

MODERNIST STUDIES ASSOCIATION ANNUAL CONFERENCE

MSA 17 BOSTON 2015

modernism &

revolution

NOVEMBER 19-22, 2015

HOSTED BY BOSTON COLLEGE, BOSTON UNIVERSITY, AND THE COLLEGE OF THE HOLY CROSS

MSA Executive Committee

President: Rebecca Walkowitz, Rutgers University
First Vice President: Stephen Ross, University of Victoria
Second Vice President: Jessica Berman, University of Maryland, Baltimore County
Past President: David Chinitz, Loyola University, Chicago
Chair, Interdisciplinary Approaches: Carrie Preston, Boston University
Chair, International Relations: Aaron Jaffe, University of Louisville
Chair, Membership & Elections: María del Pilar Blanco, University of Oxford
Chair, Program: Lisi Schoenbach, University of Tennessee
Chair, Finance (Treasurer): Gayle Rogers, University of Pittsburgh
Co-Editor of *Modernism/modernity*: Debra Rae Cohen, University of South Carolina
Web Editor: Alex Christie, University of Victoria

MSA Program Committee

Lisi Schoenbach, University of Tennessee (Chair)
Marjorie Howes, Boston College
Benjy Kahan, Louisiana State University
Carrie Preston, Boston University
Paige Reynolds, College of the Holy Cross
Stephen Ross, University of Victoria
Kathy Lou Schultz, University of Memphis
Rebecca Walkowitz, Rutgers University

Host Committee

Marjorie Howes, Boston College
Carrie Preston, Boston University
Paige Reynolds, College of the Holy Cross

2015 MSA Book Prize Committee

Cristanne Miller, SUNY University at Buffalo (Chair)
Sara Blair, University of Michigan
Vincent Sherry, Washington University in St. Louis

2015 MSA Book Prize for an Edition, Anthology, or Essay Collection Committee

Patrick Collier, Ball State University (Chair)
Anna Snaith, King's College London
Andrew Thacker, Nottingham Trent University

Book Exhibitors

Columbia UP
Edinburgh UP
Bloomsbury
Palgrave Macmillan
Johns Hopkins UP
Ashgate
University of Toronto Press
Oxford UP
Routledge
Scholar's Choice
Cambridge UP
Basileia Books
U Mass Press

Message from the MSA President

Boston's ongoing history of social, political, intellectual, and cultural revolutions has occasioned the theme of this year's conference, "Modernism & Revolution." The 17th annual meeting of the Modernist Studies Association asks us to revisit the story of heroic revolt that has been crucial to the self-image of modernism and to consider the relationship among political and aesthetic rebellions in the history of modernist production and reception. The program features extraordinarily rich and diverse approaches to these topics, ranging across many disciplines, languages, media, and locations.

For the delights of Boston, we owe enormous thanks to Carrie Preston, Marjorie Howes, and Paige Reynolds, who organized the conference, and to their institutions, Boston University, Boston College, and College of the Holy Cross, which have supported it. Many thanks also to their graduate assistants Trista Doyle, Linda Martin, Nicole Rizzo, Brian Russo, Hannah Simpson, Nell Wasserstrom, and Ryan Weberling for all of their efforts over many months. It is a huge task to launch a conference of this size, and our hosts have managed it smoothly and with great success.

This year's conference is even larger than last year's very large conference. We have 136 panels, 23 roundtables, 27 seminars, 7 pre-conference and 2 post-conference workshops, and 8 digital exhibits. We also have 3 plenary sessions. MSA Program Chair Lisi Schoenbach, in her first year on the job, and Program Committee members Kathy Lou Schultz and Benjamin Kahan led us in the work of selecting the sessions, guiding seminar organizers, and assigning chairs to panels. MSA webmaster Alex Christie, also in his first year, designed a stunning and effective web site for the conference. I want to take this opportunity to thank everyone involved with the program and also to thank our outgoing MSA board members, Past President David Chinitz, Chair for International Relations Aaron Jaffe, and Chair for Interdisciplinary Approaches Carrie Preston. We're very grateful for your many, many hours of excellent service on behalf of the MSA, and I am personally grateful for your unstinting collaboration over the past year.

MSA awarded 54 travel grants for the 2015 conference, ranging from small amounts for gas and tolls to more significant contributions to off-set the substantial costs of overseas airfare. We received a total of 74 applications and were obliged, once again, to give priority to advanced graduate students, contingent faculty, first-time grant recipients, and those with inadequate institutional support. The board is very happy to be able to support conference travel, and we regret that we are unable to help all applicants. We encourage those who were not funded this time to reapply in the future.

