y tradición occidental en poemas breves de Octavio Paz” María Cristina Campos Fuentes, DeSales University

“Erotismo y *ekfrasis* en la novela *Elogio de la madrastra* de Mario Vargas Llosa” Arlene Toro, Bucks County Community College

“Parody and Subversion in Rosario Ferré’s ‘When Women Love Men’” Melissa Sande, Union County College

“Emotional Ambiguity in Dom Casmurro” Basak Yuce, SUNY Binghamton University

14.12 Mythes et réalités des identités francophones en Amérique du Nord

Chair: Carole Salmon, University of Massachusetts Lowell

Location: Grand Ballroom 3

French and Francophone

“Mythopoétique comparée du corps déchiré dans la littérature postcoloniale” Franck Collin, Université des Antilles–LSH Martinique

“La littérature migrante au Québec: Kim Thúy et l’hybride” Julien Defraeye, University of Waterloo

“Espace culturellement hétérogène et pratiques langagières de jeunes Montréalais” Helene Blondeau, University of Florida

“Immigrations francophones en Nouvelle-Angleterre: Le français en question(s)” Carole Salmon, University of Massachusetts Lowell

14.13 Emerging Pedagogy and Tools for Online Composition and Writing Intensive Courses

Chair: Judy McCarthy, DeVry University

Location: Grand Ballroom 4

Rhetoric and Composition & Pedagogy & Professional

“Metacognition and Student-directed Pedagogy in Hybrid and Online Writing Courses” Maryann DiEdwardo, Lehigh University

“Teaching Online and the Community College” Zivah Katz, Queensborough Community College, CUNY

“Course Design and Social Presence in Humanities Online Courses” Marie-Anne Visoi, University of Toronto

“Digital Ethnography on Multilingual Students’ Performance in the Hybrid First Year Writing Class” Soyeon Lee, University of Houston

14.14 Latin@ Transnational Lives in Literature, Television, and Film

Chair: Raúl Gutiérrez, Holyoke Community College

Location: Grand Ballroom 7

Cultural Studies and Media Studies & Spanish/Portuguese

“The Reconstruction of Latina Representations through Motherhood in *Jane the Virgin*”

Christina Gonzalez-Aguirre, SUNY Stony Brook University

“Little DR on MTV: Failed Televisual dominicanidad and MTV’s *Washington Heights*”

Keara Goin, University of Virginia

“Monolingualism, Bilingualism, and Biculturalism: Language as Home in *Jane the Virgin*”

Raúl Gutiérrez, Holyoke Community College

“Testing the Limits of the Border: The View from el Norte de México”

Regina Pieck Pressly, Boston College

14.15 Going Back to Roots: Revisiting the Groundbreaking Miniseries

Chair: Randy Laist, Goodwin College

Location: Grand Ballroom 8

Cultural Studies and Media Studies & American

“Roots/Heritage Tourism in The Gambia: Frontstage Performances and Backstage

Conversations” Jean Muteba Rahier, Florida International University

“Genealogy: Root Exploration in Memoir” Cynthia McHale-Hendricks, Goodwin College

“The Deepest Roots: History, Memory, and America’s Last Slaves” Max Grivno, University of Southern Mississippi

“Kunta Kinte’s Linguistic Legacy” Carly Houston Overfelt, University of Massachusetts Amherst

14.16 Poe and the Senses

Chair: Susan Elizabeth Sweeney, College of the Holy Cross

Location: Grand Ballroom 9

American

“Sensory Acuteness and Senselessness in Edgar Allan Poe’s Short Stories” Jill Goad, Shorter University

“Touching the Indiscrete: Poe’s Liquefaction of Subject/Object Relations” Daniel Fineman, Occidental College

“Remedial Poe: The Incorporated Body and the Limits of Media” Jonathan Elmer, Indiana University

“Painted Tales to be Seen” Fernando González-Moreno, Universidad de Castilla-La Mancha & Margarita Rigal-Aragón, Universidad de Castilla-La Mancha

14.17 'Language of the Unheard' II: Riot on the American Cultural Stage

Chairs: Kenneth DiMaggio, Capital Community College and Susan Gilmore, Central Connecticut State University

Location: Iron

American & Cultural Studies and Media Studies

"Black Lives Matter in Henry Dumas's 'Riot or Revolt?': Past Is Prologue" Casarae Gibson, Syracuse University

"Riots, Memory, and Post-Civil Rights Era Los Angeles" Srimayee Basu, University of Florida

"Out of Riot, Rap: Radical Poetics and Thurz's *LA Riots*" Kirsten Ortega, University of Colorado Colorado Springs

"'Lights! Camera! Riot!': How Hollywood Portrays Rioting in Three Late 20th Century Films" Kenneth DiMaggio, Capital Community College

14.18 Writing Spaces I: Landscapes and/in German Travel Writing

Chair: Nicole Grewling, Washington College

Location: Falkland

German

"Between 'Heimat' and 'Fremde': Landscapes in Annemarie Schwarzenbach's Writings on the Orient" Veronika Rummel, University of Toronto

"Pilgrimages of Recovery: Marica Bodrožić's Work on Resilience, Landscapes, and Humans" Erika Berroth, Southwestern University

"Displacement, Loss, and Geophagia in *Die Erdfresserin* and *Ein mundvoll Erde/Nirgendwo* in Afrika" Lynda Nyota, North Carolina State University

"Spiritual Landscapes and Cinematic Writing in Christian Kracht's *Die Toten*" Stefan Bronner, Concordia University

14.19 On Reading and Re-Reading Literature (Roundtable)

Chair: Richard Johnston, United States Air Force Academy

Location: Galena

Pedagogy and Professional & Interdisciplinary Humanities

"Reading through Time" Richard Johnston, United States Air Force Academy

"'Between Stability and Change': Reading and Rereading in the American Literature Survey Course" Matthew Duffus, Gardner-Webb University

"'Capacious all-embracing leaves': Public Scholarly Benefits of Re-reading *The Marrow of Tradition*" Ben Railton, Fitchburg State University

14.21 Time and Trauma in 20th-century Literature II

Chair: Shun Kiang, Stetson University

Location: Heron

Cultural Studies and Media Studies & Comparative Literature

“*Maus I & II* A Critic’s Tale: My Paper Bleeds Narratology” Laura Broom, University of North Carolina at Chapel Hill

“To (Dis)bar and Queer ‘Deadness’: Trauma and Subjectivity in *So Far from God*” Nicole Eitzen, New York University

“Narrative Strategies in Hoda Barakat’s *The Tiller of Waters* and Don DeLillo’s *Falling Man*” Laila Rizk, Ain Shams University

“A Patchwork Representation: Caryl Phillips’s Complication of Temporality in *The Nature of Blood*” Halah Darwazah, University of California, Los Angeles

14.22 Italian Food Studies I: New Directions

Chair: Vetri Nathan, University of Massachusetts Boston

Location: Kent A

Italian & Cultural Studies and Media Studies

“Food Studies as Critical Thinking in the First Year Seminar” Giulia Guarnieri, Bronx Community College, CUNY

“Teaching Italian Food Culture in Practice from the Middle Ages to the Present” Chiara De Santi, SUNY Fredonia

“*EATalians*: History, Culture...and Chemistry” Daniela Viale, Muhlenberg College

14.23 Women, Migration, and Cultural Exchange in Contemporary Italian Culture

Chair: Paola Sica, Connecticut College

Location: Kent B

Italian & Cultural Studies and Media Studies

“Exposing the (Non)human: Hearing and Seeing Migrant Women in Italy” Laura Garrison, University of Georgia

“Rewriting Collodi’s Pinocchio: Jarmila Očkayová’s *Occhio a Pinocchio*” Martina DiFlorio, Trinity College

“Veils, Virtue, and Swimming Pools: Muslim Woman as a Contested Social Construct in Italy” Martino Lovato, Mount Holyoke College

“Refugees and Renegades: Marisa Madieri and Jarmila Očkayová” Renata Redford, University of California, Los Angeles

14.24 Who Tells Your Story: Examining *Hamilton*'s Impact

Chair: Debra Bourdeau, Embry Riddle Aeronautical University-Worldwide

Location: Kent C

American & Cultural Studies and Media Studies

"A long time ago in...1776, New York City: Star Wars & *Hamilton* Question History" Heather Urbanski, Fitchburg State University

"Drop the Mic: Hip Hop and the Intersecting Histories of *Hamilton*" Marcos Perez, Johns Hopkins University

"'Let me be a part of the narrative': Women in *Hamilton*" Laura Birkin, Millersville University

"*Hamilton* and the 'Softening' of Early American Realities" Debra Bourdeau, Embry Riddle Aeronautical University-Worldwide

14.25 Daring Second Glances: Rereading the Rape Narrative

Chair: Erin Spampinato, Graduate Center, CUNY

Location: Laurel A

Women's and Gender Studies

"'Clarissa Lives': Rape and the Problem of Other Minds in *Clarissa*" Erin Spampinato, Graduate Center, CUNY

"Lucrece's Body Embodied: The Site of Negation in Thomas Heywood's *The Rape of Lucrece*" James Rizzi, Tufts University

"Sexual Violence and Burdened Motherhood in *Mary Prince* and *Aurora Leigh*" Doreen Thierauf, University of North Carolina at Chapel Hill

"A Whore's Vengeance: Of Rape Accusation and Witch Hunts" Abigail Zitin, Rutgers University-New Brunswick

14.26 The Art of the Misfit: Marginalized Characters in Victorian Fiction

Chair: Kristin Le Veness, SUNY Nassau Community College

Location: Laurel B

British

"Shame and its Vicissitudes: Psyche and Society in Thomas Hardy's *The Mayor of Casterbridge*" Rithika Ramamurthy, Brown University

"Tug-o-war: Criminal Influences on Trafficked Bodies in *Oliver Twist*" Vanessa Cannizzaro, Concordia University

"Untimely: Thomas Hardy's Misfits" Pyunghwa Lee, Brandeis University

"Let the Reader Judge: Mary Seacole, Narrative, and Resisting Otherness" Elizabeth Sheckler, University of New Hampshire

14.27 Disability in Modernist Literature

Chair: Elise Swinford, University of Massachusetts Amherst

Location: Laurel C

Anglophone & Comparative Literature

“Postpartum Depression and Class-inflected Disability in Emily Holmes Coleman’s *The Shutter of Snow*” Joshua Galat, Purdue University

“Sideways Modernism: Global Perspectives from the Sickbed” Elise Swinford, University of Massachusetts Amherst

“Disability, War Trauma, and the *Ero-Guro* in Japanese Modernist Literature” David Potsubay, West Virginia University

“Ambivalent Affects: Euthanasia and the Disabled Experience in Edith Wharton’s *The Fruit of the Tree*” Hannah Widdifield, University of Tennessee, Knoxville

14.28 Postcolonial Literature, Peace, and Transcultural Space

Chair: Ashmita Khasnabish, Lasell College, Boston

Location: Laurel D

World Literatures (non-European Languages) & Anglophone

“Refugees Returning Home: Performing Peace in Nuruddin Farah’s *Links, Knots, and Crossbones*” Joseph Wilson, University of Tennessee, Knoxville

“Peace and Transcultural Space via Deleuze, Tagore, and Sri Aurobindo” Ashmita Khasnabish, Lasell College, Boston

“‘And Kabir stands in the marketplace’: Poetics in the Global Era” Debjani Banerjee, Srishti Institute of Art, Design and Technology

14.29 Spain’s Narratives of the Crisis

Chair: Isabel Cunado, Bucknell University

Location: Essex C

Spanish/Portuguese

“Respuestas literarias a la crisis: ¿narrativa revolucionaria o comercial?” Ana Corbalan, University of Alabama

“*Marca(da) España*: Spain’s Poets Respond to the Crisis” Olga Bezhanova, Southern Illinois University

“Humor y crisis: Nuevas miradas a Juan José Millás y Eduardo Mendoza” Isabel Cunado, Bucknell University

“Evicted! Stories of Expulsion and Resistance in the Recent Work of Isaac Rosa” Kathy Korcheck, Central College

TRACK 15: 3:15 PM–4:30 PM

15.1 Funny Germans? German Humor from the Eighteenth Century to the Present

Chairs: Pascale LaFountain, Montclair State University and Daniel Bowles, Boston College

Location: Chasseur

German & Comparative Literature

“Humor and Physicality in G.E. Lessing’s *Minna von Barnhelm*” Pascale LaFountain, Montclair State University

“*Master Over Irony: The Ethical Imperative of Comic Irony in Goethe’s Faust*” Elisabeth Alderks, University of Minnesota

“Ludwig Tieck’s ‘Das Alte Buch und die Reise ins Blaue hinein’: A Parody of *Bildung*” Annette Budzinski-Luftig, Towson University

15.2 Translation Tales: Creative Nonfiction and Fiction by Translators (Creative)

Chair: Lucy McNair, LaGuardia Community College, CUNY

Location: Atlantic

Creative Writing, Editing and Publishing & Comparative Literature

“The Dens of Echo Arch Wide: On Translating Emile Benveniste” Avra Spector, Graduate Center, CUNY

“The Ethics and Politics of Co-translating with the Dead” Richard Newman, SUNY Nassau Community College

“*Quadruped Sand Dictionary: Translation as Poetic-Critical Method*” Matt Reeck, University of California, Los Angeles

“On Translating ‘Todo cambia’ in Massachusetts: Chilean Folk and Korean Diaspora” Moises Park, Baylor University

“The Missing Word” Lucy McNair, LaGuardia Community College, CUNY

15.3 World Literature Forum II: Major and Minor Works in World Literature (Roundtable)

Chair: Monika Giacoppe, Ramapo College

Location: Bristol

World Literatures (non-European Languages) & Comparative Literature

“Distinguishing between Major and Minor Works and its Implication for Teaching World Literature” Susan Gorman, MCPHS University

“On The Necessary Risks of Teaching Minor Postcolonial Literature as World Literature” Shun Kiang, Stetson University

“‘El lugar que construye el lenguaje’: The Space for a Minor Literature of Violence” Marcela Romero Rivera, Hobart and William Smith Colleges

“World Literature in Korea, Korean Literature in the World” Seungho Lee, University of Tulsa

15.4 STEAM-orientation and Interdisciplinarity in Liberal Arts Education**Chairs:** Alexander Pichugin, Rutgers University-New Brunswick and Lynn Kutch, Kutztown University**Location:** James*Pedagogy and Professional & Cultural Studies and Media Studies*

“Exploring the Intersections of Mathematics and Science with the Humanities” Michael Gormley, Quinsigamond Community College

“Frozen! An Interdisciplinary Engagement with the Climate Crisis of 1816” Cynthia Williams, Wentworth Institute of Technology

“Narrative Medicine: Literary Thinking in the Healthcare (And Science!) Classroom” Lisa Wilde, DeSales University

15.5 Legacies of Victorian Women’s Fiction: Looking Beyond the ‘Neo’**Chairs:** Anna Brecke, Stonehill College and Christiana Salah, Franklin and Marshall College**Location:** Boardroom*British & Women’s and Gender Studies*

“Horse Heroines and Pretty Horsebreakers in Victorian Fiction and Contemporary Romance” Anna Brecke, Stonehill College

“Enemies of the Eyre, Beware: The Orphan’s Inheritance from Brontë to Rowling” Christiana Salah, Franklin and Marshall College

“Legacies of Domestic Literature: Duty and Dirt from Mrs Beeton to *Home Comforts*” Martha Baldwin, University of Kansas

15.6 Sport in Italian Literature and Arts II**Chair:** Matteo Cantarello, Johns Hopkins University**Location:** Dover A*Italian & Interdisciplinary Humanities*

“Affective Relationality in the Videocratic Mediascape: Maurizio Cattelan’s *A.C. Fornitore Sud*” AP Pettinelli, University of Chicago

“Teatro e sport: una strana coppia” Maria Carmela D’Angelo, University of Groningen

“Italian Language and Culture Meet Sport at Texas” Francesca Mirti, Texas Tech University

15.7 Ni féministes, ni soumises II: Female identity in the *banlieue* (WIF panel)**Chair:** Laura Reeck, Allegheny College**Location:** Dover B*French and Francophone & Women’s and Gender Studies*

“Beyond Heterosexuality: Representations of Queer Racialized Women’s Sexualities in the *banlieue*” Blaise Anna Provitola, Columbia University

“*Aïcha, la banlieue* en Prime Time: Entre intersectionnalité et ‘Whitewashed Feminism’” Siham Bouamer, Sam Houston State University

“The ‘Sister Sider: Les voix sont libres!’ Artist Collective” Cae Joseph-Massena, University of Maryland

15.8 Behind the Screen II: Surveillance, Counter-surveillance and Strategies of Resistance

Chair: Jessica Datema, Bergen Community College

Location: Dover C

Comparative Literature & Cultural Studies and Media Studies

“The Ineluctable Modality of the Visible: Toward a Writing of the Modern Subject” Peter Lang, Independent Scholar

“Surveillance and Environmental Restoration through Jacques Rancière’s Logics of Spectating” Pamela Carralero, Purdue University

“Ted Rall’s *Snowden*: Behind the Screen” Jessica Datema, Bergen Community College

15.9 Teaching the Gendered Body in Literature and Film: Strategies, Methods, Theories (Roundtable)

Chair: Margarita Vargas, SUNY University at Buffalo

Location: Grand Ballroom 1

Women’s and Gender Studies & Pedagogy and Professional

“Queering the Frontier and Visualizing Masculinity” Katherine Sugg, Central Connecticut State University

“Teaching Transamerica: Trans Bodies in the Spotlight” Claudia Stumpf, Bentley University

“Black in Bollywood: Racism in India” Ketaki Deshpande, University of Arkansas

“Gender Politics of Walls: What Does Architecture Tell About Struggle of Power in Saudi Arabia?” Samaher Aldhamen, University of Arkansas

15.10 Digital Humanities for the Study and Teaching of Literature (Roundtable)

Chairs: Giovanni Spani, College of the Holy Cross and Michael Papio, University of Massachusetts Amherst

Location: Grand Ballroom 10

Italian & Cultural Studies and Media Studies

“Exploring Italian Iliads with Embedded Word Vectors” Neel Smith, College of the Holy Cross

“Visualizing Dante’s World: Geography, History, and Mapping” Allison DeWitt, Columbia University

“Image Manipulation Tools for Petrarch’s Philology” Alessandro Zammataro, Graduate Center, CUNY

“A Digital Collation of Boccaccio’s *De Montibus*” Albert Lloret, University of Massachusetts Amherst

15.11 Psychoanalysis and Greek Tragedy

Chair: Trisha Brady, Borough of Manhattan Community College, CUNY

Location: Grand Ballroom 2

Comparative Literature

“Integrating the Other of the Law: Aeschylus’s *The Oresteia*” Sean Kelly, Wilkes University

“Drama at the Origin of the Law’: Crime, Fatherhood and the Tragedy of *Antigone*” Dipanjan Maitra, SUNY University at Buffalo

“Psychoanalytic Approaches to Teaching *Antigone*” Trisha Brady, Borough of Manhattan Community College, CUNY

15.12 Nationalisme sans frontières I: The National Francophone Text**Chair:** Antoinette Williams-Tutt, Graduate Center, CUNY**Location:** Grand Ballroom 3*French and Francophone & Cultural Studies and Media Studies*

“Cinéma-monde et communauté imaginée: Le cas de *Mimosas* (Oliver Laxe, 2016)” Florence Martin, Goucher College & Isabelle Favre, University of Nevada-Reno

“Testing the Limits of Language in Césaire’s *La Tragédie du Roi Christophe*” Chloe Hamer, University of North Carolina at Chapel Hill

“Sophocle était peut-être un paysan haïtien’: Claiming Cultures in Two Narratives of Migration” Claire Reising, New York University

15.13 The Spaces and Places of Horror I**Chair:** Sandra Waters, University of Arkansas**Location:** Grand Ballroom 4*Cultural Studies and Media Studies*

“The Horror *Nouvelle vague*: Constructing a New European Landscape” Dario Marcucci, Graduate Center, CUNY

“The Horror of the House: A Look at Cuban Film” Cecelia Lawless, Cornell University

“It Takes a Village: Heterotopias in Horror Film Culture” Francesco Pascuzzi, Rutgers University

15.14 Charlotte Perkins Gilman as an Interdisciplinary Thinker: Situating Gilman in her Time (Roundtable)**Chair:** Brandi So, SUNY Stony Brook University**Location:** Grand Ballroom 7*American & Women’s and Gender Studies*

“Unisex Fashion and the Utopia of Pockets in Charlotte Perkins Gilman’s *Herland* (1915)” Charity Fox, Pennsylvania State University Harrisburg

“Socialism and the Idea of the Vanguard in Gilman’s Theoretical Works” Eleftherios Mastronikolas, SUNY Stony Brook University

“Among the Amazon(s): Charlotte Perkins Gilman in the Tradition of Amazonian Exploration” Anneke Schwob, University of North Carolina at Chapel Hill

“Licensing Art: The “Doctrine of Use” and Charlotte Perkins Gilman’s Artistic Career” Brandi So, SUNY Stony Brook University

15.16 English and Englishness in Anglophone Literature**Chair:** Susmita Roye, Delaware State University**Location:** Grand Ballroom 9*Anglophone & Interdisciplinary Humanities*

“The Uncommon English of Myung Mi Kim’s *Commons*” Elizabeth Kim, Temple University

“Hattering English: A Weak Theory of the Global Anglophone Novel” Kaushik Ramu, University of Pennsylvania

“Dubbing Transgressive Poetics into Anglophone Caribbean Literature” Dania Dwyer, Northeastern University

15.17 Inequality in America: Debates Around *The Wire* (2002–2008)

Chair: Ed Wiltse, Nazareth College

Location: Iron

American & Cultural Studies and Media Studies

“Push Pin Analysis and Transformative Possibility in *The Wire*” Benjamin Miller, Queensborough Community College

“*The Wire*’s Bugs: Looking, Listening, and Domination in the Reception of the Show” Rachel Rubin, University of Massachusetts Boston

“The Dialectic of Realism and Representation in *The Wire*” Henry Schwarz, Georgetown University

15.18 Self-effacing and Self-annihilation II: Disappearing Subjects in Modernist Authors

Chair: Letizia Tesi, University of Toronto

Location: Falkland

Comparative Literature & Italian

“The Self and the Other: Narrative Identify in Italo Svevo’s *Confessions of Zeno*” Remko Smid, University of Zurich (Switzerland)

“By Any Chance, Do Brazilians Exist? Subjectivity in Clarice Lispector and Hilda Hilst’s Fiction” Derek Beaudry, University of Pennsylvania

“Flower Unfurling: Buddhist Non-self (*anatman*) in the Writings of James Joyce” Erin Garrow, Graduate Center, CUNY

15.21 Good Mourning, Baltimore: Aesthetics, Ideology, and Death in the Work of John Waters

Chair: David Pecan, SUNY Nassau Community College

Location: Heron

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Culture-Snuff: Transformative Violence and John Waters’s Critique of Performative ‘Pretty’” David Pecan, SUNY Nassau Community College

“‘Filth is My Politics, Filth is My Life’: Reading Kristeva and John Waters’s *Pink Flamingos*” Kellye McBride, Independent Scholar

“Functions of Music within the Trash/Disgust Aesthetic of John Waters’s *Pink Flamingos*” Michael Kinney, Stanford University