As we announced over the summer, we are now in the process of choosing a second co-editor of *Modernism/modernity*. That co-editor will take over production of the two issues previously edited by founding editor Lawrence Rainey. Starting next year, all four issues of *Modernism/modernity* will be produced by editors selected by the MSA board. Debra Rae Cohen will continue her term as co-editor of two issues, and a new co-editor will soon be appointed to take up the remaining two. In the very near future, we'll have more news about that exciting collaboration and about the journal's ongoing and new initiatives. I want to thank Debra Rae for her outstanding leadership during this transition.

At the end of this conference, Stephen Ross will become the next MSA President. He will be followed as President by Jessica Berman, who fills Stephen's position as First Vice President, and by Laura Winkiel, who fills Jessica's position as Second Vice President. María del Pilar Blanco and Gayle Rogers continue as Membership and Elections Chair and Treasurer, respectively. The board will be welcoming Scott Klein as the new Interdisciplinary Approaches Chair and Christopher Bush as the new International Relations Chair. This is an exceptionally talented and diligent line up, and I am grateful to all of my fellow board members for their good counsel, generosity, and hard work over the past year.

I look forward to seeing you at MSA18 in Pasadena (November 17-20, 2016), MSA19 in Amsterdam (dates TBA, 2017), and MSA20 in Columbus (November 8-11, 2018).

Wishing you a revolutionary conference,

Rebecca L. Walkowitz
MSA President

Welcome from the MSA 17 Host Committee

We are delighted to welcome you to Boston for the seventeenth annual meeting of the Modernist Studies Association.

"Modernism and Revolution," the theme of our 2015 MSA annual conference, invokes characterizations of modernism as a revolutionary movement across the arts. As the site of manifold historic, political, and cultural revolutions, Boston is ideally suited for these inquiries. Beginning in the eighteenth century with the Boston Tea Party and extending into the twenty-first century when Massachusetts became the first state to legalize same-sex marriage, Boston has continually crested the waves of revolution and provided a home to authors, artists, and scholars as varied as Louisa May Alcott, Aerosmith, Anne Sexton, Malcolm X, and David Foster Wallace.

This week, Boston hosts roughly eight hundred scholars from around the world over four days for provocative conversations triggered by developments in modernist studies, a ground-breaking field with a radical future. MSA 17 promises to foster debates about modernism's revolutionary nature with its attention to aesthetic modernism's relationship to political uprisings and wars, and to the revolutions in technology that drove munitions factories and automobile engines. We look forward to rich discussions of cultural revolutions tied to gender, sexuality, race, ethnicity, and other identity categories, as well as to the technologies transforming people's experiences of everyday life in ways less violent but equally profound: the turning of film or audio tape reels, innovations in astronomy or transportation, the circular energies of the vortex. We also anticipate considerations of repetition, stasis, or other potentially anti-revolutionary modes.

Any revolution requires practical support and passionately committed individuals. MSA 17 has from its earliest moments been a collaborative venture. Hosted jointly by Boston College, Boston University, and the College of the Holy Cross, the conference has benefitted from the generous support of these institutions and their commitment to the valuable intellectual work that unfolds in the shared space and time of an academic conference. For funding, we thank the Boston University College of Arts and Sciences, Boston University Center for the Humanities, Boston University Department of English, Boston University Women's, Gender, & Sexuality Studies Program, and Boston University Arts Initiative; the Boston College Morrissey College of Arts and Sciences and the Institute for the Liberal Arts; Fr. Philip Boroughs, S. J., President of the College of the Holy Cross, and Margaret Freije, Vice President of Academic Affairs and Dean of the College of the Holy Cross. Other local schools have provided additional financial support, and we thank the English Department at Brandeis University, the English Department at Northeastern University, and the English Department at the University of Massachusetts, Amherst.

A dedicated cohort of graduate students has made the elaborate process of organizing this conference a pleasure. From Boston College, Linda Martin has throughout managed our communications, and is likely well known to those of you seeking to register, book a hotel room, or secure A/V equipment; she has been ably abetted in this work by Trista Doyle and Nell Wasserstrom. From Boston University, Bryan Russo, Hannah Simpson, and Ryan Weberling also offered valuable support. When you meet these scholars, please offer thanks for their contributions to MSA 17 and modernist studies more generally.

Additional appreciation to those who helped us to manage the more mutinous aspects of conference planning: For web planning and design, we thank Alex Christie and our outgoing webmaster Matt Huculak, and for support with the MSA site, we thank Robert White-Goodman at Johns Hopkins University Press. For the striking images and print materials, we thank our designer Sharon Matys, as well as Tom Parsons and the Graphic Arts Department at Holy Cross, who offered both ingenuity and patience. Former MSA conference organizers Linda Kinnahan and Gayle Rogers shared invaluable insights and advice. Thanks as well to members of the MSA Program Committee, who joined us in evaluating the astonishing number and quality of submissions we received for this year's conference: Benjy Kahan, Stephen Ross, Lisi Schoenbach (chair), Kathy Lou Schultz, and Rebecca Walkowitz. The MSA Board offered support throughout, and our particular thanks to President Rebecca Walkowitz, First Vice President Stephen Ross, Treasurer Gayle Rogers, and Chair of the Program Committee Lisi Schoenbach.

We would also like to draw attention to those who have allowed us to offer a wide range of stimulating performances at the conference. For help organizing the event at the Institute of Contemporary Arts, *Leap Before You Look: Black Mountain College 1933-1957*, we thank Monica Garza and Ruth Erickson of the ICA and Steven Evans, Co-director of the National Poetry Foundation and organizer of the three roundtables related to Black Mountain. We are also grateful to Robert Pinsky and Laurence Hobgood of PoemJazz, Cahal Stephens and the Here Comes Everybody Players, Lesley Wheeler and her assemblage of scholar-poets, and filmmaker Thomas Allen Harris for sharing their work.

Finally, we thank all of you attending MSA 17 for electing to join in the labors and pleasures of this conference and, by doing so, contributing your intelligence, time, and energy to advancing critical and creative work in the humanities.

Enjoy Boston!

Marjorie Howes, Carrie Preston, and Paige Reynolds

Short List for the 2015 MSA Book Prize

Mary Chapman, *Making News: Suffrage Print Culture and US Modernism* (Oxford)

In a richly historical, impeccably researched analysis of suffrage literature, Mary Chapman argues both that the 19th amendment was ratified because women in the U.S. developed an innovative and forceful print culture to advocate their views and that this print culture had a direct impact on modernist literary forms. The volume begins with an eye-opening detailed chronology of the American Women's Suffrage Campaign, beginning in 1777, as women begin losing the vote in various states, and continuing through 1965; it concludes with a coda titled "**Genealogies of Modernism and Suffrage: The Mother[s] of Us All**" on Gertrude Stein's "cubist chronologies." Between these points, it ranges broadly through journalism, fiction, and poetry written in direct relation to the suffrage movement and its issues. Chapman's study uncovers previously unknown publications by Marianne Moore and Sui Sin Far and analyses them in relation to better known aspects of these writers' careers (for example, Moore's collaged quoting practice), thereby also illuminating the politics of these, and other, writers and of some aspects of modernist formal innovation. Never claiming more than she can prove, Chapman weaves a fascinating story of early modernism in the U.S. in its complex relation to suffrage politics and innovative literature.

Janet Poole, *When the Future Disappears: The Modernist Imagination in Late Colonial Korea* (Columbia)

When the Future Disappears is both a remarkable work of literary history and a groundbreaking meditation on modernisms across temporal and political regimes and transnational contexts. Poole accounts with striking range and fluency for the complex field of literary production in Korea during the final decade of its colonial occupation by Japan. In that fraught moment, she argues, a distinctive but broadly consequential modernism took shape. Faced with the colonial suppression of their native language and state control of publication and literary institutions, Korean writers were compelled to represent the loss of their language, their past, and their sense of the future, mobilizing modes of irony, paradox, abstraction, and silence to represent the lived experience of being and becoming modern as colonial subjects of Japan. Even for readers with no knowledge of Korean language or literature, Poole's readings of key texts and figures makes a richly detailed case that Korea's literary project, taking shape in the moment of global fascism, offers some of the most ambitious and provocative works of twentieth-century modernism across the globe. Her analysis not only creates a powerful framework for constituting Korean modernism as such. It repeatedly moves through Anglo-European modernism, and takes on the broader problem of accounting for temporal rupture, state violence, and the experience of colonization as generative conditions of cultural production. Deftly braiding literary history and textual readings with cultural and intellectual history, Poole has produced a work that models new, bracing possibilities for global and transnational modernist study, and for bold rethinking of the paradigms that shape our account of the relationship between aesthetic and political forms.

Jennifer Scappettone, *Killing the Moonlight: Modernism in Venice* (Columbia)

In *Killing the Moonlight*, Jennifer Scappettone performs a scholarly quarry of a city fabled in the literary history and cultural memory of Europe. Excavating the social geology of the Venetian site, surveying the layers of archaeological as well as architectural and artistic accumulation, Scappettone's research opens the manifold dimensions of this legacy as a kind of living museum of European dreams. Critically, in a series of focused and revealing readings of its cultural locations, she also demonstrates a long history of such readings: in a process equally self-reflexive and illuminating, she shows how powerfully Venice speaks to the desires of political visionaries and aesthetic revolutionaries alike. A city ever sinking into the sea but always also renewing itself out of its museums of human history: the Venice of this compelling account presents those opposite possibilities as the substance of a major, generative tension in the imaginative consciousness of modernity. Venice extends its appeal in this convincing analysis to an English-language modernist imagination in particular, which finds in the history and memory of the city a representative, even exemplary, demonstration: art may be "made new," after all, only once it is "already old," and this double measure runs as a delineating rhythm in the history of the city Scappettone reclaims so engagingly and persuasively.