15.22 Italian Food Studies II: New Directions

Chair: Vetri Nathan, University of Massachusetts Boston

Location: Kent A

Italian & Cultural Studies and Media Studies

“Artusi remix’: identità nazionale attraverso il cibo” Filomena Fantarella, Brown University

“From Manuscript to Print: The Case of Maestro Martino’s *Libro de arte coquinaria*” Lino Mioni, Indiana University-Bloomington

“Lorenzo Magalotti’s Recipe Book and the Aesthetics of Taste and Smell in Early Modern Italy” Dario Del Puppo, Trinity College

15.23 The Return of the Dead

Chair: Carlo Anelli, University of Wisconsin-Madison
Location: Kent B
Italian & Interdisciplinary Humanities

- “Gather Ye Violets: Dante’s Gifts to Percy Shelley and Mary Shelley” Elizabeth Pallitto, Rutgers University
- “The Return of Martyrizing Poetics in Corrado Govoni” Carlo Anelli, University of Wisconsin-Madison
- “The Fantastic Element in Maurizio De Giovanni’s Representation of Fascism” Angelo Castagnino, University of Denver

15.24 Urban Pastoralism

Chair: Matthew Lambert, Carnegie Mellon University
Location: Kent C
American & Cultural Studies and Media Studies

- “Disciplinary Nature in Upton Sinclair’s *The Jungle*” Robert Myers, Lock Haven University
- “Mr. Smith Goes to Camp: Frank Capra’s Pastoralization of Washington, D.C.” Matthew Lambert, Carnegie Mellon University
- “At the Old Ball Game: Baseball’s Urban Pastoral Revival as Erasure of its Progressive Past” Larry Durst, Rutgers University-Newark

15.25 Through Other Lenses: Literary Productions of Minorities in the German-speaking World

Chair: Holly Brining, University of Minnesota Duluth
Location: Laurel A
German

- “Female, Foreign, Flee(t)ing: Female Voices from War and Conflict Zones” Silke Graefnitz, University of Connecticut
- “Migrants and Asylum Seekers in Arab-German Writing from Rafik Schami to Abbas Khider” Mohamed Esa, McDaniel College
- “Against Biographies: A Thematic Approach to ‘Migration Literature’” Beatrice Occhini, University of Napoli L’Orientale
- “Tracing the Continual Present: Yoko Tawada and Vilem Flusser” Gizem Arslan, Catholic University of America

15.26 Religion, Psychology, and Literature: Interdisciplinarity at the University in the Franco Regime

Chair: Jose Losada Montero, Southwest Minnesota State University
Location: Laurel B
Spanish/Portuguese & Interdisciplinary Humanities

- “*Ergon o Energeia*: la Estilística española y el lenguaje literario durante el franquismo” Jose Losada Montero, Southwest Minnesota State University
- “On the Limits of Religious Thinking after one Decade of Francoism: The Movie *Balarrasa* (1951)” Pablo Garcia Martinez, Graduate Center, CUNY
- “Por Dios hacia el Imperio: on Spanish Literary Research during the Francois Years” Alejandro Alonso, Brooklyn College, CUNY

15.28 Spanish Poetry in the New Century

Chair: Salvador Fajardo, SUNY Binghamton University

Location: Laurel D

Spanish/Portuguese

“11-M Poetry and Collective Memories in 21st-century Madrid” Jill Robbins, University of California

“José Cabrera Martos’s Committed Poetry of the Distress of Dividing Walls in ‘Check point en Ramallah, Gaza, ¿o Berlin?’” Antonio Guerrero Díaz, SUNY Binghamton University

“Fractals, Black Holes, *Blade Runner*, and Toilet Paper: Agustín Fernández Mallo’s *Carne de píxel*” W Michael Mudrovic, Skidmore College

“Carlos Marzal’s Engagement with Reality in Metales pesados” Salvador Fajardo, SUNY Binghamton University

TRACK 16: 4:45 PM–6:15 PM

16.1 Susan Howe and the Politics of the Archive in the 21st Century II

Chairs: Joseph Hall and Emily Anderson, SUNY University at Buffalo

Location: Chasseur

Creative Writing, Editing and Publishing & American

“Far Off in the Dread Blindness’: Uncovering the Art of Susan Howe” Ryan Coogan, Liverpool John Moores University

“Telepathic Technique in a Digital Age: Connecting Susan Howe’s Ways of Knowing to Cyber Flow” Elizabeth Cross, George Mason University

“Speaking Electricity: The Experimental Poetics of Susan Howe” Jose Alvergue, University of Wisconsin

“Beautiful Meteors: Ways of Knowing in Susan Howe’s *My Emily Dickinson* and *That This*” Julie Brown, Virginia Military Institute

16.2 The Coyote in the Parking Lot: Writers Invoking Animals in an Increasingly Wild World (Creative)

Chair: Neelanjana Banerjee, Kaya Press

Location: Atlantic

Creative Writing, Editing and Publishing & American

“Fast Food: Quick ‘Bandits,’ Midnight Snacking, and Hunger Desperation” Jacob Price, Rutgers University

“The Beast Down Under” Jody Lisberger, University of Rhode Island

“From ‘The Future History of the Arctic’” Alexander Lumans, University of Colorado Denver

“Meet Koko” Janet Sarbanes, California Institute of the Arts

16.3 The Female Body in the Public Realm: Territory for Political and Religious Wars (FemUn Panel)

Chair: Hilda Chacón, Nazareth College

Location: Bristol

Women's and Gender Studies & Spanish/Portuguese

"Women, Wars, and Water: Corporeal Environmental Politics in the Andes" Vera Coleman, Arizona State University

"Religious Imperative to Personal Religion: Maternal Mystique in Contemporary Spain" Marina Bettaglio, University of Victoria

"Mujeres ilustradas, cuerpos escudriñados y los papeles periódicos de finales de la colonia mexicana" Yolopattli Hernandez Torres, Loyola University-Maryland

"Dancing Girls of Bollywood: Women in Public Spaces and Gazes in India" Ketaki Deshpande, University of Arkansas

"Motherland': Female National Personifications in 19th-century South America" Adam Hancock, Purdue University

16.4 Game-based Learning in the Language Curriculum

Chair: Marc Ouellette, Old Dominion University

Location: James

Pedagogy and Professional

"Stream of Technology: Gamification for L2 Learning" Alessandro Zammataro, Graduate Center, CUNY

"On the Effective Use of Games in English Composition Courses" Harold Ingram, Pace University

"Games (Allegedly) and Pedagogy: The Hybrid Classroom as Social Media Game" Marc Ouellette, Old Dominion University

16.5 Shakespeare in Translation (Roundtable)

Chair: John Cameron, Saint Mary's University

Location: Boardroom

British & Comparative Literature

"Shakespeare in Translation: A Congolese Adaptation of *Romeo and Juliet*" Rebekah Bale, IFT Macau

"Two Latin American Shakespeare Plays" Marlene Gottlieb, Manhattan College

"Changes and Religious Connotations in Leandro Fernández de Moratín's Translation of *Hamlet*" Eyal Handelsman, University of Maryland Baltimore County

"A Colonial Hamlet in India: Ahsan Lucknowi's *Khun-e-Nahaq (Unjust Murder)* for the Parsi Stage" Noor Habib, University of Massachusetts Amherst

"Cultural Mediation/Political Denunciation: A Comparative Reading of Arab Translation of Shakespeare" Madiha Hannachi, Université de Montréal

16.6 Decoding Canadian Digital Poetics

Chair: Dani Spinosa, York University

Location: Dover A

Canadian & Interdisciplinary Humanities

“Bioconceptualism: Is There Life Inside a Poem?” Natalia Fedorova, Saint Petersburg State University

“Un/Settling: Digital Practices of Decolonization in the Poetry of Jordan Abel” Eric Schmaltz, York University

“‘language isn’t revolutionary enough’: In/human Resources & Rachel Zolf’s Hermetic Qabbala” MLA Chernoff, York University

“Erasure Versus Reiteration: The Differential Archival Poetics of Rachel Zolf and Jordan Abel” Alois Sieben, Simon Fraser University

16.7 Dislocating Masculinity

Chair: James Mulder, Tufts University

Location: Dover B

Anglophone & Women’s and Gender Studies

“Fundamentalism and the Hypermasculine” Paul Maltby, West Chester University

“A Few Good Men: Ethical Manhood and the Affective Hero” David Magill, Longwood University

“Her?: Spike Jonze’s Masculine Affect” Jackie O’Dell, UMass Dartmouth

“Much Ado About a One-night Stand: Sexual Politics and Contemporary Shakespearean Adaptations” James Mulder, Tufts University

16.8 Martin Heidegger and the Western Literary Tradition

Chair: Diana Shaffer, Independent Scholar

Location: Dover C

Comparative Literature & Interdisciplinary Humanities

“The Sense of Dialogue in Heidegger and Plato” Alexander Ullman, University of California, Santa Cruz

“*Dunamis*: Ekphrasis and the Unfolding of the Meaningful in the *Poiesis* of Heidegger and Carson” Diana Shaffer, Independent Scholar

“Being Moved: Ontology and Rhythm in Heidegger’s Dialogue with Arthur Rimbaud and René Char” Simon Friedland, University of Chicago

“Hearing the Unsaid: Sounding Spaces in John Cage and Martin Heidegger” Jason Ciaccio, Graduate Center, CUNY

16.9 Translation and Poetry/Poetry in Translation

Chair: Lynn Kutch, Kutztown University

Location: Grand Ballroom 1

German & Creative Writing, Editing and Publishing

“Hugh MacDiarmid, Translation, and History” Luke McMullan, New York University

“Translation as Boomerang/Gloomerang” Uljana Wolf, Writer

“Translating Uljana Wolf’s Multilingual Poetics” Sophie Seita, University of Cambridge

16.11 Representing History and Memory in Contemporary Spanish Theater

Chair: Jerelyn Johnson, Fairfield University

Location: Grand Ballroom 2

Spanish/Portuguese

“*La frontera de Laila Ripoll: La historia nos pone cara a cara con nuestro presente*” Nuria Ibanez, University of North Florida

“Historical Memory Translated for a Hoosier Audience: Hernández Garrido’s *Todos los que quedan*” David Hitchcock, University of Southern Indiana

“Respirar o ¿qué hacer con la violencia del pasado? El teatro de Alfredo Sanzol” Pilar Perez Serrano, Gordon College

“Complicating History and Memory in Juan Mayorga’s *Himmelweg*” Jerelyn Johnson, Fairfield University

16.12 Nationalisme sans frontières II: The National Francophone Text

Chair: Lisa Karakaya, Graduate Center, CUNY

Location: Grand Ballroom 3

French and Francophone & Cultural Studies and Media Studies

“Le nationalisme bien tempéré de Fatou Diome” Kathryn St. Ours, Goucher College

“Language, Home, and Self” Lisa Karakaya, Graduate Center, CUNY

“Cultural (Trans)nationalism and Authenticity in Dany Laferrière’s *Je suis un écrivain japonais*” Robert Decker, Princeton University

16.13 Utopia in a Post-secular Society: at the Cross-sections of Literature and Philosophy

Chairs: Genco Guralp and Cecilia Benaglia, Johns Hopkins University

Location: Grand Ballroom 4

Cultural Studies and Media Studies & Comparative Literature

“Subversive Feminist Thrusts: Feminist Dystopian Writing and Religious Fundamentalism” Naomi Mercer, Independent Scholar

“Providence of the Plot: On Marxist Theory of the Novel” Hiroki Yoshikuni, University of Tokyo

“Woe unto him who has no enemy”: Carl Schmitt’s Political Theology and the End of History” Alexander Lambrow, Harvard University

“To Hell in a Handmaid’s Habit: Examining the Role of Religion in the Post-Secular Society” Samantha Weiss, Bowling Green State University

THURSDAY

FRIDAY

SATURDAY

SUNDAY

16.17 Varieties of Aesthetic Experience in 19th- and Early 20th-century American Literature

Chairs: Bradley Nelson and Austin Bailey, Graduate Center, CUNY

Location: Iron

American

“A New and Fairer Whole’: Emerson, Dewey, Stein, and the Nature of Aesthetics” Austin Bailey, Graduate Center, CUNY

“The Aesthetics of Sympathy: Beyond the Parlor With Edith Wharton” Ben Sammons, Wingate University

“John Dewey, Wallace Stevens, and the Anti-capitalist Rhetoric of Modernist Aesthetics” James Hoff, Borough of Manhattan Community College - CUNY

“The Aesthetics of Languor in Maria Gowen Brooks’s *Zophiel*, or, Colonialism as Sensory Experience” Magdalena Zapędowska, University of Massachusetts Amherst

16.18 Open Forum on the United States Executive Orders on Immigration

Location: Falkland

Discussion led by the NeMLA Executive Board of Directors

16.19 La ciudad erótica/A cidade erótica (Roundtable)

Chairs: Dolores Juan-Moreno, Clark University and Antunes, University of Wisconsin-Milwaukee

Location: Galena

Spanish/Portuguese & Interdisciplinary Humanities

“El erotismo en los cuentos de Guimarães Rosa y Clarice Lispector” Giseli Tordin, University of Massachusetts Amherst

“No hay como el calor del amor en un bar’ Preludios sensuales en la poesía y el cine españoles” Dolores Juan-Moreno, Clark University

“Do erótico-grotesco com a cidade ao fundo em ‘Choro de Criança’, de Jorge de Sena” Susana Antunes, University of Wisconsin-Milwaukee

“Resistencia sexual y represión vital en el *Panopticon* cubano de Castro: *Antes que anochezca*” Carolina Blazquez Gandara, Boston University

“Sicalipsis, truculencia y cliché: Imaginario romántico de Barcelona en la crítica y narrativa” Guillem Molla, University of Massachusetts Amherst

“La ciudad violenta y erótica en la literatura gay latinoamericana” Daniela Hernandez, University of Texas-San Antonio

16.21 Maps in Popular Fiction**Chair:** Emily Lauer, SUNY Suffolk County Community College**Location:** Heron*Cultural Studies and Media Studies & Comparative Literature*

“Mapping YA Fantasylands: Maps and Mapping in Mythopoeic YA Fiction” Leah Phillips, University of Warwick

“Alien Maps and Alien Minds in Ursula K. Le Guin’s *The Dispossessed*” Amelia Greene, Independent Scholar

“Comic Book Continuity and Maps that Change in Marvel’s *Secret Wars* (2015–2016) Crossovers” Chris McGunnigle, University of Louisiana at Lafayette

“Para/textual World Maps: The Remediation of Maps in the *Final Fantasy* Series” Bradley Osborne, University of Exeter

16.22 The Impact of Neoliberalism in Literature**Chair:** Nuria Cruz Camara, University of Tennessee, Knoxville**Location:** Kent A*Spanish/Portuguese*

“The Globalization of Negative Peace in Caribbean Cinema” Iliana Pagan-Teitelbaum, West Chester University

“Cosmopolitanism and Autobiography in Ariel Dorfman’s *Heading South, Looking North*” Felipe Hugueno, SUNY University at Buffalo

“Representations and Consequences of Neoliberalism in Icíar Bollaín’s *Even the Rain*” Michelle McGowan, West Chester University

“El extractivismo y las consecuencias sociales en Latinoamérica” Wendy Urena, SUNY University at Buffalo

16.25 Rethinking Early Modern Subjectivity II (Seminar)**Chairs:** Victor Sierra Matute, University of Pennsylvania and Guillermo M Jodra, Temple University**Location:** Laurel A*Comparative Literature & Interdisciplinary Humanities*

“Aemilia Lanyer’s ‘Feminine’ Problem” Angela Aliff, Indiana University of Pennsylvania

“Reasoning through Witchcraft: Moral Deliberation in *Macbeth*, *The Witch*, and *Masque of Queens*” Melissa Pullara, Carleton University

“Jeanne des Anges’s *Autobiographie*: Demonology and Early Modern Subjectivity” Carmen Urbita, Brown University

“Gender and Pastoralism: The Early Modern Body of Pleasure” Lisa Robinson, St. John’s University

“The Conquest of America and Modern Subjectivity” Alfredo Poggi, Georgetown University

“The Lyric Subject in Early Modern Visual Poetry” Victor Sierra Matute, University of Pennsylvania

16.23 Italian Television in the 60s: Information, Education, and Entertainment

Chair: Tania Convertini, Dartmouth College

Location: Kent B

Italian

“Parts Unknown: *Viaggio nella valle del Po*, a Gastronomic Travelogue for Modern Italians”
Simona Bondavalli, Vassar College

“Italy on the Small Screen in the 1960s: Sandro Bolchi’s *Il mulino del Po*” Cosetta Gaudenzi,
University of Memphis

“Belfagor e dintorni: The Influence of French Television Drama on the Italian *originale televisivo*” Giancarlo Lombardi, Graduate Center, CUNY

“Teaching and Drawing: The lesson of Alberto Manzi and Non è mai troppo tardi” Tania
Convertini, Dartmouth College

16.24 Teaching Ethnic Literature in the Era of Post-identity

Chair: Sterling Bland Jr., Rutgers University

Location: Kent C

American & Pedagogy and Professional

“She’s Not Racist, She’s Just Old’: Racism and Identity in the Literature Classroom” Christine
Atkins, SUNY Corning Community College

“These Voices Matter: Critical Pedagogy and Ethnic Texts in the Composition Classroom”
Indigo Eriksen, George Mason University

“Advanced Composition through Culture: Teaching about the Other at West Point” Laura
Bozeman, United States Military Academy

“Teaching Politics and the Aesthetics of Representation in Asian American Literature” June
Kim, City University of New York

16.26 Robert Lowell at 100: (Re)reading Lowell, Reading Ourselves

Chair: William Waddell, St. John Fisher College

Location: Laurel B

American & Creative Writing, Editing and Publishing

“‘M is for Moose’: Reading Lowell through an Alphabet Poem” Calista McRae, New Jersey
Institute of Technology

“Is Robert Lowell the Perfect Classroom Poet?” Gary Leising, Utica College

“Robert Lowell as a Global Poet: Translations and Possibilities of Cross-cultural Empathy”
Toshiaki Komura, Kobe College

“Teaching Robert Lowell’s ‘For the Union Dead’ on Boston Common in 2016” Daniela
Kukrechtova, Emerson College

16.27 Is There a Working Class in this Literature Class? (Roundtable)**Chair:** Daniel Bender, Pace University**Location:** Laurel C*Cultural Studies and Media Studies & Interdisciplinary Humanities*

“Tug-o-War: Criminal Influences on Trafficked Bodies and the Working Class in *Oliver Twist*”
Vanessa Cannizzaro, Concordia University

“From Rude Mechanicals to Robots: Shakespearean Representations of Workers” Daniel
Bender, Pace University

“All Literature is Propaganda: Aragon, Nizan, and Socialist Realism in a Non-Socialist World”
Jeff Fuller, New York University

16.28 Living at the End of the World: Apocalyptic Metaphors**Chair:** James Speese, Lehigh University**Location:** Laurel D*American & Cultural Studies and Media Studies*

“Human Resources: Children, Futurity, and the Problem of Intergenerational Ethics” Stacey
Margolis, University of Utah

“Shakespeare Save Us: Surviving a Zombie-less Apocalypse on Station Eleven” Irene
Martyniuk, Fitchburg State University

“*I Am Legend* and the Postmodern Condition: World Without History, Without Future, Without
End” James Speese, Lehigh University

“Weapons and We: *The Walking Dead*’s Survivor Group” Brittany Hirth, University of Rhode Island

TRACK 17: 6:30 PM–8:30 PM**17.1 Annual Creative Writers and Editors’ Reception and Special Event Sponsored by
*Modern Language Studies*****Chair:** Christina Milletti, SUNY University at Buffalo**Location:** Chasseur*Creative Writing, Editing and Publishing*

“Language a Wood for Thought”: A Poetry Reading” Susan Howe, SUNY University at Buffalo

17.3 Women’s and Gender Studies Special Event**Chair:** Rachel Spear, Francis Marion University**Location:** Bristol*Women’s and Gender Studies*

“Is There Such A Thing As A Feminist Documentary?” Bernadette Wegenstein, Johns Hopkins University

17.8 Italian Area Special Event**Chair:** Gloria Pastorino, Fairleigh Dickinson University**Location:** Dover C*Italian*

“Re-appropriating the Forget-me-nots: Italian Cultural Hegemony and Diasporic Cultural
Production” Anthony J Tamburri, Queens College, CUNY

17.9 German Area Special Event

Chair: Lynn Kutch, Kutztown University

Location: Grand Ballroom 1

German

“Poetry, Translation, Migration in Contemporary German Poetry: Uljana Wolf (with Sophie Seita)” Sophie Seita, University of Cambridge & Uljana Wolf, Writer

17.11 Spanish and Portuguese Area Special Event

Chair: Margarita Vargas, SUNY University at Buffalo

Location: Grand Ballroom 2

Spanish/Portuguese

“Making Cuba Connections: Remix & Reflections” Ann Marie Stock, College of William and Mary

17.12 French and Francophone Area Special Event

Chair: Claudia Esposito, University of Massachusetts Boston

Location: Grand Ballroom 3

French and Francophone

“An evening with Abdourahman A. Waberi” Abdourahman A. Waberi, George Washington University

17.13 Cultural Studies and American Area Special Event

Chairs: John Casey, University of Illinois at Chicago and Lisa Perdigo, Florida Institute of Technology

Location: Grand Ballroom 4

Cultural Studies and Media Studies & American

“The Posthumous Autobiography and Civil Rights Memory” Brian Norman, Loyola University-Maryland

Sunday Sessions (March 26)

TRACK 18: 8:30 AM–10:00 AM

18.1 Female Hagiography in Hispanic Literature (Roundtable)

Chair: Borja Gama de Cossio, Colorado College

Location: Chasseur

Spanish/Portuguese & Comparative Literature

“Teresa de Cartagena y la autorización de su escritura: imitando la fuerza de la Judith bíblica” Borja Gama de Cossio, Colorado College

“Virgen de Luján de Silvina Ocampo: En tu presencia y en tu ausencia me encomiendo” Claudia Marcela Paez Lotero, University of Massachusetts Amherst

“The Making of a Feminist Saint: Re-writing the Saint of Cabora” Jayne Reino, University of Massachusetts Amherst

18.2 Writing Spaces II: Landscapes and/in German Travel Writing

Chair: Nicole Grewling, Washington College

Location: Atlantic

German

“Saxon Ideals, Personal Well-being, and Place in Eduard Poeppig’s Travel Accounts” Xenia Wolff, University of Maryland

“Landscapes Shaped by Poetry: Idealized Provence in German Travel Literature” Melanie Stralla, University of Wuppertal, Germany

“Crossing Borders in Annemarie Schwarzenbach’s Middle East Journeys” Pia Schneider, Universität Potsdam

“Identity of a Modern Pilgrim: Richard Burton’s Anti-touristic Travels in *Der Weltensammler*” Sarah Larson, Ohio State University

18.3 Gendering the Body in Interwar Europe

Chair: Itziar Rodriguez de Rivera, Cornell University

Location: Bristol

Women’s and Gender Studies

“(En)gendering Male Fandom: The Body in Motion of Tórtola Valencia” Jeffrey Zamostny, University of West Georgia

“Nielsen’s Hamlet: Embodying [His] and [Her] War Traumas in the Weimar Republic” Lydia Craig, Loyola University

“Portable Masculinities: Gland Grafting in Spanish Popular Novels of the 1920s” Itziar Rodriguez de Rivera, Cornell University

“Plastic Sex, Binary Gender: On Eugen Steinach’s Failed Endocrinological Cure for Homosexuality” Tom Butcher, University of Virginia

18.4 Teaching Literature and Literary Texts in the Foreign Language Classroom

Chair: Maria Teresa Mascaro Llabres, McGill University

Location: James

Pedagogy and Professional

“Fostering Intercultural Competence through Literary Texts in a Spanish Language Program” Maria Teresa Mascaro Llabres, McGill University

“Short Stories in the FL Classroom: A Task Based Approach” Inma Taboada, University of Illinois at Chicago

“It’s Debatable: Making ‘Real’ Literature Relevant to the Real Lives of Students” Andrea Meyertholen, University of Kansas

“Strategies to Include Literature in an Elementary Language Course” Marc Olivier Reid, Wilfrid Laurier University

18.5 Masculinity in Women's Literature I (Roundtable)

Chair: Susmita Roye, Delaware State University

Location: Boardroom

British & Anglophone

"Manliness as Taught by a Woman in *Wuthering Heights*" Benedick Turner, St. Joseph's College

"The Male Gaze in the Girls' Garden: Interrogating Masculinity in Brontë's *The Professor*" Elizabeth Gargano, University of North Carolina-Charlotte

"A Neat, Frosty Falsehood: Emotional Mastery and Gender in Brontë's *Villette*" Elizabeth Sheckler, University of New Hampshire

"Hamal, Dr. John, and M. Paul: Masculine Objects of Surveillance in Charlotte Brontë's *Villette*" Christian Gregory, Columbia University

"Suicidal Masculinity: Masochism and the Market in *North and South*" Colleen Morrissey, Ohio State University

"Victorian Women Protagonists with Mill-owning Masculinities" Mihye Bang, University of Florida

18.6 Mapping *Heimat* and Identity in Recent *Deutschlandreisen*

Chair: Gabriele Eichmanns Maier, Carnegie Mellon University

Location: Dover A

German

"Driving Home: *Heimat* and Identity in Turkish-German Travel Narratives" Mert Bahadır Reisoglu, New York University

"*Heimat* for One? Travel and Identity in Wolfgang Herndorf's *Arbeit und Struktur* and *Tschick*" Seth Peabody, University of Minnesota

"Isolation as Perfection? Towards a Working Definition of *Heimat* in Timm's *Vogelweide*" Sara Budarz, University of Texas-San Antonio

"Räumliche Konstruktionen von *Heimat* in Roger Willemsens und Wolfgang Büschers Reiseberichten" Gabriele Eichmanns Maier, Carnegie Mellon University

18.7 Our Most Difficult Translations I (Creative)

Chair: Yves Cloarec, LIM College

Location: Dover B

Creative Writing, Editing and Publishing

"Translating Grzegorz Wróblewski" Piotr Gwiazda, University of Maryland Baltimore County

"Lost in Retranslation: A Linguistic Exploration of Julien Green's *Le langage et son double*" Genevieve Waite, Graduate Center, CUNY

"Warring Impulses: To Tame or Accentuate the Foreign in Translating Carmen-Francesca Banciu" Elena Mancini, Queens College, CUNY

"Worse Than a Madman, My Husband Is a Man': Lost in Translation Postcolonial Irony" Yves Cloarec, LIM College

18.8 Literature between Deconstruction and the Frankfurt School

Chairs: Edward Wildanger and Dennis Johannssen, Brown University

Location: Dover C

German & Comparative Literature

“Celan: Duplicity, Bilingualism, Singularity” Edward Wildanger, Brown University

“Adorno and the ‘Heiterkeit’ of Literature” Pola Gross, Universität zu Köln

“On Adorno’s ‘Standort des Erzählers’ and Derrida’s ‘Scene of Writing’” Lukas Schmutzer, Universität Wien

“Correspondence: Benjamin and Adorno’s Dispute over Philology and Aesthetics” Dennis Johannssen, Brown University

18.9 Feminist Approaches to/in German Studies: Inclusivity and Sustainability (Women in German) (Roundtable)

Chair: Erika Berroth, Southwestern University

Location: Grand Ballroom 1

German & Women’s and Gender Studies

“Grenzenlos: Inclusivity and Sustainability in First Year German” Brigetta Abel, Macalester College & Amy Young, Central College

“Difficult Texts: Teaching the 18th-century Novel and Representations of Sexual Violence” Lydia Tang, Vanderbilt University

“From Verena Stefan to Claudia Schreiber: Women’s Narratives of the Past 40 Years” Elke Nicolai, Hunter College, CUNY

“Empathy: Experiments in Teaching for Diversity and Inclusiveness” Erika Berroth, Southwestern University

18.10 Les banlieues françaises II: Islam, droits de l’homme, et citoyenneté

Chair: Mireille Le Breton, Nazareth College

Location: Grand Ballroom 10

French and Francophone & Cultural Studies and Media Studies

“Le droit d’être différent et le devoir de vivre-ensemble” Bah Alioune, Université de Strasbourg

“Quand plume et bitume font bon ménage: Focus sur Faïza Guène” Guido Furci, Paris 3, Sorbonne Nouvelle

“Espace urbain/espace de banlieue dans la production des écrivains beurs” Lorella Martinelli, Università ‘G.D’Annunzio’-Chieti-Pescara

“Islam et production culturelle de la jeunesse issue de l’immigration post-coloniale” Mireille Le Breton, Nazareth College

18.11 Early Modern Theater and Transformation I: Props, Plays, and Players

Chair: Roya Biggie, Grinnell College

Location: Grand Ballroom 2

British & Interdisciplinary Humanities

“Animating Idols: Performative Iconoclasm in Jonson’s *Bartholomew Fair*” George Moore, University of Connecticut

“Changing Tongues: Voice, Costume, and Transformative Performance in *The Revenger’s Tragedy*” Christina Squitieri, New York University

“Bastardy Transformed: Tragicomic (Il)legitimacy in Shakespeare’s *Cymbeline*” Tanya Schmidt, New York University

“The Monstrous Middle Sex and its Mythical Transcendence” Jennifer Thorup, Brigham Young University

18.12 Orientalism and Nationalism in French and Francophone Literature

Chairs: Pierre Andre, New York University and Marie Sanquer, Bryn Mawr College

Location: Grand Ballroom 3

French and Francophone

“Druzes, Maronites, and proto-nationalism as a colonial weapon in Nerval’s *Voyage en Orient*” Pierre Andre, New York University

“The Orientalist as the ‘Beloved Friend’: Turkish Reception of Pierre Loti and *Aziyadé*” Can Yuce, Indiana University-Bloomington

“The Insularity of Algerian Identity in Kamel Daoud’s ‘L’Arabe et le vaste pays d’Ô’” Marie Sanquer, Bryn Mawr College

“‘Unveiling’ Algerian Women in la *Bataille d’Alger*” Jianqiao Zhang, University of Pennsylvania

18.13 The Academic World as Literary Exploration in Hispanic and Portuguese Literatures

Chair: Marcos Campillo Fenoll, West Chester University

Location: Grand Ballroom 4

Spanish/Portuguese

“*El camino de Ida*: literatura y política en la trama” Silvina Trica-Flores, SUNY Nassau Community College

“Las vicisitudes de la violencia en el contexto académico: *El puñal de Dido* de Carlos Balmaceda” Marcos Campillo Fenoll, West Chester University

“Socio-political Insights in Francisco Ayala’s Novels of 1940s and 1950s” Chikako Maruta, Keio University

“Why Didn’t We Learn This Before?” Citlali Miranda-Aldaco, Goucher College

18.14 The Spaces and Places of Horror II

Chair: Francesco Pascuzzi, Rutgers University
Location: Grand Ballroom 7
Cultural Studies and Media Studies

- “They Are Still Here: Possession and Dispossession in the 21st-century American Horror Film”
 Mikal Gaines, MCPHS University
- “Home Is Where the Horror Is: Domestic Spaces and Maternal Monsters” Lauren Rocha,
 University of New Hampshire
- “(Viewer) Expectation and (Character) Control: Surveillance in Recent American Horror Films”
 Sandra Waters, University of Arkansas
- “‘Change Your Story’: Unpalatable Stories and Indigestible Doctrines in Antonia Bird’s
Ravenous” David Cosca, Cornell University

18.15 Narrating Contemporary Authorship across Genre and Media

Chair: Jaclyn Partyka, Temple University
Location: Grand Ballroom 8
Cultural Studies and Media Studies

- “Fiction as Mixtape in *A Visit From the Goon Squad*” Melissa Strong, Community College of Philadelphia
- “Write Me a Story We Can Both Be In: Collaborative Memoir in Barry’s *One Hundred Demons*
 and *Syllabus*” Danielle French, Kent State University
- “Factory Workers, Artists, and Writers: Collective Authorship in *The Story of My Teeth*” Anne
 McConnell, West Virginia State University
- “The Author as Reader in Ruth Ozeki’s *A Tale for the Time Being*” Jaclyn Partyka, Temple University

18.16 Baltimore and the Emergence of the African-American Literary Tradition

Chair: Lena Ampadu, Towson University
Location: Grand Ballroom 9
American

- “The Baltimore Years: Hurston’s Emergence as Short Story Writer” Pearl M. Peters, Rider University
- “V.F. Calverton: Race, Class, and the Formation of an African American Canon” Michael Zeitler,
 Texas Southern University
- “Du Bois, *The Crisis* and the Visual Imagination” Dolan Hubbard, Morgan State University
- “Baltimore-born: Frances E. W. Harper as Catalyst for Change” Terry Novak, Johnson and
 Wales University

18.17 Economy of I's: Bartering Subjects and the Multiplied Self in the American Lyric (Roundtable)

Chair: Shayna Israel, SUNY University at Buffalo

Location: Iron

American

"The Politics of Vulnerability: Queering the Cold War with Joe Brainard" Jared O'Connor, University of Mississippi

"Economy of I's: Bartering Subjects out of Bodies in the Whitmanian Lyric" Shayna Israel, SUNY University at Buffalo

"Cha'nting the I: Four-Part Singular Pronouns in the American Lyric(s) Tradition" Sean Pears, SUNY University at Buffalo

18.19 Disability in Anglophone Literature

Chair: Suha Kudsieh, College of Staten Island, CUNY

Location: Galena

Anglophone & British

"Divided and Opposed: Autism and the Parasituation of Disability" Woodrow Brown, SUNY University at Buffalo

"Someone Best Explain: Representations of Dick's Mental Disability in *Waterland*" Seth Mueller, Baylor University

"From inside him comes a slow stream': Disability, Animality, and Race in J.M. Coetzee's *Foe*" Amanda Swenson, Louisiana State University

"Disability and Community in Indra Sinha's *Animal's People*" Stephanie Yorke, University of the Witwatersrand

18.21 Private Space, Public Domain: Everyday Objects in the Construction of National Culture

Chairs: Elise Arnold-Levene, Mercy College and Sarah Goldberg, Columbia University

Location: Heron

Cultural Studies and Media Studies & Spanish/Portuguese

"The Secondary Arts in Maria Graham's Orientalization of XIX Century Chile" Nadia Altschul, University of Glasgow

"Home Furnishing and the Problem of Taste, Argentina (1900-1930)" Sarah Goldberg, Columbia University

"National Style and the Secondary Arts in Mid-Century Cuba" Elise Arnold-Levene, Mercy College

"*Carmita*: Or, the Reclaiming of Caribbean Cinema" Wendy V. Muniz, Columbia University

18.22 Il romanzo italiano degli anni Sessanta tra sperimentazione e cinema

Chair: Ugo Perolino, Università degli Studi 'G. D'Annunzio'

Location: Kent A

Italian

"Marco Ferreri's *Break Up* and the Italian Literary Avant-garde of the '60s" Massimiliano Delfino, Columbia University

"Gli (in)successi di due maestri: L'adattamento filmico del *Maestro di Vigevano* di L. Mastronardi" Stefano Giannini, Syracuse University

"Milano in nero: Da Scerbanenco a Di Leo" Elena Ricci, Università 'G. D'Annunzio'

"Resistance after Neorealism: From the Industrial Novel to the Neovanguardia" Jim Carter, University of Michigan

18.23 Frantumaglia and Identity in Italian Women's Writing II

Chair: Hiromi Kaneda, Rutgers University

Location: Kent B

Italian & Women's and Gender Studies

"Fractured Female Identity in the Milena Milani's Novels" Laura Salsini, University of Delaware

"*L'Agnese va a morire*: Gender as Liability in the Italian Resistance" Lianca Carlesi, Brown University

"Deforming Female Subjectivity in *L'Età del malessere* and *Crudeltà all'aria aperta*" Kathleen LaPenta, Fordham University

"The Mother as Scapegoat: Elena Ferrante's *L'amore molesto*" Laura Feola, Graduate Center, CUNY

18.24 American Fiction After Postmodernism

Chair: Christopher Coffman, Boston University

Location: Kent C

American

"After the End: Non-identity in Franzen's *Purity* (2015) and Eggers' *Heroes of the Frontier* (2016)" Loredana Bercuci, SUNY Empire State College

"At the Crossroads of American Literature with William T. Vollmann" Isil Ozcan, University of Pittsburgh

"Chabon, Egan, and Whitehead and the 'Genrefication' of Contemporary American Fiction" Alexander Moran, University of Birmingham

"Cybertext and the Post-postmodern Digital in Mark Z. Danielewski's *The Familiar*" Aislinn McDougall, Queen's University at Kingston

18.29 Filmic Narratives of the Spanish Crisis: Redefining Spaces and New Communities

Chairs: Esther Gimeno, Boston College and Susana Domingo Amestoy, University of Massachusetts Boston

Location: Essex C

Spanish/Portuguese & Cultural Studies and Media Studies

“¡No nos representan!: Performativity as Militant Film, the 15-M Archive” Steven Marsh, University of Illinois at Chicago

“Crisis, Precarity, and Heterotopia in Cecilia Barriga’s *Tres instantes un grito*” Susana Domingo Amestoy, University of Massachusetts Boston

“Urban Pastoral and the True City: Basilio Martín Patino’s *Libre te quiero* (2012)” Christopher Kozey, Western New England University

“*En tierra extraña* (Bollaín, 2014): relatos de la crisis desde la emigración” Esther Gimeno, Boston College

TRACK 19: 10:15AM-12:15PM

19.1 Hawthorne and Longfellow: Fictive and Poetic Visions of History and the Nation (Roundtable)

Chairs: Jeffrey Hotz and Allan Benn, East Stroudsburg University

Location: Chasseur

American

“‘In the Shadow of the Wood’: American National Identity in *The Blithedale Romance*” Brian Breed, University of Miami

“The Sympathy of Displacement: The Case of the Acadian Expulsion” John Rendeiro, SUNY University at Buffalo

“The Case of the Distrustful Trust: Manning Hawthorne Runs Afoul of the Longfellow House Trust” Andrew Higgins, SUNY New Paltz

“Hawthorne’s ‘Snow-Image’ and the Aesthetic Symptom of Racial Whiteness” Wesley King, Flagler College

“Longfellow’s Unpublished ‘Centennial’: Reflections on the Nation’s One Hundredth Birthday” Jeffrey Hotz, East Stroudsburg University

“Manifest Destiny and Other American ‘Abortive Romance’ in ‘Ethan Brand’” Allan Benn, East Stroudsburg University

19.2 Rethinking Early Modern Subjectivity I (Seminar)

Chairs: Victor Sierra Matute, University of Pennsylvania and Guillermo M Jodra, Temple University

Location: Atlantic

Comparative Literature & Interdisciplinary Humanities

“Modern Medievals: Questioning Periodization Through Performance in Spain” Julia Baumgardt, Marian University

“A Selfless Modernity? Mysticism and the Invention of the Autonomous Subject” Guillermo M Jodra, Temple University

“John Milton and the Subjectivity of Truth” Robert Holden, Yale University

“Milton, Knox, and Ponet on the Creation of the Resisting Subject” Adam Faircloth, Pennsylvania State University

“Transcendental Freedom: A Dealbreaker for the Two-world, Two-aspect Controversy” Dan DalMonte, Temple University

“Subjectivity by Numbers: An Early Modern History of Counting Persons” Ryan Sheldon, SUNY University at Buffalo

19.3 The Art of Reading: Explicating Literature (Seminar)

Chair: Anthony Lee, University of Maryland University College

Location: Bristol

Comparative Literature

“Clear the Decks for a Return of the Text: The Value of Close Reading” Eric Sellin, Tulane University

“Lost in Translation: A Close(er) Reading of Isak Dinesen’s ‘The Blank Page’” Janneke van de Stadt, Williams College

“‘Not Just Literature’: Close Reading and the Engaged Mind in 16th-century China” Timothy Clifford, University of Pennsylvania

“Joan Didion’s *The Year of Magical Thinking*: A Close Reading and Refute of the ‘Grief Narrative’” Julia Brush, University of New Hampshire

“Close Reading in a Feminist Classroom: Indeterminacy in Anita Desai’s ‘The Rooftop Dwellers’” Sohomjit Ray, College of Staten Island, CUNY

“Reading for Confusion in *The Waves*” Sarah Garrigan, Tufts University

“Telling Stories: A Lesson from Walter Benjamin and Carlos Bulosan” Juanita But, New York City College of Technology, CUNY

“Old Poems, New Critics, Smart Students” Shawn Smith, Longwood University

19.4 African Literature and the Environment in the Age of the Anthropocene

Chair: Nicole Cesare, University of South Florida

Location: James

Anglophone & Interdisciplinary Humanities

“Ecology and the Anthropocene in Coetzee’s *Life and Times of Michael K: A Novel* (1983)” Shaun Irlam, SUNY University at Buffalo

“The African Novel in a Nonsynchronous Anthropocene” Ted Howell, Temple University

“Cii-Fi, Afrofuturism, and African Environmental Literature: Field Notes” Nicole Cesare, University of South Florida

THURSDAY

FRIDAY

SATURDAY

SUNDAY

19.5 Masculinity in Women's Literature II (Roundtable)

Chair: Susmita Roye, Delaware State University

Location: Boardroom

British & Anglophone

"Undermining Burkean Masculinity: Owenson's Uncapturable *Wild Irish Girl*" Greg Madden, University of Connecticut

"Shell Shock and the Masculine Narrative in *Return of the Soldier* and *Mrs Dalloway*" Heidi Lim, Washington University-St. Louis

"Negotiating Black Masculinity in Hurston's *Their Eyes Were Watching God*" Jacqueline Schnieber, Clark University

"*The Clown's Daughter*: Halide Edib's Masculine Heroine" Can Yuce, Indiana University-Bloomington

"The Anatomy of Masculinity" Mary-Angela Willis, Zayed University Dubai

"The Mad, Frail Men, and the Masculine Women of Bryher's *Gate to the Sea*" Haley Fedor, University of Louisiana at Lafayette

19.6 The Problems of *jouissance* and Desire in a Globalized World (Seminar)

Chair: Julia Bruehne, Johannes Gutenberg-Universität Mainz

Location: Dover A

Cultural Studies and Media Studies & Comparative Literature

"Lacan, Badiou, and the Mathematics of *jouissance*" Jonathan Dickstein, University of Connecticut

"*Jouissance* and the Body: Roman Polanski's *Carnage* (2011)" Julia Bruehne, Johannes Gutenberg-Universität Mainz

"The Crisis of Consumer's Sexual *jouissance* in the Novels of Michel Houellebecq" Bastian Piejko, Johannes Gutenberg-Universität Mainz

"HowToBasic: *Jouissance de la destruction*" Gilles Viennot, University of Arkansas

"Between Phallic and Other *jouissance*: Anxiety and the Work of Art" Genevieve Sartor, Trinity College

"On Castration Anxiety: Cristina Rivera Garza Reads Alejandra Pizarnik" Michael Martinez-Raguso, Colby College

19.7 Anatomy of the City: Body and Metropolis in Migration Narratives (Seminar)

Chairs: Ashna Ali, Graduate Center, CUNY and Eleanor Paynter, Ohio State University

Location: Dover B

Comparative Literature & Interdisciplinary Humanities

- “Spatial Designs: Migration in Two Bolivian Novels” Lorena Cuya, Arizona State University
- “Migrants, The City, and Femininity as Freedom” Augusta Irele, University of Pennsylvania
- “Home and Homelessness in Selvon’s ‘The Lonely Londoners’” Alicia Ellis, Colby College
- “Refugees and Urban Space: ‘Hosts’ and ‘Aliens’ in the Calcutta Metropolis in the 1950s” Subhasree Ghosh, Asutosh College, University of Calcutta
- “The Council Flat and the Globe: Transposing Bangladesh in British Literature” Nasia Anam, Williams College
- “Narrativizing the Migrant through Image” Ashna Ali, Graduate Center, CUNY
- “Interrogating the Archive. Memory, Space, and Identity in Igiaba Scego” Simona Wright, College of New Jersey
- “An Immigrant’s Grave: Building Cemeteries, Burial Practices, and Returning the Dead in Tunisia” Sarah DeMott, New York University
- “The Spaces of Citizenship: Mapping Personal and Colonial Histories in Igiaba Scego’s Life Writing” Eleanor Paynter, Ohio State University

19.8 Global Arab Literature in the 21st Century: Transformations, Shifts, and Changes (Seminar)

Chair: Suha Kudsieh, College of Staten Island, CUNY

Location: Dover C

Comparative Literature & World Literatures (non-European Languages)

- “Documenting Narratives of Home and Self in *Baghdad Twist*” Lamees Al Ethari, University of Waterloo
- “Breaking Taboos: the Graphic Novel in Egypt” Lamees Fadl, City University of New York
- “Vernacular Shifts in Syrian Literary and Visual Language Since 2000” Alexa Firat, Temple University
- “Ahmed Khalid Tawfiq and the Speculative Turn in Contemporary Arab Fiction” Nathaniel Greenberg, George Mason University
- “Revolution through Autobiography and Cinematography: Three Artistic Works from Egypt” Marwa Hanafy, Ain Shams University
- “Religious Representations in Ahmed’s *A Border Passage* and Serageldine’s *The Cairo House*” Dina Hassan, Texas Tech University
- “The Pursuit of Annihilation in Inaam Kachachi’s *The American Granddaughter*” Ahmad Al Khabbas, SUNY Binghamton University
- “Killing an Arab: Arabic Counter-narratives of Camus and Sartre” Gabriel Quigley, New York University
- “The Reformulation of Gender Identity in Miral el-Tahawi’s *Brooklyn Heights*” Rima Sadek, University of South Carolina-Colombia
- “Home, Exile, and the Ambivalence of Border Zones in Liwaa Yazji’s *Haunted* (Maskun, 2014)” R. Shareah Taleghani, Queens College, CUNY

THURSDAY

FRIDAY

SATURDAY

SUNDAY

19.9 New Directions in Trauma Studies (Seminar)

Chair: Victoria Papa, Northeastern University

Location: Grand Ballroom 1

Cultural Studies and Media Studies & Comparative Literature

“Traumatic Departures: The Vietnam War and the Estrangement of History” Susan Moynihan, Tennessee Technological University

“The Rising of the New Sun: Time and Trauma in Sindiwe Magona’s *Mother to Mother*” Heather Williams, University of Tennessee, Knoxville