Anna Snaith, *Modernist Voyages: Colonial Women Writers in London* (Cambridge)

In a thoroughly researched and wide-ranging analysis, Anna Snaith extends ongoing discussions of colonialism, national identity, and gender in analyzing the work of women writers who subvert the logic of imperialism through their transgressive mobility—traveling from the imperial periphery of the colonies where they spent their formative years to its metropolitan center, London. Snaith moves persuasively through critical canons, theoretical discourse on transnationalism, colonial modernism, feminism, and modernist studies, to fine close readings of a number of authors—both relatively canonical (Olive Schreiner, Jean Rhys, Katherine Mansfield) and less well-known (Una Marson, Sarojini Naidu, Sara Jeannette Duncan, Christina Stead). These writers, she demonstrates, combine a focus on urbanism, capitalism, and colonialism in ways both demonstrating that formal literary experimentation is in part a product of imperial ideology and anti-colonialism and more generally redrawing lines of relationship between politics and aesthetics. For these women and other writers, London served as a catalyst for feminist anti-colonialism. By writing transgressively feminist fiction to reimagine imperial structures, these colonial writers helped to destabilize imperial ideology in their homelands and throughout the empire. Snaith gives us texts and tools to understand relationships between literary modernism, feminism, transnationalism, and postcolonial studies in new ways.

Matthew Stratton, *The Politics of Irony in American Modernism* (Fordham)

In *The Politics of Irony in American Modernism*, Matthew Stratton offers a history of attitudes and practices of "irony" in modernist texts and, in the process, provides an anatomy of its imaginative as well as critical functions. The major claim, which is sustained across a range of engaging and persuasive analyses of writings either explicitly or implicitly political, is that irony serves to dislodge the consciousness of its reader from the positions of an existing politics, whether these are already taken or unreflectively assumed; thus irony reorients the mind to a novelty of possibility that is quintessentially modernist. Trans-historical as well as transatlantic in its range of reference, this study moves fluently through Nietzsche to Ellison, from John Dos Passos to New Criticism, tracing genealogical outlines of its evolving concepts and taking in gendered dimensions of understanding as well. The result is a transformational history of American literary modernism, where the sensibility implemented in irony moves forcefully forward from the position of retreat into which it has been pushed by earlier, presumptive understandings: it reclaims its role now as an active, not a reactive, instrument of reimagining political history. In lucid and insightful prose, in a writing style animated when appropriate by the spirit of wit in its subject, Stratton tells the history of his subject in a work of model scholarship.

Short list for the 2015 MSA Book Prize for an Edition, Anthology, or Essay Collection

Natalya Lusty and Julian Murphet, eds, *Modernism and Masculinity* (Cambridge)

A much-needed collection marking a crucial moment in the robust critical history of feminist, gendered, and queer readings of modernism. Lusty and Murphet's indispensable introduction elucidates the existing work on modernism and masculinity, identifying the key questions and tensions surrounding such topoi as the masculinization of modernist aesthetics, the seemingly inescapable rhetoric of a "crisis of masculinity," and the pressures to male self-construction under conditions of war, colonialism, and modernity writ large. In sections on "Fields of Production," "Masculinity in Crisis," "New Men," and "Masculine Form," thirteen scholars attend to such rich fields as visions of utopian masculinities (Vorticist, Fascist, Lawrentian) and offer fresh views of the feminization of print culture and the search for masculine or androgynous aesthetic forms.

Anthony Cuda and Ronald Schuchard, eds, *The Complete Prose of T. S. Eliot, Volume II: The Perfect Critic, 1919-1926* (Johns Hopkins)

A monumental work of scholarly editing, the long overdue *Collected Prose of T. S. Eliot* is sure to be widely used, appreciated, and admired. Volume II finds Eliot in his most prolific and indispensable years as a critic. Amidst such touchstones as the *Sacred Wood* essays, here one finds such important and previously uncollected material as neglected entries from the *Dial* "London Letters," reviews and regular commentaries from *The Criterion*, and unsigned book reviews from far-flung locations, on often surprising topics. While the entire edition, projected to eight volumes, constitutes a major achievement and an indispensable archive, Volume II is certain to be the one most used by scholars, most central to ongoing studies and re-evaluations of Eliot and the history of modernist criticism. Clear and easily grasped editorial principles and superb content notes speak to the dedication, diligence, and sound sense of the editorial team.