“The Archival Trauma of Public Forgetting: Margaret Sanger Archives and In/Visible Bodies” Lauren Rackley, Louisiana State University

“Exposing the Black Mans’ Burden in Alice Walker’s *The Third Life of Grange Copeland*” Donald Holmes II, University of North Carolina at Chapel Hill

“The Haunted Time of the Postcolonial Refugee: A Reading of Ghada Samman’s ‘The Square Moon’” Renee Michelle Ragin, Duke University

“Love, Loss, and Grief in *The Catcher in the Rye* and in *Child of My Heart*” Gail Corso, Neumann University

“The Fall of an Empire: Trauma and Memory in *The Remains of the Day* by Kazuo Ishiguro” Estefania Tocado-Orviz, Georgetown University

“Traumatic Breaks and Temporal Displacements in East European Post-Communist Literature” Alben Vassileva, Brooklyn College, CUNY

“Geographical Zones and Systemized Expectation in Jhumpa Lahiri’s ‘Only Goodness’” Jason Clemence, Regis College

“Even in your grave her way is laid”: John Keats and the Haunting of Countee Cullen” Steven Nardi, College of Mount Saint Vincent

19.10 In Translation: Spain, the United States, Literary History (Seminar)

Chair: Regina Galasso, University of Massachusetts Amherst

Location: Grand Ballroom 10

Spanish/Portuguese & Comparative Literature

“Translating Language as Identity in Ernest Hemingway’s *For Whom the Bell Tolls*” Casey Waites, University of Alabama

“Writing for Home: Julio Camba and Josep Pla Translate New York” Regina Galasso, University of Massachusetts Amherst

“The Circulation of Truman Capote’s Novels in Spain during Franco’s Dictatorship” Maria Dasca, Harvard University

“American Authors in a Catalan-language Series in 1960s and the Struggle against the Censorship” Laura Vilardell, Georgetown University

“On Subjectivity, Representation, and Discourse: (Re)Translating García Lorca in New York” Vanesa Cañete Jurado, University of Nevada-Las Vegas

“*El jinete polaco*, by Antonio Muñoz Molina: Remembering and Translating from New York” Denise Kripper, Lake Forest College

19.11 Early Modern Theater and Transformation II: Women Transformed and Transforming

Chair: Christina Squitieri, New York University

Location: Grand Ballroom 2

British & Interdisciplinary Humanities

“Legitimizing Female Self-transformation in Early Modern England” Jenna Lester, University of Minnesota Twin Cities

“Tragicomedy and the Transformation of the Rapist in Shakespeare’s Late Collaborations” Elizabeth Burow-Flak, Valparaiso University

“Women Turn’d Christian in Early Modern Drama” Emily George, University of Washington

19.12 The Iron Cage of Work: Cultural Responses to the Institutions of Contemporary Capitalism (Seminar)

Chair: Paul Gagliardi, Carroll University

Location: Grand Ballroom 3

Cultural Studies and Media Studies & Interdisciplinary Humanities

“Transcending the Iron Cage: The Precarious Nomadic Migrant Worker in Hari Kunzru’s *Transmission*” Sagnika Chanda, University of Pittsburgh

“Post-Human Capital in Margaret Atwood’s *Oryx and Crake*” Justin Johnston, SUNY Stony Brook University

“The Dismantlement of the ‘Iron-Cage’: Life Narrative in Laurent Cantet’s *Human Resources*” Jackson Nichols, SUNY Binghamton University

“Infanticide and the Refusal of Labor in Yvonne Vera’s *Without a Name*” Tracy Riley, Graduate Center, CUNY

“The Contemporary Work (Non) Place: Unmoored Bureaucracy in *Up in the Air*” Matthew Schratz, Brandeis University

“A More Speculative Crusoe” Daniel Yu, Emory University

19.14 Legacy and the Androgynous Mind: Reading Woolf and the Romantics (Seminar)

Chairs: Melissa Rampelli, St. John’s University and Meghan Nolan, SUNY Rockland Community College

Location: Grand Ballroom 7

British

“What’s Keats Got to Do with It?: Exploring the Romantic Aesthetic in Woolf’s ‘The Looking Glass’” Meghan Nolan, SUNY Rockland Community College

“Dark Romantic Reading and the Aesthetics of Non-consummation” Isaac Cowell, Rutgers University

“Collective Experience and Collaboration in *The Waves*: Redefining the Wordsworthian Subject” Madeleine Joelson, Princeton University

“The Androgynous Mind, Creation, and Freudian Perversion in Woolf’s *To the Lighthouse*” Melissa Rampelli, St. John’s University

19.15 Digital Minds: Latin(o) Americans in Cyberspace (Seminar)

Chair: Élika Ortega, Northeastern University

Location: Grand Ballroom 8

Cultural Studies and Media Studies & Spanish/Portuguese

“New Media and Cultural Production in Latin America” Cecily Raynor, McGill University

“Latin American Women Writers in the Digital Era: Visibility and Agency at the Network’s Border” Daniel Escandell-Montiel, Universidad de Salamanca

“Subculture(.com): The Digital Transgressions of Antonio Mendoza” Norberto Gomez, Montgomery College

“Diasporic Architectures: (Print) Digital Literatures in Latin America” Élika Ortega, Northeastern University

19.16 David Foster Wallace and the Fiction of the World (Seminar)

Chair: Christopher McVey, Boston University

Location: Grand Ballroom 9

American

“‘You Are Called to Account’: Dostoevsky, McCain, and Civic Idealism in DFW’s *The Pale King*” James McAdams, Lehigh University

“David Foster Wallace, Boredom, and the Form of Metafiction” Trent McDonald, University of Maryland College Park

“*Infinite Jest* and the Death of the Author” Kyle (Kaya) York, Tartu Ülikool (University of Tartu)

“The Perils of Self-consciousness: Kleist’s ‘*Über das Marionettentheater*’ in DFW’s *Infinite Jest*” Dominik Steinhilber, University of Stuttgart

“Reconsidering Clichés of American Masculinity in David Foster Wallace’s ‘Good Old Neon’” Thomas Moore, Marquette University

“A Blade Trying to Cut Itself: Anagnorisis in David Foster Wallace’s *The Pale King*” Christopher McVey, Boston University

“Affect and Insight: The Epiphany Concept in Wallace’s Short Fiction” Jacob Hovind, Towson University

“Consider the Audiobook: The Varying Iterations of DFW’s Literary Journalism” Ryan Marnane, Salve Regina University

“*Vipassana* and *The Pale King*: Toward a More Useful Spiritual Vocabulary” Joseph Nash, University of Maryland Baltimore County

19.17 Poe and the City (Roundtable)

Chair: Susan Elizabeth Sweeney, College of the Holy Cross

Location: Iron
American

“Poe’s Philadelphia: A Place of Opportunity” Wesley McMasters, Indiana University of Pennsylvania

“The Suburban Face of Edgar Allan Poe” Scott Peeples, College of Charleston

“Poe’s foundational City: ‘The City in the Sea’” Christopher Rollason, Independent Scholar

“The Flâneur in London: Urban Sympathy in Poe’s ‘The Man of the Crowd’” Jared Pence, Tufts University

“Diagnosis Death: Contagion and the Self-contained City in Poe’s ‘The Masque of Red Death’”
Lauren Rocha, University of New Hampshire

19.18 Thinking Space in the Anthropocene Era: Eco-criticism and Cosmopolitics (Seminar)

Chairs: Mat Fournier, Ithaca College and Federico Fridman, Bucknell University

Location: Falkland

Comparative Literature & Interdisciplinary Humanities

“We Spiders’: Animal Texts in Nietzsche and Uexküll” Anna Alber, Yale University

“Geographical Insurrections at the End of Time: A Thousand Plateaus and the Invisible Committee” Mat Fournier, Ithaca College

“Radical Environmental Thinking: *Los siete locos/Los lanzallamas* by Roberto Arlt” Federico Fridman, Bucknell University

“Collapsing Scale: the Literary Geography of Karen Tei Yamashita’s *Tropic of Orange*” Daniel Kason, University of Maryland College Park

“Digital Poetry on the Rhizome Network” Julian Montijo, Cornell University

19.19 History/*Historia* in Cervantes

Chairs: Gladys Robalino, Messiah College and Stone, United States Naval Academy

Location: Galena

Spanish/Portuguese & Comparative Literature

“‘La historia del cautivo,’ las crónicas de Berbería y el Magreb: Pluralidad y memoria” Mar Gongora, Virginia Commonwealth University

“Espejos y espejismos: categorías dualistas como *Ars poética* en la narrativa de Cervantes”
Juan Carlos Rivas, Saint Vincent College

“Una historia verdadera: *Don Quixote* and the Writing of History” Christopher Oechler, Gettysburg College

“no me pudieron quitar el ladrar’: Poética y picaresca en *El Coloquio de los Perros*” Paloma Pueyo Sahún, Boston University

19.21 'Queer and Now': Queerness in the Mainstream (Seminar)

Chair: Daniella Gati, Brandeis University

Location: Heron

Cultural Studies and Media Studies & Women's and Gender Studies

"Don't Call It a Sex Panic: Trigger Warnings, Sexual Violence, and Queer Neoliberal Complicity" Quin Rich, Emory University

"Any Other Human Being: Ethics of Equality versus Difference in Queer Theory" Kimberly Coates, SUNY Stony Brook University

"Abundant Representation in Contemporary Queer Culture" Colin Hogan, Pennsylvania State University, University Park

"20 years of Homer's Phobia: John Waters, Queerness, and the Mainstream" Elisa Padilla, University of Sussex

"Transnormativity - We're Here, But Are We Queer? The Emergence of a Transgender Neoliberalism" Dana Ahern, University of California, Santa Cruz

"The Risk of Forgetting in the Queer Mainstream" Aaron Neber, New School

"Queer, Now: Queer Identity, the Mainstream, and the Threat of Forgetting" Robert LaRue, Moravian College

"Radical Realness: The Queer Resistance of Drag and Its Rejection of Normalcy" Sarah Chant, New School

"We Never Asked to be Political Spokespeople: Same-sex Adoptive Parents' Public Visibility" Zachary Snider, Bentley University

19.22 Modernist Journeys: Partings, Encounters, (Re)visits, (Re)makes (Seminar)

Chairs: Anastasiya Stoyneva, Franklin and Marshall College and Alodia Martin-Martinez, Temple University

Location: Kent A

Spanish/Portuguese & Comparative Literature

"José Fernández Andrade and the Virulent Voyage into Oneself" Edwin Murillo, University of Tennessee-Chattanooga

"A Cosmopolitan Bridge through Modernist Literature in the Magazine *Helios*" Iria Ameixiras Cundins, Columbia University

"El viaje hacia la muerte en Jardín Umbrío de Valle-Inclán" Alodia Martin-Martinez, Temple University

"La cabeza del tirano: circularidad y derecho en el estado por venir en *Tirano Banderas*" William Ryan, Temple University

"On the Road: Pío Baroja and the Modernist Searches for Knowledge of the World and Oneself" Anastasiya Stoyneva, Franklin and Marshall College

"Self-fashioning y 'proto-testimonio' en *Los diarios de Emilio Renzi*, de Ricardo Piglia" Sergio Restrepo, Catholic University of America

19.23 Italia-Germania: A Century of Cultural Exchanges (Seminar)

Chair: Felice Italo Beneduce, Columbia University

Location: Kent B

Italian & German

“Wie ein Faustschlag’: Goethe and the Italian-German Encounter in Pirandello’s *La Toccata*” Salvatore Pappalardo, Towson University

“The Fascist-themed Film in Italy and Germany: Comparative Memory and Transnational Aesthetics” Rebecca Bauman, SUNY Fashion Institute of Technology

“*Spaghettfresser*: Class, Ethnicity, and Memory in *I magliari* and *Itaker*” Felice Italo Beneduce, Columbia University

“The German-Italian Connection from *Tod in Venedig* to *Morte a Venezia*” Cecily Cai, Harvard University

“Pirandello’s ‘unbound animals’ and Nietzsche” Walter Geerts, University of Antwerp

“*Spaghettfresser*: Class, Ethnicity, and Memory in *I magliari* and *Itaker*” Patrizia Palumbo, Columbia University

19.24 American Literature and Film of the Wars on Terror (Roundtable)

Chair: Zivah Katz, Queensborough Community College, CUNY

Location: Kent C

American & Cultural Studies and Media Studies

“The End of A Bright and Tranquil Summer: 9/11 in Joshua Ferris’s *Then We Came to the End*” Brian Jansen, Red Deer College

“The Orientalist Western” Hardeep Sidhu, Worcester State University

“Refusing Beatrice: Experience, Poetry and the Iraq War in Elyse Fenton’s *Clamor*” Jeff Sychterz, University of Maine at Augusta

“A Few Bad Apples: The Figure of the American Torturer in the War on Terror” Zoe Rodine, University of Minnesota

“Writing the Iraq War: Narrative Fragmentation and Trauma” Mia Martini, University of Oklahoma

“Shifting the Ground of the Experience of the Iraq War: Women on the Home/front” Lynda Goldstein, Pennsylvania State University Wilkes-Barre

THURSDAY

FRIDAY

SATURDAY

SUNDAY

19.29 In the Name of God: The Politics of Religion in Spain (15th-21st Centuries) (Seminar)

Chairs: Irene Mizrahi, Boston College and Sonia Perez-Villanueva, Lesley University

Location: Essex C

Spanish/Portuguese

“Whose Silver is it Anyway? Theology and the Indigenous Sale of ore in Potosi (1585)” Beatriz Pena, Queens College, CUNY

“Por la cruz o por la espada: el sujeto de la Santa Fé” J. Manuel Gomez, Iona College

“Investigating the Mystery of the Sacred: Capitalist Ecstasy in Pérez-Reverte’s *La piel del tambor*” Daniel Garcia-Donoso, Catholic University of America

“Religion and *fin-de-siècle* Spanish Colonial Discourse” Qing Ai, SUNY Farmingdale State College

“The Genealogy of Moral as Subtext of the Fascist Tradition Parodied in Unamuno’s ‘Juan Manso’” Irene Mizrahi, Boston College

“Spiritism as a Strategy for Women’s Free Thinking and Equality” Benjamin Garcia Egea, University of South Carolina

“The Misplaced Sacralization of the Body in *La gran sultana* of Cervantes” Leyla Rouhi, Williams College

“Writing Baptism: *Aljamiado* Literature and Alternative Discourses of Faith in 16th-century Spain” Ian Rogers, Johns Hopkins University

“La ‘belleza’ de la violencia contra las mujeres en la Inquisición” Sonia Perez-Villanueva, Lesley University

12:15-1:30PM Membership Business Meeting and Brunch

Location: Grand Ballroom V

THURSDAY	FRIDAY	SATURDAY	SUNDAY

PARTICIPANT INDEX

LAST NAME	FIRST NAME	AFFILIATION	SESSION
Abel	Brigetta	Macalester College	18.9
Abraham	Lee	Columbia University	6.7
Abramson	Anna	Harvard University	5.2
Acosta	Dr. Grisel Y.	Bronx Community College, CUNY	9.1
Adams	Kimberly	Elizabethtown College	9.5
Adams	Courtney	Texas A&M University	5.28
Adoyo	Catherine	Independent Scholar	11.23
Adwetewa-Badu	Ama	Clark University	2.2
Afflerbach	Ian	Georgia Institute of Technology	8.13
Aftab	Aqdas	University of Maryland, College Park	9.13
Afzal	Sameer	GC University	2.8
Aguiar	Christian	Northern Virginia Community College	8.6
Ahern	Dana	University of California, Santa Cruz	19.21
Ai	Qing	SUNY Farmingdale State College	19.29
Aigbedion	Irenae	Pennsylvania State University, University Park	12.8
Akai-Dennis	Naoko	Bunker Hill Community College	8.24
Akalin	Nilufer	SUNY Binghamton University	9.8
Al Ethari	Lamees	University of Waterloo	19.8
Al Khabbas	Ahmad	SUNY Binghamton University	19.8
Alber	Anna	Yale University	19.18
Albiero	Olivia	San Francisco State University	11.9
Albright	Michael	Southwest Minnesota State University	13.11
Alderks	Elisabeth	University of Minnesota	15.1
Aldhamen	Samaher	University of Arkansas	15.9
Aldrete	Diana	Trinity College	13.29
Aleksandrova	Elena	New York University	8.12
Alexander	Elizabeth Murice	Cornell University	9.28
Alexander	Samuel	Endicott College	8.3
Alexander	Travis	University of North Carolina at Chapel Hill	5.24
Ali	Ashna	Graduate Center, CUNY	19.7
Aliff	Angela	Indiana University of Pennsylvania	16.25
Alioune	Bah	Université de Strasbourg	18.10
Alkinani	Ghyath	University of Arkansas	11.24
Allen	Joann	Oral Roberts University	12.13
Allen	Catherine	SUNY University at Buffalo	8.16
Almeyda-Cohen	Ana	University of Pennsylvania	13.3
Almonte	Paul	Saint Peter's University	4.9
Aloisi Masella	Regjstilla	Temple University	8.22
Alonso	Alejandro	Brooklyn College, CUNY	15.26
Alshehri	Asmaa	Indiana University of Pennsylvania	5.10

Participant Index

Altergott	Renée	Princeton University	4.1
Alton-Gust	Adrienne	University of Chicago	7.3
Altschul	Nadia	University of Glasgow	18.21
Alvarez-Olarra	Silvia	Borough of Manhattan Community College, CUNY	9.29
Alvergue	Jose	University of Wisconsin	16.1
Amato	Jean	SUNY Fashion Institute of Technology	9.6
Amaya	Oscar	Georgetown University	3.29
Ameixeiros Cundins	Iria	Columbia University	19.22
Ampadu	Lena	Towson University	18.16
Amper	Susan	Bronx Community College, CUNY	8.14
Anam	Nasia	Williams College	19.7
Anastasio	Maria	Hofstra University	8.11
Anderson	Christian	California State Polytechnic University	7.9, 13.9
Anderson	Timothy	New York University	3.10
Anderson	Emily	Newcastle University	11.2
Anderson	Emily	SUNY University at Buffalo	14.1, 16.1
Anderson	Katherine	University of California, Davis	7.21
Anderst	Leah	Queensborough Community College, CUNY	5.3
Andre	Pierre	New York University	18.12
Angelo	Adrienne	Auburn University	13.12
Angstadt	Jennifer	Harrisburg Area Community College	5.8
Anelli	Carlo	University of Wisconsin-Madison	4.6, 15.23
Antunes	Susana	University of Wisconsin-Milwaukee	16.19
Applauso	Nicolino	Loyola University-Maryland	8.22, 11.23
Aramburu	Diana	University of California, Davis	2.29
Arce Rollins	Gabriel	Lehman College, CUNY	5.11
Aresu	Francesco Marco	Wesleyan University	14.3
Arkenberg	Megan	University of California, Davis	3.4
Armstrong	Grace	Bryn Mawr College	3.12
Armstrong	Kimberly	Metropolitan Community College	5.26
Amaud	Cybele	Catholic University of America	9.7
Arnold-Levene	Elise	Mercy College	18.21
Arreola	Virginia	Hartwick College	3.29
Arrigoni	Carlo	Columbia University	2.7, 5.23
Arslan	Gizem	Catholic University of America	15.25
Atkins	Christine	SUNY Corning Community College	16.24
Attar	Karina	Queens College, CUNY	6.15
Aubry	Timothy	Baruch College, CUNY	11.25
Austin	Susan	Landmark College	6.19
Axelrod	Sarah	Harvard University	2.1
Ayoub	Salim	University of Miami	5.12
Azeem	Muhammad Waqar	SUNY Binghamton University	11.24
Bacigalupo	Danielle	St. John's University	1.3
Baena	Victoria	Yale University	2.10

Participant Index

Bailey	Austin	Graduate Center, CUNY	16.17
Balaram	Rakhee	SUNY University at Albany	4.8
Baldassano	Alexander	Graduate Center, CUNY	9.23
Baldassarre	Eufemia	University of Chicago	4.14
Baldi	Andrea	Rutgers University-New Brunswick	12.23
Baldwin	Martha	University of Kansas	15.5
Bale	Rebekah	IFT Macau	16.5
Balkun	Mary	Seton Hall University	3.14, 4.9
Ballerini	Kim	SUNY Nassau Community College	5.3
Banerjee	Neelanjana	Kaya Press	16.2
Banerjee	Debjani	Srishti Institute of Art, Design and Technology	14.28
Bang	Mihye	University of Florida	18.5
Bar-Levy	Erez	SUNY Stony Brook University	5.17
Bardi	Abby	Prince George's Community College	2.8
Barlow	Renee	Tarleton State University	4.13, 13.27
Barnes	Wendy	Union County College	2.2
Bassett	Mike	Hilton Head Preparatory School	6.21
Basu	Jagannath	Sitalkuchi College	13.26
Basu	Srimayee	University of Florida	14.17
Bauer-Funke	Cerstin	Westfälische Wilhelms-Universität Münster	13.19
Bauman	Rebecca	SUNY Fashion Institute of Technology	13.23, 19.23
Baumgardt	Julia	Marian University	19.2
Bazgan	Nicoleta	University of Maryland	14.2
Beasley	Aaron	University of Utah	3.10
Beaubien	Christina	University of Massachusetts Amherst	9.10
Beaudry	Derek	University of Pennsylvania	15.18
Becker	Claudia	Duke University	13.9
Beebee	Thomas	Pennsylvania State University	12.7
Belen-Ramos	Silvia	Fairleigh Dickinson University	2.9
Belflower	James	SUNY University at Albany	12.11
Belligne	Maleda	University of Maryland, Baltimore County	8.17, 9.28
Bell	Thomas	University of Washington	5.9
Bellamy	Maria Rice	City University of New York	7.16, 13.16
Bello	Eleonora	Victoria University of Wellington	13.22
Belloni	Giulia	Università degli Studi Roma Tre	3.4
Ben Othman	Badreddine	SUNY Binghamton University	12.27
Ben-Merre	David	SUNY Buffalo State	9.24, 13.15
Ben-Tovim	Ron	University of Haifa	4.24
Benaglia	Cecilia	Johns Hopkins University	16.13
Bender	Daniel	Pace University	16.27
Bender	Geoffrey	SUNY Cortland	3.2
Beneduce	Felice Italo	Columbia University	13.23, 19.23
Benevento	Brandon	University of Connecticut	8.21
Benn	Allan	East Stroudsburg University	19.1

Participant Index

Bentahar	Ziad	Towson University	13.7
Bercuci	Loredana	SUNY Empire State College	11.17, 18.24
Berenato	Thomas	University of Virginia	4.24
Berger	Robert	SUNY Binghamton University	11.24
Bernard-Hoverstad	Anna	University of North Carolina at Chapel Hill	14.2
Berroth	Erika	Southwestern University	14.18, 18.9
Bertrand	Christina	University of Louisiana at Lafayette	5.28
Bettaglio	Marina	University of Victoria	16.3
Bezari	Christina	Ghent University	7.29
Bezhanova	Olga	Southern Illinois University	14.29
Bhatt	Viral	Essex County College	2.13
Biesiadecki	Laura	Rutgers University-Newark	8.3
Biggie	Roya	Grinnell College	18.11
Binder	Jeffrey	Graduate Center, CUNY	5.13
Birkin	Laura	Millersville University	14.24
Birrell	Marguerite	Graduate Center, CUNY	11.26
Blake	Dianna	California State University, Fullerton	13.16
Blake	Elyse	Columbia University	3.15
Bland Jr.	Sterling	Rutgers University	16.24
Blazquez Gandara	Carolina	Boston University	16.19
Bliss	Ann	Texas A&M University-San Antonio	9.13
Blondeau	Helene	University of Florida	14.12
Bode	Rita	Trent University	11.7
Boecher	Michael	SUNY Suffolk County Community College	5.15
Bondavalli	Simona	Vassar College	16.23
Bongiorno	Kevin	American University	7.4
Boos	Florence	University of Iowa	12.17
Bordeleau-Pitre	Emile	Université du Québec à Montréal	4.1
Bores	Monserrat	Princeton University	6.7
Borrione	Francesca	University of Rhode Island	4.15, 7.23
Borzone	Manuela	University of Massachusetts Amherst	3.8
Boskovic	Michele	Eastern Connecticut State University	7.7
Bouamer	Siham	Sam Houston State University	15.7
Bouchard	Mathieu	John Abbott College	2.3
Bouhet	Elise	New York University	12.12
Bourdeau	Debra	Embry Riddle Aeronautical University-Worldwide	14.24
Bowden	William	University of Rhode Island	14.4
Bower	Kathrin	University of Richmond	7.11
Bowles	Daniel	Boston College	9.9, 15.1
Bozeman	Laura	United States Military Academy	16.24
Brady	Trisha	Borough of Manhattan Community College, CUNY	15.11
Brady	Amy	Independent Scholar	3.15
Braganza	Vanessa	Cambridge University	11.8
Brancky	Anne	Vassar College	4.12

Participant Index

Brannon	Katrina	Université Sorbonne-Paris IV	7.10
Brasher	Sally	Shepherd University	12.24
Brecke	Anna	Stonehill College	5.26, 12.5, 15.5
Breed	Brian	University of Miami	19.1
Brenna	Francesco	Johns Hopkins University	13.6
Brenner	Aaron	University of Pittsburgh	1.4
Bretillon	Chong	Baruch College, CUNY	12.12
Brick	John	Marquette University	12.24
Brining	Holly	University of Minnesota Duluth	15.25
Briones	Luisa	Hamilton College	9.10
Brioni	Simone	SUNY Stony Brook University	6.22
Broder	Michael	Writer	5.24
Bronner	Stefan	Concordia University	14.18
Broom	Laura	University of North Carolina at Chapel Hill	14.21
Brown	Sarah	Brown University	8.4
Brown	Debra	Southeastern University	8.3
Brown	Woodrow	SUNY University at Buffalo	18.19
Brown	Julie	Virginia Military Institute	16.1
Bruehne	Julia	Johannes Gutenberg-Universität Mainz	19.6
Brunner	Rachel	Sauk Valley Community College	2.14
Bruno	Tim	University of Maryland, College Park	13.17
Brush	Julia	University of New Hampshire	19.3
Bryde	Lindsay	SUNY Suffolk County Community College	5.4, 11.17
Bucci	Robert	University of Texas at Austin	3.1
Budarz	Sara	University of Texas at San Antonio	18.6
Budzinski-Luftig	Annette	Towson University	15.1
Bulakites	Eric	Johns Hopkins University	11.6
Bulla	Irene	Columbia University	5.23
Bulman	Gail	Syracuse University	8.19
Bumatay	Michelle	Beloit College	8.7
Buonanno Foley	Elda	Iona College	6.23
Buonocore	Eleonora	Colby College	5.22
Burd	Jennifer	Temple University	2.17
Burg	Jacob	Brandeis University	3.2
Burki	Sofia	Beaconhouse School System	2.8
Burlingame	Christopher	Indiana University of Pennsylvania	8.3, 9.17
Burow-Flak	Elizabeth	Valparaiso University	19.11
But	Juanita	New York City College of Technology, CUNY	19.3
Butcher	Tom	University of Virginia	18.3
Butler	Virginia	University of Maryland	11.17
Buzard	James	Massachusetts Institute of Technology	7.5
Cai	Cecily	Harvard University	19.23
Calamita	Francesca	University of Virginia	7.23, 8.22
Cameron	John	Saint Mary's University	16.5

Participant Index

Cammarata	Joan	Manhattan College	12.19
Campero	Elena	McDaniel College	12.29
Campillo Fenoll	Marcos	West Chester University	18.13
Campos	Blanca	University of Texas at El Paso	12.18
Campos Fuentes	María Cristina	DeSales University	14.10
Cañete Jurado	Vanessa	University of Nevada-Las Vegas	19.10
Cannizzaro	Vanessa	Concordia University	14.26, 16.27
Cantarello	Matteo	Johns Hopkins University	8.15, 15.6
Capogna	Frank	Northeastern University	8.30
Carballo	Alejandra	Arkansas Tech University	9.29
Cardemil-Krause	Cristobal	West Chester University	11.13
Cardon	Allison	SUNY University at Buffalo	8.21
Cariani	Tesla	Emory University	3.6
Carlacio	Jami	Yale University	5.19
Carlesi	Lianca	Brown University	18.23
Caronia	Nancy	West Virginia University	7.6, 8.30, 9.14
Carralero	Pamela	Purdue University	15.8
Carroll	Llana	SUNY University at Albany	4.5
Carter	Jim	University of Michigan	18.22
Casey	John	University of Illinois at Chicago	6.3, 7.17, 17.13
Casey	Elena	University of North Carolina at Chapel Hill	9.7
Cassidy	Caitriona	University of Glasgow	14.8
Cassidy	Virginie	University of Wisconsin-La Crosse	6.16
Cassvan	Jeffrey	Queens College, CUNY	6.26
Castagnino	Angelo	University of Denver	15.23
Castro Picón	Natalia	Graduate Center, CUNY	5.29
Castroman	Margarita	Rutgers University-New Brunswick	8.19
Cedola	Andrea	Università degli Studi di Cassino e del Lazio Meridionale	12.22
Cesare	Nicole	University of South Florida	19.4
Chacón	Hilda	Nazareth College	6.4, 8.24, 16.3
Chambers	Nicole	University of Wyoming	14.5
Chambless	Della	Duke University	13.11
Chambless	Amy	University of North Carolina at Chapel Hill	13.4
Chanda	Sagnika	University of Pittsburgh	19.12
Chander	Manu	Rutgers University-Newark	13.15
Chang	Wuming	Brown University	5.22
Chang	Jin	Graduate Center, CUNY	11.18
Chang	Yi-Ting	Pennsylvania State University	2.14
Chang	Xinqiang	University of Rhode Island	14.5
Chant	Sarah	New School University	19.21
Chaskes	Dan	LIM College	4.17
Chatterji	Tuli	Sacred Heart University	13.1
Chavary	Jose	Graduate Center, CUNY	11.13

Participant Index

Chavez-Goycochea	Elena	Graduate Center, CUNY	5.11
Chernoff	MLA	York University	16.6
Cherubini	Tiziano	Rutgers University-New Brunswick	9.23
Chevant-Aksoy	Aurelie	Soka University of America	8.7
Ciabattoni	Francesco	Georgetown University	11.23
Ciaccio	Jason	Graduate Center, CUNY	16.8
Cicali	Gianni	Georgetown University	4.23
Cicccone	Fabrizio	Boston College	4.17
Ciecko	Anne	University of Massachusetts Amherst	11.22
Ciobanu	Calina	United States Naval Academy	2.16
Cirnigliaro	Giuditta	Rutgers University	14.3
Clarke	Christopher	Graduate Center, CUNY	6.15
Clemence	Jason	Regis College	19.9
Clement	Lesley	Lakehead University	11.7
Clifford	Timothy	University of Pennsylvania	19.3
Cloarec	Yves	LIM College	11.6, 18.7
Coates	Kimberly	SUNY Stony Brook University	19.21
Coccia	Emily	Georgetown University	11.8
Cofer	Danielle	University of Rhode Island	4.15
Coffman	Christopher	Boston University	18.24
Cogbill-Seiders	Elisa	University of Nevada-Las Vegas	12.7
Cohen	Deb	Independent Scholar	4.18
Cohen	Joshua	Massachusetts College of Art and Design	9.16
Coleman	Vera	Arizona State University	16.3
Coleman	Jeffrey	Marquette University	2.29
Colleluori	Tylar	Columbia University	8.23
COLLIN	Franck	Université des Antilles-LSH Martinique	14.12
Collins	Matthew	Harvard University	5.22
Collis	Stephen	Simon Fraser University	14.1
Colucci	Dalila	Harvard University	5.14
Comello	Patrizia	Borough of Manhattan Community College, CUNY	7.4
Connors	Thomas	University of Pennsylvania	13.3
Connolly	Thomas	Yale University	13.7
Conrad	Gianna	University of Zurich	5.23
Convertini	Tania	Dartmouth College	13.23, 14.4, 16.23
Coogan	Ryan	Liverpool John Moores University	16.1
Cook	Hubert	Vanderbilt University	11.10
Copland	Rachelann	Morrisville State College	13.16
Copp	Corina	Independent Scholar	3.10
Corbalan	Ana	University of Alabama	14.29
Corbin	Kathryne	Haverford College	3.12
Cordon	Sara	Graduate Center, CUNY	5.11
Corona	Raquel	St. John's University	1.3
Corso	Gail	Neumann University	19.9

Participant Index

Cortez	Eunice	Lehigh University	2.15
Corujo Martin	Ines	Georgetown University	11.22
Cosca	David	Cornell University	18.14
Couch	Daniel	Chemeketa Community College	2.5
Coursey	Julia	University of Alabama	7.26
Courtheyn	Chris	Minuto de Dios University	4.8
Cousins	Emily	University of Louisville	3.7
Cowell	Isaac	Rutgers University	19.14
Cowger	Ashley	Pennsylvania State University Harrisburg	5.8
Cragin	Thomas	Muhlenberg College	12.9
Craig	Lydia	Loyola University	18.3
Cravens	Cynthia	University of Maryland Eastern Shore	3.15
Crawford	Iain	University of Delaware	7.5
Crookston	Ian	Harvard University	5.16
Cross	Elizabeth	George Mason University	16.1
Cruz	Ailén	University of Toronto	12.29
Cruz Camara	Nuria	University of Tennessee, Knoxville	16.22
Cuellar	Milena	LaGuardia Community College, CUNY	13.11
Culp	Christopher	SUNY University at Buffalo	7.3
Cunado	Isabel	Bucknell University	14.29
Cunniff	MJ	Brown University	8.2
Curioso	Daniela	Temple University	8.22
Curseen	Allison	Baruch College, CUNY	8.17
Cuya	Lorena	Arizona State University	19.7
Cypess	Sandra	University of Maryland, College Park	4.18
D'Adamo	Sarah	McMaster University	5.3
D'Angelo	Maria Carmela	University of Groningen	15.6
D'Eugenio	Daniela	Graduate Center, CUNY	14.3
Dademo	Ray	Monmouth University	8.3
Daily-Bruckner	Katie	United States Military Academy	8.9, 9.25
Dallavalle	Sara	Indiana University-Bloomington	5.14
DalMonte	Dan	Temple University	19.2
Daniel	Robert	Saint Joseph's University	7.12, 13.11
Dapena	Xavier	University of Pennsylvania	2.11
Darraj	Susan Muaddi	Johns Hopkins University	12.1
Darwazeh	Halah	University of California, Los Angeles	14.21
Darwish	Manar	Bryn Mawr College	8.1
Dasca	Maria	Harvard University	19.10
Datema	Jessica	Bergen Community College	12.6, 15.8
Davies	Lindsay	New York University	5.2
Davies	Laura	SUNY Cortland	6.13
Dawkins	Laura	Murray State University	5.19
De	Amrita	SUNY Binghamton University	2.8
De	Aparajita	University of the District of Columbia	6.10

Participant Index

de Amaral	Irene	University of Massachusetts Lowell	4.19
De Angelis	Silvia	University of Connecticut	6.29, 7.1
de Castro	Dulce	Collin College	3.12
de Farias	Amy	Monmouth College	7.29
De Feo	Daniele	Princeton University	2.10, 7.23
De Santi	Chiara	SUNY Fredonia	12.23, 13.23, 14.22
Decker	Robert	Princeton University	16.12
Defraeye	Julien	University of Waterloo	14.12
Del Principe	David	Montclair State University	6.28
Del Puppo	Dario	Trinity College	15.22
Delfino	Massimiliano	Columbia University	18.22
Delgado	Francisco	SUNY Stony Brook University	3.7
DeLuca	Katelynn	St. John's University	5.15, 8.6
DeMott	Sarah	New York University	19.7
Denman	Lorraine	University of Pittsburgh	6.23
Dennihy	Melissa	Queensborough Community College, CUNY	5.6
Dennis	Sarah	St. Ambrose University	8.14
DeShong	Scott	Quinebaug Valley Community College	5.13
Deshpande	Ketaki	University of Arkansas	15.9, 16.3
Desmond	Theresa	SUNY Stony Brook University	8.9
Devesa-Gomez	Nelida	University of Maryland University College	2.9
Devlin	Paul	St John's University	8.13
Dewald	Chuck	Pennsylvania State University Hazleton	8.3
Dewey	Sylvie	Kutztown University	13.12
Dewey	Anne Day	Saint Louis University, Madrid	6.24
DeWitt	Allison	Columbia University	15.10
DeWitt	Amy	Shepherd University	12.24
Di Bianco	Laura	Johns Hopkins University	4.23
Di Cicco	Damon	Point Park University	2.5
Di Iorio	Eny	Lorenzo de Medici Institute	8.23
Di Martino	Emilia	Università di Napoli Suor Orsola Benincasa	2.1
Diala-Ogamba	Blessing	Coppin State University	5.27
Dianat	Firouzeh	Morgan State University	2.7
Diaz	Noelia	Queensborough Community College, CUNY	8.19
Dickstein	Jonathan	University of Connecticut	19.6
DiEdwardo	Maryann	Lehigh University	14.13
Dietrich	Elise	United States Military Academy	7.29
DiFlorio	Martina	Trinity College	14.23
DiFrancesco	Maria	Ithaca College	4.29, 8.30
Dill	Elizabeth	City University of New York	5.18
Dillahunt	Marian	Methodist University	5.27
DiMaggio	Kenneth	Capital Community College	14.17
DiMassa	Daniel	Worcester Polytechnic Institute	5.9
DiPrete	Mary	Knox College	5.10

Participant Index

Doane	Bethany	Pennsylvania State University	5.21
Doerre	Jason	Trinity College	14.9
Dolasinski	Lisa	Indiana University	11.14
Dolive	Emily	University of North Carolina at Greensboro	9.5
Domingo Amestoy	Susana	University of Massachusetts Boston	18.29
Dominguez Seoane	Isabel	Graduate Center, CUNY	5.29
Donahue	Christiane	Dartmouth College	8.24
Donato	Claire	Pratt Institute	12.11
Doshi	Neil	University of Pittsburgh	12.27
Dotterman	Anthony	Adelphi University	5.6, 13.24
Dow	Donald	Rutgers University	11.19
Drollette	Matthew	University of Wyoming	5.5
Duffus	Matthew	Gardner-Webb University	9.1, 14.19
Dufour	Josée	Western University	14.2
Dunn	Jess	Duquesne University	5.21
Durdel	Patrick	Harvard University	9.9
Duretto	Ida	Scuola Normale Superiore	8.5
Durso	Patty Keefe	Fairleigh Dickinson University	8.2
Durst	Larry	Rutgers University-Newark	15.24
Dwyer	Dania	Northeastern University	15.16
Dyckhoff	Danelle	Kennesaw State University	13.27
Eaton	Cynthia	SUNY Suffolk County Community College	5.15
Eggebrecht	Paige	Brandeis University	8.25
Egüfa	Diana	University of Pennsylvania	13.16
Eichmanns Maier	Gabriele	Carnegie Mellon University	18.6
Eitzen	Nicole	New York University	14.21
El Khoury	Gisele	St. Lawrence University	8.1
Ellis	Alicia	Colby College	19.7
Ellison	Robert	Marshall University	11.5
Elmer	Jonathan	Indiana University	14.16
Ema	José Enrique	Universidad de Castilla-La Mancha	2.6
Epstein	Mark	Princeton University	8.5
Ergun	Emek	University of North Carolina at Charlotte	13.2
Eriksen	Indigo	George Mason University	16.24
Ernst	Rachel	Boston College	13.5
Esa	Mohamed	McDaniel College	15.25
Escandell-Montiel	Daniel	Universidad de Salamanca	19.15
Esposito	Claudia	University of Massachusetts Boston	6.16, 8.12, 17.12
Etzler	Melissa	Butler University	7.9
Evers	Maurice	University of Florida	4.28
Evinson	Katryn	Cornell University	2.6
Fadi	Lamees	City University of New York	19.8
Fadoul	Paul	St John's University	11.6
Faircloth	Adam	Pennsylvania State University	19.2

Participant Index

Faison	Elisa	University of North Carolina at Chapel Hill	9.28
Fajardo	Salvador	SUNY Binghamton University	15.28
Fantarella	Filomena	Brown University	15.22
Faradji	Sara	University of Maryland, College Park	6.15
Farage	Amanda	Washington University in St. Louis	12.5
Farley	Claire	University of Ottawa	2.2
Favre	Isabelle	University of Nevada-Reno	15.12
Fecu	Yanie	Princeton University	8.17
Fedor	Haley	University of Louisiana at Lafayette	19.5
Fedorova	Natalia	Saint Petersburg State University	16.6
Fehrenbacher	Dena	Harvard University	11.28
Feinberg	Joel	SUNY Binghamton University	6.18
Feldhaus	Julia	Saint Anselm College	13.9
Felisberto	Maggie	University of Massachusetts Dartmouth	4.19
Fellin	Luciana	Duke University	13.11
Feola	Laura	Graduate Center, CUNY	18.23
Ferguson	Molly	Ball State University	4.6
Fernandez	Ana	Duke University	11.29
Feroli	Teresa	New York University	3.13
Ferreira-Meyers	Karen	University of Swaziland	12.21
Fialdini Zambrano	Rossana	University of South Carolina	13.19
Field	Robin	King's College	7.17
Fineman	Daniel	Occidental College	14.16
Fioretti	Daniele	Miami University	6.22
Firat	Alexa	Temple University	19.8
Fischer	BK	Columbia University	4.10
Fischler	Devorah	University of Pennsylvania	8.25
Fish-Kalland	Yvonne	Onondaga Community College	5.5
Fitz Gerald	James	SUNY Binghamton University	7.2
FitzRoy	Megan	Independent Scholar	7.21
Fleites-Lear	Marisela	Green River College	3.3
Foley	Ashton	University of Rhode Island	5.26, 12.5
Foley O'Connor	Elizabeth	Washington College	9.7
Fontenot	Kara	Embry Riddle Aeronautical University-Worldwide	6.2, 7.16, 8.16
Forsa	Catherine	Roger Williams University	3.7
Foster	Leanne	Independent Scholar	12.4
Foster	M.K.	University of Alabama	7.18
Fournier	Mat	Ithaca College	19.18
Fox	Charity	Pennsylvania State University Harrisburg	6.1, 15.14
Francois	Irline	Goucher College	13.3
Frasca	Paolo	University of Toronto	9.23
Freear-Papio	Helen	College of the Holy Cross	13.19
Freitag	Florian	Johannes Gutenberg-Universität Mainz	7.17
Freiz	Ihab	Minya University	6.15

Participant Index

French	Danielle	Kent State University	18.15
Frenzel	Kathrin	Ohio State University	6.7
Frescaroli	Daniele	Johns Hopkins University	5.7
Fressilli	Charlotte	Wheaton College	4.3
Fridman	Federico	Bucknell University	19.18
Friedland	Simon	University of Chicago	16.8
Friedman	Amy L.	Temple University	6.29, 13.16
Friedman	Becky	University of Massachusetts Amherst	3.8
Friend	Chris	Saint Leo University	6.13
Fuchs	Mareen	University of Alabama	13.9, 14.9
Fulginiti	Valentina	Cornell University	12.23
Fulk	Mark	SUNY Buffalo State	11.8, 11.5
Fulk	Angela	SUNY Buffalo State	6.17
Fuller	Jeff	New York University	16.27
Furci	Guido	Paris 3, Sorbonne Nouvelle	18.10
Fury	Frank	Monmouth University	8.9
Futerman	Liza	University of Toronto	9.21
Gabor-Peirce	Olivia	Western Michigan University	5.9
Gagliardi	Paul	Carroll University	19.12
Gagnon	Mark	United States Military Academy	12.9
Gaines	Mikal	MCPHS University	18.14
Galasso	Regina	University of Massachusetts Amherst	19.10
Galat	Joshua	Purdue University	14.27
Galbraith	Jeffrey	Wheaton College	11.5
Galef	David	Montclair State University	9.1
Gallo	Callie	Fordham University	8.14
Galoci	Lisa	George Mason University	9.25
Gama de Cossio	Borja	Colorado College	18.1
Gangopadhyay	Rudrani	Rutgers University	9.8
Garcia Egea	Benjamin	University of South Carolina	19.29
Garcia Martinez	Pablo	Graduate Center, CUNY	5.29, 15.26
Garcia Santana	Lucia	Sewanee: The University of the South	7.8, 9.29
Garcia-Donoso	Daniel	Catholic University of America	19.29
Gargano	Cara	Long Island University	11.12
Gargano	Elizabeth	University of North Carolina at Charlotte	5.26, 18.5
Garriga	Laurie	Boston University	3.3
Garrigan	Sarah	Tufts University	19.3
Garrison	Laura	University of Georgia	14.23
Garrow	Erin	Graduate Center, CUNY	13.13, 15.18
Garvey	Greg	SUNY College at Brockport	12.25
Gati	Daniella	Brandeis University	19.21
Gatlin	Jill	New England Conservatory	2.14
Gaudenzi	Cosetta	University of Memphis	16.23
Geerts	Walter	University of Antwerp	19.23

Participant Index

Genzale	Ann M.	SUNY Old Westbury	13.27
George	Sarah	University of North Carolina at Chapel Hill	11.22
George	Emily	University of Washington	19.11
Gervasio	Nicole	Columbia University	13.29
Getz	Kristina	York University	12.28, 13.16
Gharibian	Mehra	University of California, Irvine	4.10, 11.22
Ghosh	Subhasree	Asutosh College, University of Calcutta	19.7
Giacoppe	Monika	Ramapo College	12.7, 15.3
Giannini	Stefano	Syracuse University	18.22
Gibson	Casarae	Syracuse University	14.17
Giggle	Deborah	Edinburgh Napier University	8.26
Gilliams	Teresa	Albright College	5.6
Gillis	Jameeka	Morgan State University	8.6
Gilmore	Susan	Central Connecticut State University	13.17, 14.17
Jimeno	Esther	Boston College	18.29
Ginsberg	Lesley	University of Colorado, Colorado Springs	8.14
Gipson	Grace	University of California, Berkeley	9.15
Girardi	Elisabetta	Goucher College	9.4
Glick	Robert	Rochester Institute of Technology	11.11
Goad	Jill	Shorter University	14.16
Goetz	Elizabeth	Graduate Center, CUNY	3.16
Goin	Keara	University of Virginia	14.14
Gold	Alexandra	Boston University	3.10
Gold	Eleanor	SUNY University at Buffalo	13.21
Goldberg	Sarah	Columbia University	18.21
Goldbort	Sarah	SUNY University at Buffalo	8.18
Goldfarb Styr	Philip	SUNY Geneseo	11.26
Goldstein	Lynda	Pennsylvania State University Wilkes-Barre	19.24
Gombash	William	Valencia College	5.2
Gomez	J. Manuel	Iona College	19.29
Gomez	Janet E.	Johns Hopkins University	9.3
Gomez	Norberto	Montgomery College	19.15
Gómez Barranco	Salvador	Graduate Center, CUNY	2.11
Gomez-Perez	Ana	Loyola University-Maryland	11.29
Gongora	Mar	Virginia Commonwealth University	19.19
Gonzales	Ulises	Lehman College, CUNY	5.11
Gonzales	Miriam	Pennsylvania State University, University Park	14.1
Gonzalez	Jill	Villanova University	12.26
González Barrios	Luis	Spelman College	2.6
Gonzalez-Aguirre	Christina	SUNY Stony Brook University	14.14
González-Moreno	Fernando	Universidad de Castilla-La Mancha	14.16
Gooch	Joshua	D'Youville College	7.5
Gordon	Terri	New School University	9.8
Gorkemli	Serkan	University of Connecticut	2.13