Melba Cuddy-Keane, Adam Hammond, and Alexandra Peat, *Modernism Keywords* (Wiley-Blackwell)

Adapting Raymond Williams methods from *Keywords: A Vocabulary of Culture and Society* to what they call "written modernism," this volume's authors construct rich and engaging entries on thirty-nine terms central to discussions of literature, art, and culture that were undergoing contest and transformation in the late nineteenth and early twentieth centuries. The emphasis falls not on what these words mean to us today but on the many, often contradictory, things they meant to those living with the transformations of modernism and modernity. The list of terms runs the gamut from expected entries such as "New Woman," and "Shell Shock" to more surprising but equally revealing notes on "the atom," "hygiene," and "bigness and smallness." In total, the book uses such detailed historical analysis of terms to challenge limited notions of modernism. The entries are full of surprises, and it's not the least of the compliments due to this book to say that it is remarkably fun to read.

Sandra Spanier, Albert J. DeFazio III, and Robert W. Trogon, eds, *The Letters of Ernest Hemingway, 1923-25* (Cambridge)

This impressive second volume of Ernest Hemingway's letters will reshape and deepen our understanding of the writer's activities during the crucial years of 1923-5, the period responsible for *In Our Time* and *The Sun also Rises*. Not only that, the edition provides an unprecedented account of the networks of expatriate Paris in the mid-1920s. We see Hemingway in lively and candid dialogue with Gertrude Stein, Ezra Pound, F. Scott Fitzgerald as well as publishers and family members. Of the 242 letters in this meticulously prepared edition close to two thirds are previously unpublished. Textual apparatus includes a full introduction and generous annotation in addition to indispensable resources such as a roster of correspondents and an index and calendar of letters. Visual materials such as postcards, photographs and maps augment this significant work of scholarship.

Mary Wilson and Kerry L. Johnson, eds, *Rhys Matters: New Critical Perspectives* (Palgrave Macmillan)

Despite the fact that Jean Rhys has become a central figure in many significant debates in contemporary modernist studies (e.g. in women's writing, globalization, post-colonialism), this is the first collection of essays on Rhys's work for more than twenty years. The collection demonstrates many fresh and stimulating insights into Rhys's texts, with an extended focus upon her short fiction, which is often ignored in critical studies of her work. One particularly strong section explores the thematics of space and place in Rhys. Overall, it is a collection that makes an overwhelming case for the centrality of Rhys to ongoing debates around world and global modernisms.

Mark Antliff and Scott W. Klein, eds, *Vorticism: New Perspectives* (Oxford)

A beautifully produced volume that will surely become the definitive collection of essays on the Vorticist movement, discussing all aspects of its manifestation as the first English avant-garde. Indeed, one of the strengths of the volume is the overwhelming case it makes for considering Vorticism alongside such other movements as Futurism or Surrealism, rather than being viewed as a 'failed' English attempt at an avant-garde. It also reveals Vorticism to be a much more plural movement than simply that espoused by Wyndham Lewis – containing essays on T. E. Hulme, Edward Wadsworth, and the female Vorticists, Jessie Dismorr and Helen Saunders. With a stellar set of contributors and extensively illustrated, this is a volume that genuinely offers 'new perspectives' on both Vorticism and its place in modernist studies.

SPECIAL EVENTS

PLENARY SESSIONS

PLENARY SESSION I: KEYNOTE SPEAKER ANNE A. CHENG

Thursday, November 19, 5:30-7:00 p.m.

Essex Ballroom

"Ornamentalism, Aesthetic Being: Revolution at the Periphery"

Anne Anlin Cheng, Professor of English and African American Studies at Princeton University, specializes in race studies, aesthetic theory, film, psychoanalytic approaches, and Asian American and African American literatures. She is the author of *The Melancholy of Race: Assimilation, Psychoanalysis, and Hidden Grief* (2001), and *Second Skin: Josephine Baker and the Modern Surface* (2013), which was awarded Honorable Mention by the Modernist Studies Association for their annual Book Prize. She is currently working on two projects: one on Race Studies at the intersection of Food and Animal Studies; the other on the politics behind "ornament" as an aesthetic and philosophic discourse in the early 20th century.

PLENARY SESSION II: KEYNOTE ROUNDTABLE ON "MODERNISM AND REVOLUTION"

Friday, November 20, 1:30-3:00 p.m.