Participant Index

Gorman	Susan	MCPHS University	6.4, 15.3
Gormley	Michael	Quinsigamond Community College	15.4
Gottlieb	Marlene	Manhattan College	12.29, 16.5
Graefnitz	Silke	University of Connecticut	15.25
Graham	Spencer	Temple University	5.10, 6.10
Granacki	Alyssa	Duke University	13.11
Grandy	Claire	Brown University	11.7
Gravano	Alan	Shawnee State University	9.14
Gravitt	Bryn	Tufts University	9.13
Gray	Richard	Ashland University	6.16
Grazioli	Bruno	Smith College	6.23
Green	Eugene	Boston University	12.10
Green	Ian	City University of New York	9.17
Green	Elsbeth	Princeton University	13.15
Greenberg	Nathaniel	George Mason University	19.8
Greene	Amelia	Independent Scholar	16.21
Gregorek	Jean	Canisius College	4.2
Gregory	Christian	Columbia University	18.5
Grewling	Nicole	Washington College	14.18, 18.2
Grieve-Carlson	Gary	Lebanon Valley College	4.24, 6.24, 11.26
Griffith	Phillip	Graduate Center, CUNY	6.10
Griffith	Jody	Temple University	8.25
Grimm	Stevi	Jefferson High School	14.4
Grisham	Leah	George Washington University	13.5
Grivno	Max	University of Southern Mississippi	14.15
Grobman	Laurie E.	Pennsylvania State University Berks	4.13, 8.4
Gross	Pola	Universität zu Köln	18.8
Gruber	Elizabeth	Lock Haven University	6.26
Guajardo	William	Brigham Young University	6.8
Guarnieri	Giulia	Bronx Community College, CUNY	14.22
Gueydan-Turek	Alexandra	Swarthmore College	13.7
Guitar	Jenna	University of Rhode Island	11.17
Gupta	Pallabi	Georgia State University	9.5
Gupta	Shubhra	Jawaharlal Nehru University	3.8
Guralp	Genco	Johns Hopkins University	16.13
Gutierrez	Maria Jose	Catholic University of America	8.19
Gutierrez	Camila	Pennsylvania State University, University Park	12.8
Gutiérrez	Raúl	Holyoke Community College	14.14
Gwiazda	Piotr	University of Maryland, Baltimore County	18.7
Habchi	Fadila	Yale University	7.8
Habib	Noor	University of Massachusetts Amherst	2.12, 16.5
Hagino	Ryo	SUNY Stony Brook University	7.17
Hajarizadeh	Richard	SUNY Binghamton University	7.2
Haji Amran	Rinni	Universiti Brunei Darussalam	4.17

Participant Index

Hakimzadeh	Sarah	University of Pittsburgh	11.19
Hall	Joseph	SUNY University at Buffalo	12.11, 14.1, 16.1
Hamer	Chloe	University of North Carolina at Chapel Hill	15.12
Hamilton	Regina	Rutgers University	9.28
Hammock	Christen	University of Georgia	11.21
Hamon-Porter	Brigitte	Hope College	9.19
Hanaburgh	Sara	St. John's University	3.12
Hanafy	Marwa	Ain Shams University	19.8
Hancock	Adam	Purdue University	16.3
Hancuff	Richard	Misericordia University	5.16, 6.2
Handelsman	Eyal	University of Maryland, Baltimore County	11.2, 12.2, 14.8, 16.5
Hankinson	Kat	SUNY Stony Brook University	3.14
Hanly	J.P.	Monmouth University	8.18
Hannachi	Madiha	Université de Montréal	2.3, 16.5
Hanrahan	Heidi	Shepherd University	12.24
Haque	Kamaal	Dickinson College	14.6
Harford Vargas	Jennifer	Bryn Mawr College	11.3, 13.3
Harney-Mahajan	Tara	University of Connecticut	11.16
Harper	Tyler	New York University	2.14
Harrell	Haylee	Emory University	9.25
Harris	Marla	Independent Scholar	8.15
Harris-Peyton	Michael	University of Delaware	6.28
Harrison	Les	Virginia Commonwealth University	7.14
Hasler-Books	Kerry	Messiah College	8.16
Hassan	Inas	Loyola University-Maryland	8.1
Hassan	Dina	Texas Tech University	19.8
Hastings	Valerie	University of North Georgia	5.12, 6.16
Hayer	Björn	Universität Koblenz-Landau	9.9
Hayes	Elizabeth	Le Moyne College	3.16
Hazzard	Katherine	Global Center for Advanced Studies	13.24
Hecht	Izaak	Bard College at Simon's Rock	2.13
Heil	Jordan	Saint Joseph's University	11.4
Heiser	Martha	University of South Florida	11.18
Heising	Joy	MCPHS University	6.4
Henao	Luis	Graduate Center, CUNY	2.9
Henay	Charlotte	York University	4.5
Hendren	Madison	University of Chicago	13.6
Hendrickson	Kathryn	Marquette University	8.15, 12.24
Hendrix	Erika	New York University	14.2
Heneghan	Dorota	Louisiana State University	11.29
Henry	Katherine	Temple University	2.17
Hernandez	Daniela	University of Texas at San Antonio	8.11, 16.19
Hernandez Torres	Yolopatti	Loyola University-Maryland	16.3
Herold	Thomas	Montclair State University	5.9

Participant Index

Hicks-Bartlett	Alani	University of California, Berkeley	4.14, 8.23
Hidalgo	Odalis Patricia	University of Massachusetts Amherst	2.9, 5.11
Hidir	Serap	University of Rhode Island	8.8, 14.5
Higgins	Andrew	SUNY New Paltz	19.1
Hill	Alexandra	University of Portland	7.28
Himeles	Darla	Temple University	6.24
Hinton	Matthew	Misericordia University	7.24
Hirth	Brittany	University of Rhode Island	6.3, 16.28
Hitchcock	David	University of Southern Indiana	16.11
Hock	Stephen	Virginia Wesleyan College	9.14
Hoff	James	Borough of Manhattan Community College, CUNY	16.17
Hoffmann	Claudia	Clarkson University	2.13
Hoffmann	Torsten	Goethe University	9.9
Hogan	Colin	Pennsylvania State University, University Park	13.15, 19.21
Hogan	Erin	University of Maryland, Baltimore County	6.11
Hohbein-Deegen	Monika	University of Wisconsin-Oshkosh	7.28
Holden	Robert	Yale University	19.2
Holmes	Tara	SUNY Stony Brook University	7.21
Holmes II	Donald	University of North Carolina at Chapel Hill	19.9
Holst-Knudsen	Heidi	Columbia University	2.13, 3.12
Hooks	Angela	St. John's University	11.1
Hooks	Sean	University of California, Riverside	9.1
Hooper	Maeve	University of Chicago	7.9
Horwitz	Jennifer	Tufts University	2.14
Hotz	Jeffrey	East Stroudsburg University	19.1
Houston	Tony	Bryant University	11.8
Houston Overfelt	Carly	University of Massachusetts Amherst	14.15
Hovind	Jacob	Towson University	19.16
Hovland	Deborah	SUNY Buffalo State	5.18
Howe	Sara	Southern New Hampshire University	4.5
Howe	Susan	SUNY University at Buffalo	17.1
Howell	Ted	Temple University	19.4
Hubbard	Dolan	Morgan State University	18.16
Hueth	Joshua	University of California, Riverside	7.21
Hugonny	Julie	College of William and Mary	13.21
Hugueno	Felipe	SUNY University at Buffalo	16.22
Hunt	Theresa	New Jersey Institute of Technology	11.15
Hunt	Alina	North Carolina School of Science and Mathematics	12.2
Hurtado	Roberta	SUNY Oswego	12.13
Iacovella	Anna	Yale University	6.23
Iatropoulos	Mary Ellen	Independent Scholar	9.15, 11.21
Ibanez	Nuria	University of North Florida	16.11
Impens	Florence	University of Manchester	2.2
Ince	Ezgi	Johns Hopkins University	12.10

Participant Index

Ingersoll	Earl	SUNY College at Brockport	9.11
Ingle	Sarah	University of Virginia	8.14, 9.17
Ingram	Harold	Pace University	5.3, 16.4
Iñigo	Ainoa	Borough of Manhattan Community College, CUNY	12.26
Insana	Lina	University of Pittsburgh	9.8
Ionica	Cristina	Fanshawe College	6.19
Iozzia	Alberto	Rutgers University-New Brunswick	5.23
Irele	Augusta	University of Pennsylvania	19.7
Iriam	Shaun	SUNY University at Buffalo	19.4
Israel	Shayna	SUNY University at Buffalo	18.17
Ivanchikova	Alla	Hobart and William Smith Colleges	2.16, 12.7
Iverson	Christopher	University of Connecticut	2.3
Izaguirre	Frank	West Virginia University	3.17, 6.28
Jackson	Dorian	Roger Williams University	4.2
Jackson	Trevor	University of California	5.28
Jacobson	Christine	Harvard University	5.16
Jakubowski	Ann Marie	Villanova University	12.2
James	Eileen	University of Rhode Island	6.5
Jansen	Brian	Red Deer College	19.24
Jed	Stephanie	University of California, San Diego	14.3
Jerr	Nicole	United States Air Force Academy	13.18
Jodra	Guillermo M	Temple University	16.25, 19.2
Joelson	Madeleine	Princeton University	19.14
Johannssen	Dennis	Brown University	18.8
John	Elizabeth	Princeton University	13.5
Johnson	Jerelyn	Fairfield University	16.11
Johnson	Erica	Pace University	12.14
Johnson	Amanda Louise	Rice University	7.14, 13.24
Johnson	Olga	SUNY Stony Brook University	11.6
Johnson	Alison	University of Wyoming	8.4
Johnson	Forrest	York University	9.16
Johnston	Katherine	SUNY Stony Brook University	12.6
Johnston	Justin	SUNY Stony Brook University	19.12
Johnston	Richard	United States Air Force Academy	9.5, 14.19
Jones	Susanne	East Carolina University	3.9
Jones	Nashae	Virginia State University	11.17
Jones	Aubrey	Weber State University	9.15
Jones-Sneed	Frances	Massachusetts College of Liberal Arts	4.9
Jornet Somoza	Albert	University of Pennsylvania	2.11
Joseph-Massena	Cae	University of Maryland	15.7
Juan-Moreno	Dolores	Clark University	16.19
Judson	Trenton	Jarvis Christian College	7.5
Judy Reynolds	Lauren	Johns Hopkins University	9.29
Kagan	Kate	Russell Sage College	4.6

Participant Index

Kaneda	Hiromi	Rutgers University	11.14, 18.23
Karageorgos	Konstantina	SUNY Oneonta	13.28
Karakaya	Lisa	Graduate Center, CUNY	13.16, 16.12
Karanikikj Josimovska	Jovana	University of Perugia	8.10
Kason	Daniel	University of Maryland, College Park	19.18
Kasten	Carey	Fordham University	9.10
Katopodis	Christina	Graduate Center, CUNY	2.17, 8.18
Katz	Zivah	Queensborough Community College, CUNY	14.13, 19.24
Kauppp	Steffen	University of Notre Dame	7.11
Keane	Kelly	Bergen Community College	4.9
Kear	Robin	University of Pittsburgh	1.4
Keeth	William	Mansfield University	7.16
Kelly	Sean	Wilkes University	15.11
Kendra	April	University of Delaware	11.17
Kennedy	Tanya	University of Maine at Farmington	11.1, 13.1
Kennedy	John	University of Pittsburgh	13.3
Ketterl	Anja	University of Maryland, College Park	7.9
Kettner	Michele	Montclair State University	7.29
Kew	Claire	Salisbury University	6.12
Khansari	Leighla	Ohio State University	14.5
Khasnabish	Ashmita	Lasell College	14.28
Kiang	Shun	Stetson University	14.21, 15.3
Kilburn	Lilia	Massachusetts Institute of Technology	7.3
Kilgallen	Cara	Sacred Heart University	9.3
Kilinski	April	Johnson University	8.16
Kim	June	City University of New York	16.24
Kim	Susan	Pennsylvania State University	2.12
Kim	Elizabeth	Temple University	15.16
King	Wesley	Flagler College	19.1
Kingston	Sarah	University of New Haven	9.7
Kinney	Michael	Stanford University	15.21
Kinugawa	Shosuke	Kobe City University of Foreign Studies	5.25
Kinzinger	Stephanie	University of North Carolina at Chapel Hill	6.28
Kiran	Kommu	Osmania University	2.8
Klaasmeyer	Katy	Glendale College	2.10
Klein	Alison	University of Massachusetts Dartmouth	8.27
Klimchynskaya	Anastasia	University of Pennsylvania	11.21
Klobucar	Andrew	New Jersey Institute of Technology	11.15
Klodt	Jason	University of Mississippi	2.29
Ko	Susan	City University of New York	2.12
Kohrs	Johannes	Freie Universität Berlin	11.2
Komura	Toshiaki	Kobe College	16.26
Konigsberg	Lisa	West Chester University	2.4
Kopley	Richard	Penn State DuBois	7.14

Participant Index

Korcheck	Kathy	Central College	14.29
Kotecha	Shiv	New York University	3.10
Koza	Michał	Jagiellonian University	9.16
Kozey	Christopher	Western New England University	18.29
Kraenzle	Christina	York University	11.9
Krasner	Barbara	William Paterson University	5.6
Krieg	Nicole	Columbia University	7.15
Kripper	Denise	Lake Forest College	13.2, 19.10
Kroik	Polina	Fordham University	8.6
Kudish	Adele	Borough of Manhattan Community College, CUNY	11.12
Kudsieh	Suha	College of Staten Island, CUNY	18.19, 19.8
Kuhn-Osius	Eckhard	Hunter College, CUNY	14.6
Kukrechtova	Daniela	Emerson College	16.26
Kungl	Carla	Shippensburg University	12.21
Kunyosying	Kom	Nashua Community College	3.6
Kutch	Lynn	Kutztown University	6.9, 7.11, 12.9, 15.4, 16.9, 17.9
Laborde	Cynthia	Hamilton College	6.12, 8.7
Ladeira	Antonio	Texas Tech University	4.19, 6.1
LaFountain	Pascale	Montclair State University	15.1
Lagji	Amanda R. Waugh	University of Massachusetts Amherst	3.5, 8.27
Lahr-Vivaz	Elena	Rutgers University-Newark	6.8
Laist	Randy	Goodwin College	14.15
Lakoff	Jeremy	SUNY University at Buffalo	13.15
Lalama	Alexander	Claremont Graduate University	12.13
Lambert	Matthew	Carnegie Mellon University	15.24
Lambrow	Alexander	Harvard University	16.13
Lampe	Josch	University of Texas at Austin	3.9
Landfried	Carrie	Franklin and Marshall College	9.9
Lang	Peter	Independent Scholar	15.8
Langare	Chandrakant	Shivaji University	2.8
Langer	Zoe	Brown University	5.22
LaPenta	Kathleen	Fordham University	18.23
Lara	David	University of Connecticut	8.22
Larson	Jossalyn	Missouri University of Science and Technology	6.4, 11.4
Larson	Sarah	Ohio State University	18.2
LaRue	Robert	Moravian College	19.21
Lattes	Andrea Yaakov	Independent Scholar	3.1
Lauer	Emily	SUNY Suffolk County Community College	6.17, 10.3, 16.21
Laufenberg	Marin	University of Wisconsin-Madison	13.14
Lavoie	Jennifer	Central Connecticut State University	5.24
Lawless	Cecelia	Cornell University	15.13
Lazzari	Gabriele	Rutgers University-New Brunswick	8.27
Le Blond	Olivier	University of North Georgia	5.12

Participant Index

Le Breton	Mireille	Nazareth College	12.12, 18.10
Le Veness	Kristin	SUNY Nassau Community College	14.26
LeBlanc	Mark	Wheaton College	1.2
Lee	Michelle	Bowdoin College	7.12
Lee	Pyunghwa	Brandeis University	14.26
Lee	Jina	Essex County College	9.6
Lee	Soyeon	University of Houston	14.13
Lee	Anthony	University of Maryland University College	19.3
Lee	Jin	University of New Hampshire	9.3, 13.13
Lee	Seungho	University of Tulsa	15.3
Lei	Arthur	University of California, Berkeley	5.23
Leising	Gary	Utica College	16.26
Lelekis	Debbie	Florida Institute of Technology	13.11
Lenae	Sabina	New York University	2.12, 4.8
Leonard	Sandra	Kutztown University	9.2
Lesnik	Peter	University of Pennsylvania	5.14
Lester	Jenna	University of Minnesota Twin Cities	19.11
Lewis	Jonathan	Troy University at Dothan	4.4
Lezama	Nigel	Brock University	12.3
Liao	En-Shu Robin	SUNY Rockland Community College	8.24
Licastro	Amanda	Stevenson University	11.15
Light	Leah	Graduate Center, CUNY	5.25, 7.15
Lim	Heidi	Washington University in St. Louis	19.5
Lino	Shanna	York University	2.29
Lisberger	Jody	University of Rhode Island	16.2
Listernick	Joan	Boston College	12.27
Liu	Xin	Pennsylvania State University, University Park	3.1
Livengood	Nicole	Marietta College	3.14
Lloret	Albert	University of Massachusetts Amherst	15.10
Logan	Katie	Virginia Commonwealth University	3.13
Loh	Vanessa	Temple University	5.10
Lombardi	Giancarlo	Graduate Center, CUNY	16.23
Lombardi	Bernie	Rutgers University-Newark	9.28
Lorentzen	Eric	University of Mary Washington	12.5
Lorenzino	Gerardo Augusto	Temple University	2.15
Losada Montero	Jose	Southwest Minnesota State University	15.26
Lottini	Irene	University of Iowa	7.1
Lovato	Martino	Mount Holyoke College	14.23
Lowman	Nicole	SUNY University at Buffalo	4.11, 9.3, 10.2, 12.24
Loysen	Kathleen	Montclair State University	11.12
Lucas	Kevin	Emory University	12.2
Ludewig	Julia	SUNY Binghamton University	11.9
Lumans	Alexander	University of Colorado, Denver	16.2
Lunt	Lora	SUNY Potsdam	8.1

Participant Index

Lunzer	Peyton	University of Wyoming	11.11
Lusher	Katelyn	Kent State University	11.1
Lynch	Elaine	Skidmore College	3.5
Lynn	Thomas	Pennsylvania State University Berks	5.27
MacConochie	Arthur	Boston University	9.26
MacEachern	Jessi	Université de Montréal	2.2
Macintosh	John	University of Maryland	8.21
MacKay-Demerjian	Louisa	Quincy College	11.7
Mackler	Adriana Vega	University of Connecticut	2.7
Madden	Greg	University of Connecticut	19.5
Magid	Annette	SUNY Erie Community College	5.5, 7.14, 8.14
Magill	David	Longwood University	16.7
Magnarelli	Sharon	Quinnipiac University	8.19
Maguire	Michael	Pennsylvania State University	3.15
Mahmassani	Addie	Rutgers University-Newark	2.10
Maillo Pozo	Sharina	SUNY New Paltz	3.29
Maitra	Dipanjan	SUNY University at Buffalo	15.11
Maiztegui	Susana	East Stroudsburg University	5.17
Malaguti	Andrea	University of Massachusetts Amherst	8.23
Malburne-Wade	Meredith	High Point University	6.6
Malech	Dora	Johns Hopkins University	12.1
Malone	Ines	Bucknell University	4.29
Maloney	Erik	University of North Carolina at Chapel Hill	9.26
Maltby	Paul	West Chester University	16.7
Malton	Sara	St. Mary's University	9.2
Mancini	Elena	Queens College, CUNY	18.7
Mandal	Arpita	University of Connecticut	2.8
Manning	Karen	University of West Florida	8.2
Manson	Douglas	LaGuardia Community College, CUNY	11.25
Mansour	Asmaa	University of Texas at San Antonio	5.19
Mao	Douglas	Johns Hopkins University	13.10
Maouelainin	Safiya	Borough of Manhattan Community College, CUNY	12.26
Maouelainin	Bahiya	Georgetown University	12.26
Marcucci	Dario	Graduate Center, CUNY	15.13
Marcum	Randolph	University of Wisconsin-Milwaukee	5.21, 6.28
Mardorossian	Carine	SUNY University at Buffalo	6.14, 12.14
Margolis	Stacey	University of Utah	16.28
Markina	Irina	Princeton University	8.12
Marks	Christine	LaGuardia Community College, CUNY	9.13
Marley	Jason	Francis Marion University	12.14
Marnane	Ryan	Salve Regina University	19.16
Marsh	Stephen	Brown University	11.25
Marsh	Steven	University of Illinois at Chicago	18.29
Marshall	Jocelyn E.	SUNY University at Buffalo	8.18, 9.6

Participant Index

Marsilio	Maria	Saint Joseph's University	13.11
Martel	Michael	University of California, Davis	12.17
Martin	Louis	Elizabethtown College	7.4
Martin	Florence	Goucher College	15.12
Martín Pérez	Ángela	University of Connecticut	2.7
Martin-Martinez	Alodia	Temple University	12.19, 19.22
Martinelli	Lorella	Università degli Studi 'G.d'Annunzio'-Chieti-Pescara	18.10
Martínez	Enmanuel	Rutgers University	6.8
Martínez-Quiroga	Pilar	University of Illinois at Urbana-Champaign	8.29
Martínez-Raguso	Michael	Colby College	13.29, 19.6
Martini	Alessia	University of North Carolina at Chapel Hill	8.10
Martini	Mia	University of Oklahoma	12.28, 19.24
Martorano	Elise	Clark University	2.15
Martucci	Rosina	Università degli Studi di Salerno	5.2
Martyniuk	Irene	Fitchburg State University	16.28
Maruta	Chikako	Keio University	18.13
Mascaro Llabres	Maria Teresa	McGill University	18.4
Masters	Joellen	Boston University	8.26, 13.5
Mastronikolas	Eleftherios	SUNY Stony Brook University	15.14
Matar	Marilyn	Catholic University of America	5.7
Matta	Lara	University of Massachusetts Amherst	2.10
Mattioli	Stella	University of Virginia	8.22
Matu	Florina	St. Edward's University	13.12
Matz	Maria	University of Massachusetts Lowell	8.29
Maucione	Jessica	Gonzaga University	9.14
Maune	John	Hokusei Gakuen University	2.12, 11.8
Maurer	Margaret	Cambridge University	7.18
May	Whitney	Texas State University	4.11
Mayberry	Susan	Alfred University	3.16
Mayer	Lauryn	Washington and Jefferson College	3.17
Mazur	Mandy	Princeton University	2.15
Mazzi	Beatrice	Columbia University	13.6
McAdams	James	Lehigh University	19.16
McAdams	Alice	University of Michigan	3.11
McBride	Douglas Brent	Cornell University	14.9
McBride	Kellye	Independent Scholar	15.21
McCarthy	Judy	DeVry University	14.13
McConnell	Anne	West Virginia State University	18.15
McCoy	Shane	University of Washington	8.18, 11.1
McCune	Adam	Baylor University	7.5
McDevitt	Kelly	Queen's University	4.4
McDonald	Patrick	SUNY University at Buffalo	7.17
McDonald	Trent	University of Maryland, College Park	19.16
McDougall	Aislinn	Queen's University at Kingston	18.24

Participant Index

McEachern	Robert	Southern Connecticut State University	12.24
McFarlane Harris	Jennifer	Xavier University	9.17
McFie-Simone	Helen	University of Pennsylvania	2.1, 9.4
McGee	Susan	SUNY Fredonia	11.10
McGinnis	Scott	Defense Language Institute	8.24
McGowan	Tony	United States Military Academy	6.17
McGowan	Michelle	West Chester University	16.22
McGrath	Derek	SUNY Stony Brook University	4.11, 6.21, 9.15
McGunnigle	Chris	University of Louisiana at Lafayette	16.21
McHale-Hendricks	Cynthia	Goodwin College	14.15
McKeachie	Millie	Sewanee: The University of the South	13.26
McKenna	Peter	St. John's University	12.6
McKinney	Collin	Bucknell University	4.29
McMasters	Wesley	Indiana University of Pennsylvania	19.17
McMullan	Luke	New York University	16.9
McNair	Lucy	LaGuardia Community College, CUNY	13.1, 15.2
McNiff	Kelsey	Endicott College	8.3
McQuail	Josephine	Tennessee Technological University	12.18
McRae	Calista	New Jersey Institute of Technology	16.26
McSweeney	Michelle	Columbia University	4.15
McVeigh	Maureen	West Chester University	2.4, 5.1
McVey	Christopher	Boston University	19.16
Meehan	Kevin	University of Central Florida	7.8
Mei	Siobhan Marie	University of Massachusetts Amherst	13.2
Mekler	L. Adam	Morgan State University	13.1
Melucci	Donatella	Georgetown University	6.23
Mentzer	Melissa	Central Connecticut State University	13.24
Mera Ford	Natalie	Saint Joseph's University	11.4
Mercer	Naomi	Independent Scholar	16.13
Merino	Adriana	Princeton University	6.7
Meyertholen	Andrea	University of Kansas	13.4, 18.4
Mickelson	Nate	City University of New York	13.13
Millar	Rosemary	University of North Carolina School of the Arts	5.5
Miller	Courtney Pina	Brandeis University	8.25
Miller	Elaine	Christopher Newport University	4.18
Miller	Benjamin	Queensborough Community College, CUNY	15.17
Miller	Jesse	SUNY University at Buffalo	3.15
Miller	Todd	SUNY University at Buffalo	5.25
Milletti	Christina	SUNY University at Buffalo	12.1, 17.1
Millou	Vincent	SciencesPo Paris	11.18
Mills	Nathaniel	University of Minnesota	11.28
Mioni	Lino	Indiana University-Bloomington	15.22
Mirabelli	Philip	Lehman College, CUNY	6.26
Miranda-Aldaco	Citali	Goucher College	18.13

Participant Index

Mirti	Francesca	Texas Tech University	15.6
Mitchell	Georgette	Rutgers University	7.12
Mitchell	Karah	University of North Carolina at Chapel Hill	14.1
Mizrahi	Irene	Boston College	19.29
Moll	Anthony	Morgan State University	13.1
Molla	Guillem	University of Massachusetts Amherst	16.19
Mongiati Farina	Caterina	DePaul University	3.1, 6.22
Montenegro	Giovanna	SUNY Binghamton University	8.12
Montes de Oca	Yenisei	James Madison University	9.10
Montijo	Julian	Cornell University	19.18
Moon	Sarah	University of Connecticut	6.13
Moore	Tara	Elizabethtown College	12.24
Moore	Thomas	Marquette University	19.16
Moore	George	University of Connecticut	18.11
Moran	Alexander	University of Birmingham	18.24
Morgan	Eileen	Pennsylvania State University Hazleton	8.3
Morgavi	Paola	Northwestern University	2.1
Morris	Timothy	Rutgers University	9.27
Morris Davis	Maggie	University of Southern Indiana	8.13
Morrissey	Colleen	Ohio State University	18.5
Morrissy	Julie	University of Ulster	2.2
Morton-Aiken	Jenna	University of Rhode Island	6.5
Moscaliuc	Mihaela	Monmouth University	4.21
Mouflard	Claire	Union College	4.12
Moynihan	Susan	Tennessee Technological University	19.9
Moyrer	Monika	Millersville University	14.9
Mrozowski	Daniel	Trinity College	4.7
Muccini	Francesca	Belmont University	9.4
Mudrovic	W Michael	Skidmore College	15.28
Mueller	Seth	Baylor University	18.19
Mueller	Matthias	Cornell University	7.9
Mueller	Carolin	Ohio State University	3.9, 14.9
Mueller	Luke	Tufts University	7.27
Muhlstock	Rae	SUNY University at Albany	11.11
Mulder	James	Tufts University	16.7
Muniz	Gabriela	Butler University	13.29
Muniz	Wendy V.	Columbia University	18.21
Munoz	Eugenia	Virginia Commonwealth University	5.17
Murillo	Edwin	University of Tennessee at Chattanooga	19.22
Murray	Casandra	Hunter College, CUNY	2.16
Mustazza	Chris	University of Pennsylvania	7.13
Myers	Robert	Lock Haven University	15.24
Napier	Ryan	Tufts University	11.18
Naqvi	Syeda Sughra	University of La Rochelle	11.24

Participant Index

Nardi	Steven	College of Mount Saint Vincent	19.9
Nash	Joseph	University of Maryland, Baltimore County	19.16
Nastri	Paola	Yale University	2.1
Natan	Stephane	Rider University	11.12
Nathan	Vetri	University of Massachusetts Boston	14.22, 15.22
Naughton	Andrew	Brown University	9.24
Neber	Aaron	New School University	19.21
Nedvyga	Olga	University of Toronto	2.7
Neilsen	Kate	Boston University	12.17
Nelson	Bradley	Graduate Center, CUNY	16.17
Nersessova	Irina	Illinois State University	14.6
Neufeld	Lana	Harvard University	2.15
Newiak	Denis	Brandenburg University of Technology	4.15
Newman	Richard	SUNY Nassau Community College	15.2
Nezam-Mafi	M	Brown University	8.26
Nicholas	Isadora	Boston University	14.2
Nichols	Jackson	SUNY Binghamton University	19.12
Nicolai	Elke	Hunter College, CUNY	18.9
Niiler	Meg	Indiana University of Pennsylvania	8.24, 13.4
Nixon	Jude	Salem State University	11.5
Noblet-César	Louise	École normale supérieure	5.7
Noh	Susan	Georgetown University	11.21
Nolan	Meghan	SUNY Rockland Community College	19.14
Noori	Tajaddin	University of Arkansas	2.12
Norman	Ralph	Canterbury Christ Church University	11.5
Norman	Brian	Loyola University-Maryland	17.13
Noury	Nelly	Independent Scholar	4.12
Novak	Terry	Johnson and Wales University	13.11, 18.16
Nunez	Tatiana	Graduate Center, CUNY	9.2
Nunn	Nora	Duke University	12.25
Nunn	Tessa	Duke University	9.12
Nuti	Laura	Università per Stranieri di Perugia	11.14
Nutters	Daniel	Temple University	11.25
Nyota	Lynda	North Carolina State University	14.18
O'Brien	Nanette	University of Oxford	7.24
O'Connor	Jared	University of Mississippi	18.17
O'Dell	Jackie	University of Massachusetts Dartmouth	16.7
O'Neill	Megan	New Jersey Institute of Technology	6.5, 11.15
O'Toole	Michaela	Indiana University of Pennsylvania	5.4
O'Connor	Noreen	King's College	7.24
Occhini	Beatrice	University of Napoli L'Orientale	15.25
Oechler	Christopher	Gettysburg College	19.19
Ogura	Izumi	Daito Bunka University	12.25
Okur	Nilgun	Temple University Japan	6.29, 8.8

Participant Index

Olivier	Marie	Université Paris-Est Créteil	9.24
Ontoria Pena	Mercedes	Georgetown University	7.4
Oropeza	Marsha	LaGuardia Community College, CUNY	13.11
Orsitto	Fulvio	California State University-Chico	4.23, 7.22
Ortega	Élika	Northeastern University	19.15
Ortega	Kirsten	University of Colorado, Colorado Springs	13.16, 14.17
Osborn	Susan	Rutgers University	11.11
Osborne	Bradley	University of Exeter	16.21
Ostby	Marie	Connecticut College	13.13
Ouedraogo	Ines	Boston University	5.12
Ouellette	Marc	Old Dominion University	16.4
Overstreet	Matthew	University of Pittsburgh	11.19
Ozcan	Isil	University of Pittsburgh	18.24
Ozdemir	Mehtap	University of Massachusetts Amherst	8.8
Pacas	Nicole	Queen's University at Kingston	3.13
Padilla	Elisa	University of Sussex	19.21
Paeth	Amy	University of Pennsylvania	11.28
Paez Lotero	Claudia Marcela	University of Massachusetts Amherst	11.13, 18.1
Pagan-Teitelbaum	Iliana	West Chester University	16.22
Palanti	Alessia	Columbia University	9.23
Pallitto	Elizabeth	Rutgers University	15.23
Palumbo	Patrizia	Columbia University	19.23
Panagiotidou	Maria-Eiri	West Chester University	7.10
Papa	Victoria	Northeastern University	13.27, 19.9
Pape	Maria	University of Pennsylvania	11.3
Papio	Michael	University of Massachusetts Amherst	15.10
Pappalardo	Salvatore	Towson University	19.23
Park	Moises	Baylor University	6.11, 15.2
Parker	Adele	College of the Holy Cross	7.7, 9.19
Paronzini	Nicole	Graduate Center, CUNY	12.3
Parris	LaRose	LaGuardia Community College, CUNY	13.28
Partyka	Jaclyn	Temple University	18.15
Paruolo	Sarah	SUNY Stony Brook University	12.13
Pascual	Joaquin J.	University of Pennsylvania	2.11
Pascuzzi	Francesco	Rutgers University	15.13, 18.14
Pastorino	Gloria	Fairleigh Dickinson University	4.23, 7.6, 13.22, 17.8
Patterson	Shelagh	Montclair State University	4.5
Paulicelli	Eugenia	Queens College, CUNY	6.23, 11.22, 12.3
Paynter	Eleanor	Ohio State University	19.7
Pazzaglia	Nicoletta	Miami University	4.14
Peabody	Seth	University of Minnesota	18.6
Peacock	Sunita	Slippery Rock University	2.8
Peak	Benjamin	Johns Hopkins University	5.7
Pears	Sean	SUNY University at Buffalo	18.17

Participant Index

Pecan	David	SUNY Nassau Community College	15.21
Pecastaing	Sandy	CCNU Central China Normal University	4.11
Pecchioli	Emanuela	SUNY University at Buffalo	7.1
Peeples	Scott	College of Charleston	19.17
Peetz	Julia	University of Surrey	9.21
Pell	Gregory	Hofstra University	8.5, 12.23
Pellecchia	Paolo	Graduate Center, CUNY	8.5
Pena	Beatriz	Queens College, CUNY	19.29
Pence	Jared	Tufts University	19.17
Perdigao	Lisa	Florida Institute of Technology	6.21, 17.13
Pereiro Otero	Jose Manuel	Temple University	13.19
Perez	Marcos	Johns Hopkins University	14.24
Perez	Emily	University of Maryland	13.17
Perez Serrano	Pilar	Gordon College	16.11
Perez-Manrique	Ana	Worcester State University	8.29
Pérez-Rodríguez	Paula	Princeton University	5.29
Perez-Villanueva	Sonia	Lesley University	19.29
Perkins	Wendy	Prince George's Community College	9.11
Perolino	Ugo	Università degli Studi 'G.d'Annunzio'-Chieti-Pescara	12.22, 18.22
Peron	Mélanie	University of Pennsylvania	13.4
Perrone	Lisa	Bucknell University	2.1, 7.6, 9.4
Perrot	Mathieu	University of Virginia	4.1
Perry	Rachel	Auburn University	7.23, 9.23
Peters	Pearlie M.	Rider University	18.16
Peterson	Thomas	University of Georgia	11.23
Petigny	Naimah	University of Minnesota Twin Cities	13.17
Pettinelli	AP	University of Chicago	15.6
Peysson Zeiss	Agnes	Bryn Mawr College	3.12
Phillips	Leah	University of Warwick	16.21
Phillips-Robins	Helena	University of Cambridge	11.23
Photopoulos	Cornelia	Tufts University	9.27
Pichugin	Alexander	Rutgers University-New Brunswick	12.9, 15.4
Pieck Pressly	Regina	Boston College	14.14
Piejko	Bastian	Johannes Gutenberg-Universität Mainz	19.6
Pilon	Simone	Berklee College of Music	11.7, 14.4
Pinder	Kait	University of King's College	7.27
Pinnix	Aaron	Fordham University	9.27
Pinuelas	Edward	California State University, Fullerton	7.29
Pirtle	Zachary	Independent Scholar	8.21
Pizzino	Christopher	University of Georgia	3.8
Plazenet	Laurence	Université Paris-Sorbonne	9.12
Pleniceanu	Anda	Western University	2.10
Plochocki	Maria	Pace University	12.21
Plourde	Bruce	Rowan University	4.28

Participant Index

Po DeLisle	Giulia	University of Massachusetts Lowell	9.22, 13.23
Poeta	Salvatore	Villanova University	12.19, 13.19
Poggi	Alfredo	Georgetown University	16.25
Polanz	Doe	James Madison University	9.12
Polish	Jennifer	Graduate Center, CUNY	11.1, 12.4
Polley	Diana	Southern New Hampshire University	4.9
Ponce-Cordero	Rafael	Keene State College	3.6
Ponomareff	Alex	University of Massachusetts Amherst	12.21
Ponti	Martin	Washington College	5.17
Poteet	William	Duquesne University	11.14
Potsubay	David	West Virginia University	14.27
Powers	Peter	Messiah College	8.4
Pozorski	Aimee	Central Connecticut State University	5.24
Prasad	Pratima	University of Massachusetts Boston	7.12
Pretorius	Michelle	Ohio University	8.15
Price	Jacob	Rutgers University	11.13, 16.2
Pritts	Nate	Ashford University	5.1
Proctor	Shannon	LaGuardia Community College, CUNY	13.11
Proia	François	Università degli Studi 'G.d'Annunzio'-Chieti-Pescara	13.12
Prokopow	Michael	OCAD University	9.21
Provitola	Blase Anna	Columbia University	15.7
Pueyo Sahún	Paloma	Boston University	19.19
Puig	Stève	St. John's University	12.12
Pullara	Melissa	Carleton University	16.25
Purkayastha	Sharmila	University of Delhi	4.8
Puskás	István	University of Debrecen	12.22
Quadrini	Paola	Middlebury College	2.1
Quattrococchi	Christian	Johns Hopkins University	3.11
Querido	Pedro	Faculdade de Letras de Lisboa	11.2, 12.2
Quigley	Gabriel	New York University	19.8
Quintero	Julio	Grove City College	11.3
Rackley	Lauren	Louisiana State University	19.9
Rada	Michelle	Brown University	7.27
Radeen	Evan	University of Michigan	5.26
Radi	Lidia	University of Richmond	8.10
Ragin	Renee Michelle	Duke University	19.9
Rahier	Jean Muteba	Florida International University	14.15
Railton	Ben	Fitchburg State University	14.19
Ramamurthy	Rithika	Brown University	14.26
Ramos	Peter	Buffalo State	13.15
Rampelli	Melissa	St. John's University	19.14
Ramu	Kaushik	University of Pennsylvania	15.16
Rankin	Tess	New York University	4.29
Ransom	Benjamin	University of Chicago	13.13
Rasch	Hilary	Brown University	7.18

Participant Index

Ravi	Sonali	Princeton University	11.6
Ray	Sohomjit	College of Staten Island, CUNY	19.3
Ray	Montana	Columbia University	6.15
Raymond	James	International Institute for Legal Writing and Reasoning	4.3
Raynor	Cecily	McGill University	19.15
Readey	Jonathan	Brown University	8.27
Rebourcet	Severine	College of Mount Saint Vincent	3.12
Redford	Renata	University of California, Los Angeles	14.23
Reeck	Laura	Allegheny College	4.12, 15.7
Reeck	Matt	University of California, Los Angeles	4.1, 15.2
Reeser	Sarah	University of Toronto	9.21
Reger	Maria	University of Connecticut	3.9
Rehm	Maggie	University of Idaho	3.14, 4.28
Reid	Marc Olivier	Wilfrid Laurier University	18.4
Reino	Jayne	University of Massachusetts Amherst	18.1
Reising	Claire	New York University	15.12
Reisoglu	Mert Bahadır	New York University	18.6
Rendimento	John	SUNY University at Buffalo	19.1
Restrepo	Sergio	Catholic University of America	19.22
Reuben	Lindsey	University of Pennsylvania	4.29
Rey	Mario	East Carolina University	7.3
Ricci	Roberta	Bryn Mawr College	14.3
Ricci	Elena	Università degli Studi 'G.d'Annunzio'-Chieti-Pescara	18.22
Rich	Quin	Emory University	19.21
Richards	Leah	LaGuardia Community College, CUNY	13.11
Richter	Jacob	SUNY University at Buffalo	3.2
Ridinger-Dotterman	Angela	Queensborough Community College, CUNY	12.4
Rigal-Aragón	Margarita	Universidad de Castilla-La Mancha	14.16
Riley	Tracy	Graduate Center, CUNY	19.12
Rim	Jiwon	University of Pittsburgh	13.21
Rio	Michael	SUNY Erie Community College	9.11
Rivas	Juan Carlos	Saint Vincent College	19.19
Rivera	Serena	University of Massachusetts Dartmouth	7.15
Rivera-Lopez	Keishla	Rutgers University-Newark	4.10
Rizk	Laila	Ain Shams University	14.21
Rizzi	James	Tufts University	7.18, 14.25
Robalino	Gladys	Messiah College	19.19
Robbins	Jill	University of California	15.28
Robertson	Michael	College of New Jersey	12.17
Robichaud	Paul	Albertus Magnus College	4.24
Robinson	Lisa	St. John's University	16.25
Robles Lomeli	Jafte Dilean	Georgetown University	5.17
Rocha	Lauren	University of New Hampshire	18.14, 19.17

Participant Index

Rodina	Herta	Ohio University	7.4
Rodine	Zoe	University of Minnesota	19.24
Rodríguez	Angelo J	Kutztown University	6.1, 8.14
Rodríguez	Josue	Rutgers University	2.10
Rodríguez de Rivera	Itziar	Cornell University	18.3
Rodríguez Mourelo	Belén	Pennsylvania State University Berks	3.3
Roe	Julianne	Gwynned Mercy University	4.6
Rogers	Ian	Johns Hopkins University	19.29
Rojo Polo	Miguel	University of California, Davis	2.29
Roldan-Garcia	Aida	University of Massachusetts Amherst	2.13
Rollason	Christopher	Independent Scholar	19.17
Roman Perez	Idaliz	SUNY Binghamton University	7.8
Romanowski	Arne	University of Pittsburgh	8.11
Romero Rivera	Marcela	Hobart and William Smith Colleges	2.13, 15.3
Romo-Carmona	Mariana	Graduate Center, CUNY	5.11
Rosas Lopategui	Patricia	University of New Mexico	4.18
Rosenblum	Lauren	Adelphi University	5.6, 8.6
Rosman-Askot	Adriana	College of New Jersey	9.29
Ross	Kelly	Rider University	12.6
Rossi	Michele	Pennsylvania State University	13.6
Rouhi	Leyla	Williams College	19.29
Roye	Susmita	Delaware State University	13.10, 15.16, 18.5, 19.5
Rubin	Rachel	University of Massachusetts Boston	15.17
Rubio-Pueyo	Vicente	Fordham University	2.6
Ruhlmann	Maria	Johns Hopkins University	2.12
Rummel	Veronika	University of Toronto	14.18
Ruppel	Richard	University of Wisconsin-Stevens Point	6.9
Rush	Josie	Duquesne University	6.14
Russell	Sandra Joy	University of Massachusetts Amherst	13.2
Rutherford	Kevin	SUNY Cortland	3.2
Rutkowski	Sara	Kingsborough Community College, CUNY	8.13, 13.2
Ryan	William	Temple University	19.22
Ryan	Robert	University of Illinois at Chicago	7.2
Rye	Marilyn	Fairleigh Dickinson University	12.28
Saavedra	Naida	Worcester State University	2.9
Sacconaghi	Carlo	Columbia University	13.14
Sadek	Rima	University of South Carolina	19.8
Saint-Just	Sophie	Williams College	8.17
Salah	Christiana	Franklin and Marshall College	15.5
Salgado	Maria	Author	2.11
Salmon	Carole	University of Massachusetts Lowell	6.16, 14.12
Salsini	Laura	University of Delaware	18.23
Sammond	Kenneth	Fairleigh Dickinson University	3.13
Sammons	Ben	Wingate University	16.17

Participant Index

Sande	Melissa	Union County College	14.10
Sanders	Jake	SUNY University at Buffalo	6.19
Sanfilippo	Danielle	University of Rhode Island	11.26
Sanquer	Marie	Bryn Mawr College	18.12
Santana	Christina	Worcester State University	6.5
Santucci	Anna	Brown University	12.24, 13.14
Sarbanes	Janet	California Institute of the Arts	16.2
Sarfan	Austin	Duke University	7.26
Sargent	Gregory	University of Massachusetts Amherst	11.8
Sarti	Lisa	Borough of Manhattan Community College, CUNY	7.1, 8.23
Sartor	Genevieve	Trinity College	19.6
Savaglio	Micah	Temple University	2.17
Savard-Corbeil	Mathilde	University of Toronto	2.10
Savoia	Francesca	University of Pittsburgh	2.1, 4.14
Savoie	Jeffrey	Edgar Allan Poe Society of Baltimore	7.14
Sbuttoni	Claudia	Columbia University	7.22
Scala	Carmela	Rutgers University	8.22, 13.14
Scarano	Emily	Monmouth University	4.21
Schmaltz	Eric	York University	16.6
Schmidt	Tanya	New York University	18.11
Schmutzer	Lukas	Universität Wien	18.8
Schneider	Pia	Universität Potsdam	18.2
Schnieber	Jacqueline	Clark University	19.5
Schnitzspahn	Gregory	Lesley University	11.26
Schratz	Matthew	Brandeis University	19.12
Schub	Claire	Tufts University	12.18
Schulman	Martha	Cooper Union	1.1
Schumaker	Richard	University of Maryland University College	2.8, 5.2, 6.2, 13.10, 14.8
Schuster-Craig	Johanna	Michigan State University	7.11
Schwarz	Henry	Georgetown University	15.17
Schwob	Anneke	University of North Carolina at Chapel Hill	15.14
Scott	Robert	Ohio Northern University	6.6
Scott	Shannon	University of St. Thomas	13.5
Seguín	Bécquer	Lawrence University	2.6
Seita	Sophie	University of Cambridge	16.9, 17.9
Sellin	Eric	Tulane University	19.3
Sendur	Elif	SUNY Binghamton University	3.4
Sepulveda	Fremio	Rutgers University	6.1
Shaffer	Diana	Independent Scholar	16.8
Shaffer	Ashley	Temple University	4.7
Shalev	Talia	Graduate Center, CUNY	6.24
Shapiro	Stephen	Bennington College	9.12
Sharma	Anuj	Jawaharlal Nehru University	3.8
Shaw	Marilee	University of California	5.28