Essex Ballroom

Roundtable Panelists: Heather K. Love, Janet Lyon, and Tavia Nyong'o

Moderator: Carrie J. Preston

Heather K. Love is the author of *Feeling Backward: Loss and the Politics of Queer History* (Harvard, 2007), the editor of a special issue of *GLQ* on the scholarship and legacy of Gayle Rubin ("Rethinking Sex"), and the co-editor of a special issue of *New Literary History* ("Is There Life after Identity Politics?"). A book of her essays and lectures called *Queer Affect Politics: Selected Essays by Heather Love* was published recently in Taiwan (ShenLou Press, 2012). Her research interests include gender studies and queer theory, the literature and culture of modernity, affect studies, film and visual culture, psychoanalysis, race and ethnicity, sociology and literature, and disability studies.

Janet Lyon is an associate professor of English and an affiliate of the Women and Gender Studies department at Penn State University. She is co-editor of the *Journal of Modern Literature*. Her scholarship focuses mainly on modernism and its historical, sociological, and philosophical contexts in Ireland, Great Britain, and the global reaches of the British empire. Her first book, *Manifestoes: Provocations of the Modern* (Cornell, 1999), offers a history and a theory of the manifesto form, beginning in 1640 and focusing on its use by modernist and avant-garde groups. She is completing a book titled *The Perfect Hostess: Sociability and Modernism*, which studies the salons, at-homes, wild parties, pub crawls, and tea-house poetry groups in the modernist moment.

Tavia Nyong'o teaches critical black studies, queer studies, cultural theory, and cultural history at NYU. His first book, *The Amalgamation Waltz: Race, Performance, and the Ruses of Memory* (Minnesota, 2009), won the Errol Hill Award for best book in African American theatre and performance studies. Nyong'o has published articles on punk, disco, viral media, the African diaspora, film, and performance art in venues such as *Radical History Review*, *Criticism*, *The Journal of Performance Studies*, *Women & Performance: A Journal of Feminist Theory*, *Women's Studies Quarterly*, *The Nation*, and *n+1*. He is the co-editor of *Social Text*.

PLENARY SESSION III: KEYNOTE SPEAKER MARTIN PUCHNER

Saturday, November 21, 5:15 – 6:45 p.m.

Essex Ballroom

“Modernist Scribes”

Martin Puchner holds the Byron and Anita Wien Chair of Drama and of English and Comparative Literature at Harvard University, and he is the founding director of the Mellon School of Theater and Performance Research. Puchner addresses modernism, particularly the relation between literary genres and the political upheavals of the time, in *Poetry of the Revolution: Marx, Manifestos, and the Avant-Gardes* (2006), which won the MLA's James Russell Lowell Award and honorable mention in the MSA Book Prize. Puchner has also published *Stage Fright: Modernism, Anti-theatricality and Drama* (2002) and *The Drama of Ideas: Platonic Provocations in Theater and Philosophy* (2010). His work as an editor includes the third edition of *The Norton Anthology of World Literature* (2013), *The Norton Anthology of Drama* (2009), *Modern Drama: Critical Concepts* (2007), *Against Theatre: Creative Destructions on the Modernist Stage* (2006), *Karl Marx: The Communist Manifesto and Other Writings* (2005), and *Six Plays by Henrik Ibsen* (2003).

CULTURAL EVENTS

RECEPTION AND MSA BOOK PRIZE CEREMONY, FOLLOWED BY POEMJAZZ

Partially sponsored by the English Departments of Brandeis University, Northeastern University, and the University of Massachusetts, Amherst

Thursday, November 19, 7:00 – 8:30 p.m.

Staffordshire and Essex Ballroom

POEMJAZZ combines spoken-word poetry and live jazz into a rich and satisfying musical conversation. Robert Pinsky, the U.S. Poet Laureate from 1997 to 2000, and jazz pianist Laurence Hobgood have created a jazz form in which the human voice is cast in a role like that of a trumpet or saxophone. This duet of spoken poetry and music unites the melodies, rhythms, and images of poetry with the improvisational power of jazz.

This event was made possible by the generous support of the Boston University Arts Initiative.

MEET THE MSA BOARD

Thursday, November 19, 8:30-9:30 p.m.

Bar 10

Join MSA Board members at the hotel bar, *Bar 10*, for informal discussions of the Modernist Studies Association, *Modernism/modernity*, the MSA 17 Conference and upcoming events, or general pleasantries.

EMERGING SCHOLARS PUB NIGHT

Thursday, November 19, 9:00-? p.m.

Bar 10's Back Bar

Join fellow graduate student in Bar 10 at 9 p.m. for networking, noshing, and a drink.