Participant Index

Sheckler	Elizabeth	University of New Hampshire	14.26, 18.5
Sheldon	Ryan	SUNY University at Buffalo	19.2
Sheriko	Nicole	Rutgers University	9.26
Sherwood	Kenneth	Indiana University of Pennsylvania	7.13
Shoemaker	Steve	Connecticut College	7.10, 11.4
Shoults	Julie	Muhlenberg College	7.28
Shread	Carolyn	Mount Holyoke College	13.2
Shreve	Emily	Lehigh University	5.6
Sica	Paola	Connecticut College	14.23
Sidhu	Hardeep	Worcester State University	11.28, 19.24
Sieben	Alois	Simon Fraser University	16.6
Siegrist	Heidi	Sewanee: The University of the South	3.17
Siemann	Catherine	New Jersey Institute of Technology	11.15
Sierra Matute	Victor	University of Pennsylvania	16.25, 19.2
Siltanen	Elina	University of Turku	12.10
Silveri	Rachel	Columbia University	8.21
Simoes	Diana	University of Massachusetts	4.7
Simon	Edward	Lehigh University	2.17, 7.26
Simpson	Thomas	Northwestern University	13.22
Sinclair	Peter	Sacred Heart University	8.26
Singer	Ruediger	University of Minnesota	11.9
Singh	Java	Jawaharlal Nehru University	6.11
Singhmar	Bhawna	Independent Scholar	2.8
Slutsky	Tomoko	Princeton University	8.12
Smid	Remko	University of Zurich	15.18
Smith	Neel	College of the Holy Cross	15.10
Smith	Shawn	Longwood University	19.3
Smith	Emily	University of Maryland, College Park	12.25
Snider	Zachary	Bentley University	4.5, 8.18, 19.21
So	Brandi	SUNY Stony Brook University	6.14, 15.14
Sobat	Gail Sidonie	MacEwan University	8.2
Sobral	Patricia	Brown University	12.24
Solberg	Ida Hove	University of Oslo	13.2
Soldin	Adeline	Dickinson College	13.18
Sommerfeld	Stephanie	Georg-August Universität	8.14
Sommers	Claire	Graduate Center, CUNY	5.18, 7.18, 13.11
Soni	Raji Singh	Independent Scholar	8.30
Soule	Jacob	Duke University	7.2
Sousa	Frank F.	University of Massachusetts Lowell	4.19
Spampanato	Paul	St. John's University	3.17
Spampinato	Erin	Graduate Center, CUNY	14.25
Spani	Giovanni	College of the Holy Cross	15.10
Spanos	Adam	New York University	8.27
Spear	Rachel	Francis Marion University	11.4, 17.3

Participant Index

Spector	Avra	Graduate Center, CUNY	7.26, 15.2
Spedalieri	Jody	California University of Pennsylvania	7.14
Speese	Erin	Duquesne University	6.14
Speese	James	Lehigh University	16.28
Spencer	Andrew	Virginia Commonwealth University	9.25
Spielmann	Guy	Georgetown University	6.12
Spinosa	Dani	York University	16.6
Spitzer	David	SUNY Binghamton University	6.18
Squitieri	Christina	New York University	18.11, 19.11
St. Ours	Kathryn	Goucher College	9.4, 16.12
Stage	Kaela	Florida Gulf Coast University	13.28
Standridge	Jamison	Rutgers University	9.22
Staudt	Kaitlin	University of Oxford	8.8
Steinberg	Anne	Knox College	11.12
Steinhilber	Dominik	University of Stuttgart	19.16
Stepanov	Brigitte	Brown University	14.8
Stephens	Tracy	Northern Illinois University	2.15
Stettner	Erin	Cedar Crest High School	5.8
Stewart	Michael	University of Alabama	2.17
Stock	Ann Marie	College of William and Mary	17.11
Stone	Robert	United States Naval Academy	19.19
Stoyneva	Anastasiya	Franklin and Marshall College	19.22
Strakovsky	Yevgenya	Stanford University	2.3
Stralla	Melanie	University of Wuppertal	18.2
Streitfeld	Scott	University of California, Irvine	8.25
Strole	Nick	University of Illinois at Urbana-Champaign	6.10
Strong	Melissa	Community College of Philadelphia	18.15
Stuhr-Rommereim	Helen	University of Pennsylvania	3.15
Stumpf	Claudia	Bentley University	15.9
Suaudeau	Julien	Bryn Mawr College	3.12
Sugg	Katherine	Central Connecticut State University	15.9
Summers	Anne	SUNY Stony Brook University	11.10
Swanson	Lucy	Lafayette College	8.7
Swanson	BethSara	Monmouth University	8.3
Sweeney	Susan Elizabeth	College of the Holy Cross	14.16, 19.17
Swenson	Amanda	Louisiana State University	18.19
Swinford	Elise	University of Massachusetts Amherst	14.27
Sychterz	Jeff	University of Maine at Augusta	19.24
Taboada	Inma	University of Illinois at Chicago	18.4
Taleghani	R. Shareah	Queens College, CUNY	19.8
Talewicz-Kwiatkowska	Joanna	Jagiellonian University	4.21
Tamburri	Anthony J	Queens College, CUNY	17.8
Tang	Lydia	Vanderbilt University	18.9
Tatar	Doruk	SUNY University at Buffalo	8.8

Participant Index

Taub	Lena	California State University	7.8
Taylor	Miles	Le Moyne College	9.26
Taylor	Jessica	University of Florida	13.24
Taylor	Julia	University of Oregon	9.6
Teardo	Sara	Princeton University	13.22
Temple	Walter S.	Utah Valley University	2.13
Tesi	Letizia	University of Toronto	13.18, 15.18
Thaxton	Charles	JSTOR Daily	3.15
Thibeault	James	Worcester State University	5.1, 9.16
Thierauf	Doreen	University of North Carolina at Chapel Hill	14.25
Thiers-Thiam	Valerie	City University of New York	9.19
Thomas	Jennifer	Brandeis University	5.13
Thomas	Dorell	Columbia University	5.3
Thompson	Todd	Indiana University of Pennsylvania	3.14
Thompson	Scott	Temple University	12.5
Thorndike	Jennifer	University of Pennsylvania	8.11
Thorup	Jennifer	Brigham Young University	18.11
Throesch	Elizabeth	Community College of Allegheny County	11.10
Tichy	Susan	George Mason University	14.1
Tillman	Aaron	Newbury College	9.1
Tocado-Orviz	Estefania	Georgetown University	19.9
Tokarczyk	Michelle	Goucher College	5.15
Toker	Onur	Brandeis University	6.18
Tomasulo	Victoria	Queens College, CUNY	9.22
Tomazzoli	Gaia	Università Ca' Foscari di Venezia	5.22
Tomkowicz	Paulina	University of Pittsburgh	7.7
Tordin	Giseli	University of Massachusetts Amherst	16.19
Toro	Arlene	Bucks County Community College	14.10
Torres	Cintha	Boston College	11.13
Trama	Richard	Stockton University	3.5, 9.3
Traverso	Soledad	Pennsylvania State University Erie, The Behrend College	2.9
Travis	Carlee	Boston Conservatory at Berklee	3.10
Trica-Flores	Silvina	SUNY Nassau Community College	18.13
Trobaugh	Nicole	University of Kentucky	14.6
Tsapatsaris	M Ryan	University of Pennsylvania	9.21
Tsimenis	Malama	University of Toronto Scarborough	14.4
Tsudama	Laurena	University of Connecticut	7.24
Tucan	Ella	Wayne State University	5.21
Tucan	Gabriela	West University of Timisoara	2.10, 7.10
Tucker	Lauryl	Sewanee: The University of the South	13.26
Tulante	Meriel	Philadelphia University	3.1, 6.22
Tullis	Brittany	St. Ambrose University	12.8
Turcat	Eric	Oklahoma State University	6.12

Participant Index

Turhan	Filiz	SUNY Suffolk County Community College	13.16
Turner	Benedick	St. Joseph's College	9.2, 18.5
Turpin	Kristen	Villanova University	13.4
Turtas	Lia	Cornell University	13.23
Twynning	Amy	University of Pittsburgh	1.4
Tybinko	Anna	Duke University	2.11
Tyson	Lee	Cornell University	7.3
Udayan	Susmitha	University of New Mexico	8.7
Ullman	Alexander	University of California, Santa Cruz	16.8
Urbanski	Heather	Fitchburg State University	12.4, 14.24
Urbita	Carmen	Brown University	16.25
Urena	Wendy	SUNY University at Buffalo	16.22
Uri	Sebastián	Bowdoin College	8.11
Ussia	Matthew	Duquesne University	2.5
Valdez	Elena	Christopher Newport University	3.29
Valfredini	Alessia	Fordham University	12.23
Valiente Nunez	Javier	Johns Hopkins University	11.3
van de Stadt	Janneke	Williams College	19.3
van Veldhuizen	Michiel	Brown University	7.18
Van Wert	Katie	University of Minnesota Duluth	8.13
Van Wyck	James	Fordham University	6.6, 9.3
Van Zanen	Kathryn	Boston College	8.16
Vani	Christina	University of Toronto	5.23
Vanouse	Paul	SUNY University at Buffalo	6.4
Vargas	Margarita	SUNY University at Buffalo	4.18, 15.9, 17.11
Varlack	Christopher	University of Maryland, Baltimore County	5.16
Varon Gonzalez	Carlos	New York University	2.11
Vashisht	Natasha W.	St. Stephen's College, Delhi	3.8
Vassileva	Albena	Brooklyn College, CUNY	19.9
Vega	Carolyn	Library and Information Sciences	14.3
Velez	Samantha	University of Wyoming	7.15
Veneziano Broccia	Lilyrose	University of Pennsylvania	9.4
Ventura	Renato	University of Dayton	7.22, 11.14
Viale	Daniela	Muhlenberg College	14.22
Vialette	Aurelie	SUNY Stony Brook University	2.6
Viennot	Gilles	University of Arkansas	19.6
Viera	Hugo	Westfield State University	13.29
Villardell	Laura	Georgetown University	19.10
Villarroel	Gabriel	Georgetown University	3.11
Visoi	Marie-Anne	University of Toronto	14.13
Vlahovici-Jones	Gabriela	University of Maryland Eastern Shore	9.21
Waberi	Abdourahman A.	George Washington University	17.12
Waddell	William	St. John Fisher College	4.10, 16.26
Wagner	Johanna	Pennsylvania State University	4.13

Participant Index

Wagner	John	University of Wyoming	4.3
Waite	Genevieve	Graduate Center, CUNY	18.7
Waites	Casey	University of Alabama	19.10
Waldron	Karen	College of the Atlantic	9.27
Wallace	Alison	United States Military Academy	8.9
Wallace	Heidi	University of Arizona	9.24
Waller-Peterson	Belinda	Moravian College	9.7
Walsh	Brandon	Washington and Lee University	7.13
Ward	David	Wellesley College	8.15
Warford	Mark	SUNY Buffalo State	5.18
Washington	Dana	Lock Haven University	4.15
Waters	Sandra	University of Arkansas	15.13, 18.14
Wauhkonen	Robert	Lesley University	2.14
Weaver	Stephanie	St. John's University	8.25
Wegenstein	Bernadette	Johns Hopkins University	17.3
Weida	Courtney	Adelphi University	11.17
Weidman	Sean	Pennsylvania State University, University Park	7.27
Weigert	Astrid	Georgetown University	13.9
Weiss	Samantha	Bowling Green State University	16.13
Welter	Catherine	University of New Hampshire	8.30
Wermer-Colan	Alex	Graduate Center, CUNY	9.11
Wetzel	Grace	Saint Joseph's University	11.4
Wheatley	Chloe	Trinity College	13.15
White	Robin	Nicholls State University	5.15
Whitfield	Paul	San Francisco State University	11.2
Whittingham	Georgina	SUNY Oswego	4.18, 5.17
Whitworth	Lauran	Agnes Scott College	2.14
Widdifield	Hannah	University of Tennessee, Knoxville	14.27
Wieden	Anja	Oakland University	7.28
Wildanger	Edward	Brown University	18.8
Wilde	Lisa	DeSales University	6.2, 15.4
Wilkinson	Zara	Rutgers University-Camden	4.4
Williams	Lea	Norwich University	6.3
Williams	Délice	University of Delaware	4.17
Williams	Heather	University of Tennessee, Knoxville	19.9
Williams	Cynthia	Wentworth Institute of Technology	15.4
Williams-Jones	Dani	University of California, Los Angeles	5.19
Williams-Tutt	Antoinette	Graduate Center, CUNY	15.12
Willis	Mary-Angela	Zayed University Dubai	19.5
Wilson	Robert	SUNY Binghamton University	7.2
Wilson	Joseph	University of Tennessee, Knoxville	14.28
Wiltse	Ed	Nazareth College	15.17
Winters	Catherine	University of Rhode Island	4.2, 5.13
Wistrom	Eric	University of Wisconsin-Madison	2.15
Wojtaszek	James	University of Minnesota Morris	11.29

Participant Index

Wolf	Madeleine	Harvard University	7.7
Wolf	Janet	SUNY Cortland	3.16
Wolf	Uljana	Writer	16.9, 17.9
Wolff	Xenia	University of Maryland	18.2
Woody	Christine	University of Pennsylvania	9.5
Wright	Simona	College of New Jersey	8.5, 12.3, 19.7
Wright, Jr.	David	Misericordia University	5.25
Xiong	Hongping	Boston University	3.5
Yates-Richard	Meina	Syracuse University	13.27
Ylagan	Christian	Western University	3.6
York	Kyle (Kaya)	University of Tartu	19.16
Yorke	Stephanie	University of the Witwatersrand	18.19
Yoshikuni	Hiroki	University of Tokyo	16.13
Young	Amy	Central College	18.9
Young	Sandra	Sacred Heart University	12.10
Young	Suzanne	Yale University	14.4
Yousaf	Zunaira	Independent Scholar	8.24
Yu	Chao	East Stroudsburg University	9.4
Yu	Daniel	Emory University	19.12
Yuce	Can	Indiana University-Bloomington	18.12, 19.5
Yuce	Basak	SUNY Binghamton University	12.7, 14.10
Zajac	Paul	McDaniel College	5.4
Zambon	Kate	University of Pennsylvania	7.11
Zammataro	Alessandro	Graduate Center, CUNY	4.6, 15.10, 16.4
Zamostny	Jeffrey	University of West Georgia	18.3
Zap dowska	Magdalena	University of Massachusetts Amherst	16.17
Zarour Zarzar	Victor Xavier	Graduate Center, CUNY	9.22
Zegarra	Chrystian	Colgate University	3.11
Zehtabi Sabeti Moqaddam	Maryam	American University	7.16
Zeitler	Michael	Texas Southern University	18.16
Zellers-Strohl	Shannon	Rhode Island School of Design	7.21
Zhang	Jianqiao	University of Pennsylvania	18.12
Zimmer	Anna	Northern Michigan University	4.2
Zimmerly	Stephen	Gannon University	9.25
Zimmerman	Brian	Boston College	13.18
Zimmerman	Tegan	Okanagan College	8.30, 12.14
Zinggeler	Margrit	Eastern Michigan University	6.9
Zink	Rod	Pennsylvania State University Harrisburg	5.8
Zitin	Abigail	Rutgers University-New Brunswick	14.25
Zito	Angela	University of Wisconsin-Madison	11.19
Zujevic	Jovana	Rider University	5.29
Zukowski	Scott	SUNY Stony Brook University	3.14

intellect

www.intellectbooks.com

Queer Studies in Media & Popular Culture

Queer Studies in Media & Popular Culture
ISSN: 20555695
Online ISSN: 20555709
First published in 2016

Journal of Italian Cinema & Media Studies

Journal of Italian Cinema & Media Studies
ISSN: 20477368
Online ISSN: 20477376
First published in 2013

Journal of Applied Journalism & Media Studies

Journal of Applied Journalism & Media Studies
ISSN: 20010818
Online ISSN: 20499531
First published in 2012

International Journal of Media & Cultural Politics

International Journal of Media & Cultural Politics
ISSN: 17408296
Online ISSN: 20400918
First published in 2005

International Journal of Francophone Studies

International Journal of Francophone Studies
ISSN: 13682679
Online ISSN: 17589142
First published in 1998

Catalan Journal of Communication & Cultural Studies

Catalan Journal of Communication & Cultural Studies
ISSN: 17571898
Online ISSN: 17571901
First published in 2009

Intellect is an independent academic publisher of books and journals, to view our catalogue or order our titles visit www.intellectbooks.com or E-mail: journals@intellectbooks.com. Intellect, The Mill, Parnall Road, Fishponds, Bristol, UK, BS16 3JG. Visit our stand in the exhibition hall to find out more. To arrange a meeting, contact amy@intellectbooks.com.

MODERN LANGUAGES AT LIVERPOOL UNIVERSITY PRESS

Liverpool University Press is one of the world's leading publishers in modern languages. As well as publishing numerous journals on the subject, Liverpool University Press hosts Modern Languages Open (MLO), a peer-reviewed platform for the open access publication of research from across the modern languages to a global audience. From 2017, *Journal of Romance Studies* will be published by Liverpool University Press.

www.modernlanguagesopen.org

@modlangopen

Liverpool University Press
Tel: 0151 794 2233
email: lup@liv.ac.uk
online: liverpooluniversitypress.co.uk

Head of Journals: Clare Hooper
clare.hooper@liv.ac.uk
Journals Publishing Assistant: Megan Ainsworth
m.ainsworth@liv.ac.uk

UNIVERSITY OF TORONTO QUARTERLY

bit.ly/utq_online

Acclaimed as one of the finest journals focused on the humanities, *University of Toronto Quarterly (UTQ)* publishes interdisciplinary articles and review essays of international repute. This interdisciplinary approach provides a depth and quality to the journal that attracts both general readers and specialists from across the humanities.

COMPLETE UTQ ARCHIVE, including these special issues, available in print and online at

UTQ Online and Project MUSE

http://bit.ly/utq_online <http://bit.ly/UTQpm>

Publics for the Humanities?

To Make a Difference: A
Memorial Tribute to Chelva
Kanaganayakam

Special Commemorative Section
on Edward Said (1935-2003)

The Critical Work of Law and
Literature

Writing the Foreign in Canadian
Literature and Humanitarian
Narratives

The Future of Northrop Frye:
Centennial Perspectives

Operatics: The Interdisciplinary
Workings of Opera

Robertson Davies Reconsidered

The William Blake Project

Milton in America

The Genius of the Shore: Essays
Honouring the Life and Work of
Balachandra Rajan

Novelists on the Novel

Discourses of Security,
Peacekeeping Narratives, and the
Cultural Imagination in Canada

Every annual review issue of
Letters in Canada

Coming soon...

Monster Studies (2017)

University at Buffalo

The State University of New York

THE UNIVERSITY AT BUFFALO

A photograph of a classical column with a Corinthian capital, set against a blue sky with white clouds. The column is the central visual element of the middle section.

is proud to serve as the administrative host of the Northeast Modern Language Association. UB's College of Arts and Sciences in particular is the largest academic unit in the University, with 26 departments and 16 academic programs, 23 centers and institutes, two art galleries, and major theater and music performance venues.

We wish NeMLA attendees a successful 48th Annual Convention!

COLLEGE OF ARTS AND SCIENCES

**CELEBRATING MORE THAN 100 YEARS OF EXCELLENCE
IN TEACHING, RESEARCH, AND SERVICE**

University at Buffalo
The State University of New York

NeMLA-University at Buffalo Special Collections Fellowship

The University at Buffalo Library and the Northeast Modern Language Association support a joint short-term visiting fellowship for research that can be supported by the University at Buffalo Poetry Collection, or the University at Buffalo Rare and Special Books Collection.

The UB Poetry Collection holds one of the world's largest collections of poetry first editions and other titles, little literary magazines, broadsides and anthologies, and more than 150 archives and manuscript collections from a wide range of poets, presses, magazines, and organizations: James Joyce, William Carlos Williams, Dylan Thomas, Wyndham Lewis, Robert Duncan, Theodore Enslin, Helen Adam, Robert Kelley, and many more. The Rare and Special Books Collection features literary first editions and finely printed books from 1600 to the present.

Stipend: \$1,850 for one month

For more information about the application process, please go to <http://www.buffalo.edu/nemla/awards/fellowships/ub-library.html>

Jonathan Reichert, Professor Emeritus of Physics with Gift to the UB Archives of his father Victor Reichert's Rare Collection of Robert Frost Materials. From Left Michael Basinski, Reichert, James Maynard. Photographer: Douglas Levere.

Exhibitors & Advertisers

Sponsor

Intellect Press

Advertisers

Liverpool University Press
SUNY University at Buffalo
University of Toronto Press

Exhibitors

Broadview Press
Clemson University Press
Intellect Press

Exhibitors cont'd

Johns Hopkins University Bookstore (Barnes & Noble)
Lexington Books
McFarland
Modern Language Studies
NeMLA Women's and Gender Studies Caucus
Penguin/Random House
Pennsylvania State University Press
Routledge
Scholar's Choice
Taylor & Francis
Universitas Press

NeMLA Board Openings

Nominations Open for 2018 Positions

Deadline for Nominations: June 15

Submit nominations to nemla_nominations@nemla.org

The success of NeMLA depends on an engaged, volunteer Board. These roles provide an opportunity to shape the Convention as well as NeMLA's contribution to the profession. Positions on the Board are staggered, so each year different roles become available. Self-nominations are welcome.

Openings in April 2018 (Pittsburgh Convention)

- ◆ Second Vice President
- ◆ Anglophone/American Literatures Director
- ◆ Comparative Languages and Theory Director
- ◆ Pedagogy and Professional Director

Welcome to our Incoming Board Directors (Baltimore Convention)

- ◆ Second Vice President: **Carole Salmon**, University of Massachusetts Lowell
- ◆ Anglophone/British Director: **Elaine Savory**, New School
- ◆ Member-At-Large, Diversity: **Susmita Roye**, Delaware State University
- ◆ German Language and Literature Director: **Alexander Pichugin**, Rutgers, The State University of New Jersey
- ◆ Italian Language and Literature Director: **Emanuela Pecchioli**, SUNY University at Buffalo