In the tradition of Gertrude Stein, Virginia Woolf, and Natalie Clifford Barney, the Modernist Studies Association would like to invite all upandcoming scholars to participate in a 'salon' evening. Join with your fellow young scholars to 'cover the silence' of an evening, swapping stories, comparing notes, and enjoying, as Stein might have had she lived today, free food and a glass (alas) of wine.

MSA EXCURSION TO THE INSTITUTE OF CONTEMPORARY ART'S EXHIBIT: LEAP BEFORE YOU LOOK: BLACK MOUNTAIN COLLEGE 1933-1957

Friday, November 20, 5:15-9:00 p.m.

Buses will pick up delegates at the Westin Entrance and depart at 5:15 and 5:30. There will be one return trip at 8:30 and another at 9:00 p.m. Public transportation alternatives to the ICA may be found at <http://www.icaboston.org/visit>.

Leap Before You Look: Black Mountain College 1933-1957 is the first comprehensive U.S. museum exhibition on BMC. Organized by **Helen Molesworth**, the ICA's former Barbara Lee Chief Curator, with ICA Assistant Curator **Ruth Erickson**, the exhibit features 261 objects by nearly 100 artists, including student work, archival materials, a soundscape, a piano and dance floor for performances.

DIG AND BE DUG IN RETURN: A PARTICIPANT POETRY READING

Friday, November 20, 5:30 p.m.

Essex Center

The motto for this creative uprising comes from Langston Hughes, but participants wage poetic revolution under myriad banners. Please join **Stephen Burt, Michael Forstrom, Elisabeth Frost, Cynthia Hogue, Julia Lisella, Susan McCabe, A.L. Nielsen, Jennifer Scappetone, Lisa Sewell, Daniel Tobin, Donald Wellman, Lesley Wheeler, and Tyrone Williams** for a celebratory reading. Each poet-scholar will read briefly from her/his own work and books will be for sale.

FILM SCREENING - THROUGH A LENS DARKLY: BLACK PHOTOGRAPHERS AND THE EMERGENCE OF A PEOPLE

Friday, November 20, 7:00 - 9:00 p.m.

Essex North West and North Center

Through a Lens Darkly: Black Photographers and the Emergence of a People is a film that explores how African American communities have used one of the most important forms of technology impacting "the modern" -- the camera -- as a tool for social change. Please join us for this free screening of a film that covers the invention of photography to the present moment. The film poetically moves between the present and the past, through contemporary photographers and artists whose images and stories seek to reconcile legacies of pride and shame while giving voice to images long suppressed, forgotten, and hidden from sight.

The award-winning director of the film, **Thomas Allen Harris**, will be present for the screening and discussion. He will also join the roundtable **Photography, Modernism, and Black Visual Culture** on Saturday, 8:30-10:00 a.m.

DIGITAL EXHIBITS SHOWCASE

Friday, November 20, 9:00 a.m. – 1:00 p.m.

Staffordshire Foyer

The Digital Exhibits Showcase features a range of research tools, mapping and visualization tools, bibliographies or databases, corpora of media or texts, digitization initiatives, and interactive interfaces, all related in some way to modernist studies. Presenters will provide demonstrations of their projects, explain project design, talk about tools/software used, and discuss challenges they faced or questions they wish to address in future iterations of their projects. We have made a particular effort to showcase projects that advance the field of modernist studies in unique ways. The showcase will be held between 9 a.m. and 1 p.m. Friday, November 20. It will span two panel sessions and a break so that conference attendees have ample opportunity to visit and learn from participants in this event.

RECEPTION AND PERFORMANCE OF MARY MANNING'S *PASSAGES FROM FINNEGANS WAKE*

Partially sponsored by Johns Hopkins University Press

Saturday, November 21, 7:00 – 9:00 p.m.

Staffordshire and Essex Ballroom

Mary Manning's *Passages from Finnegans Wake: A Free Adaptation for the Theater* is a theatrical adaptation of James Joyce's novel first performed in 1955 by the Poets' Theatre, Cambridge. **The Here Comes Everybody Players** will present a staged reading of Manning's rarely performed play that captures Joyce's dreamlike narrative and playful language to tell the stories of Humphrey Chimpden Earwicker (HCE), Anna Livia Plurabelle (ALP), and their children Shem, Shaun and Issy.

The Here Comes Everybody Players, whose name is based on HCE from *Finnegans Wake*, is a Boston-based theater group focusing primarily on dramatizations of the work of James Joyce. They have performed for audiences at Dublin's James Joyce Centre and in various Boston-area venues. The group's repertoire includes adaptations from virtually all of Joyce's work, including *Ulysses*, *Finnegans Wake*, *A Portrait of the Artist as a Young Man*, *Stephen Hero*, and *Dubliners*. www.hce-players.org.

CONFERENCE SCHEDULE

WEDNESDAY, NOVEMBER 18

5:00-8:00 p.m. Registration

THURSDAY, NOVEMBER 19

8:00-3:00 Executive Board Meeting in St. George C

9:00-5:00 Registration

12:00-5:00 Book Exhibit

SESSION I WORKSHOPS: THURSDAY, 10:00 A.M. – 11:30 A.M.

W1. Revolutionize Your Writing
Essex Center
Leader: Helen Sword (University of Auckland)

W2. Beyond the Tenure-Track: Alternative Careers for Modernist PhDs
Essex North
Leader: Paige Reynolds (College of the Holy Cross)

Invited Speakers:
Steven Biel (Executive Director, Mahindra Humanities Center, and Senior Lecturer in History and Literature, Harvard University)
Ondine LeBlanc (Director of Publications, Mass Historical Society)
Mario Pereira (Managing Editor, Tagus Press, Center for Portuguese Studies, UMass - Dartmouth)
Liesl Olson (Current ACLS fellow and Former Director of the Scholl Center for American History and Culture, Newberry Library)
Laura Stark (Director of Career Advising and Programming for Master's and PhD Students, Office of Career Services, Harvard University)

W3. Modernist Commons
Essex South
Leaders: Dean Irvine (Dalhousie University) and Alan Stanley (Lead Programmer, discoverygarden)

SESSION II WORKSHOPS: THURSDAY, 11:30 – 1:00 P.M.

W4. How to Survive the Tenure Track and Get Tenure
Essex Center
Leader: John Peters (University of North Texas)

Invited Speakers:
John Paul Riquelme (Boston University)
Cristanne Miller (University of Buffalo)
Margaret L. Albrinck (Lakeland College)

W5. Mid-Career Modernism: Opportunities and Challenges
Essex South
Leader: Paige Reynolds (College of the Holy Cross)

Invited Speakers:
Ann Ardis (University of Delaware)
Kevin Dettmar (Pomona College)
Katie Kodat (Lewis & Clark College)
Meredith Martin (Princeton University)
Mark Morrison (Penn State University)
Paul Peppis (University of Oregon)

W6. Modernist Digital Texts in the Classroom
Essex North
Leaders: Shawna Ross (Arizona State University) and Claire Battershill (University of Reading)

W7. What Do Presses Want from First Books?
Defender
Leader: David James (Queen Mary, University of London)

Invited Speakers:
Philip Leventhal (Literature Editor, Columbia UP)
Matt McAdam (Literature Editor, Johns Hopkins UP)
Paul K. Saint-Amour (Series Editor: Modernist Latitudes with Columbia UP)
Mark Wollaeger (Series Editor: Modernist Literature and Culture with Oxford UP)
Matthew Hart (Series Editor: Literature Now with Columbia UP)

THURSDAY, NOVEMBER 19 | 10:00 A.M. - 11:30 A.M. | 11:30 A.M. - 1:00 P.M.

SEMINARS:

THURSDAY, 1:30 – 3:30 P.M.

S1. **Modernism and the Critique of Historicism**

St. George A

Leaders: Robert Lehman (Boston College) and Nathan Brown (Concordia University)

Invited: C.D. Blanton (Berkeley) and Julie Beth Napolin (New School)
Stephen Pasqualina
Caro Verbeek
Kelley Wagers
John Lurz
Audrey Wasser
Seamus O'Malley
Sam Mitchell
Jacob Burg
Mimi Winick
Robert Colson
David Babcock
Michael Swacha

S2. **Modern American Literature and Visual Culture**

St. George B

Leaders: Nicholas Gaskill (Rutgers University) and David Alworth (Harvard University)

Invited: Mark Goble (Berkeley) and Lisa Florman (Ohio State)
Cara Lewis
Jordan Brower
Kate Stanley
Michelle Moore
Erin Edwards
Laura Hartmann-Villalta
Jackie Rothstein
Mary Ann Caws
Michael Tavel Clarke
Brandon Truett
Ellen Levy
Elizabeth Brogden
Tyler Schmidt
Alix Beeston

S3. **Modernism, Affect, and Revolution**

Defender

Leaders: Elizabeth Sheehan (Oregon State) and Ilya Parkins (University of British Columbia, Okanagan)

Invited: Kirsi Peltomaki (Oregon State) and Jasmine Rault (Eugene Lang College, The New School)
John Crawford
Nathaniel Underland
Robin Blyn
Kate Nash
Merrill Cole
Krista Quesenberry
Rachel Trousdale
Steven Lee
Kara Watts
Sanja Bahun
Barbara Green
Lauren Rosenblum

S4. **Catastrophe and the Limits of Genre**

Essex North West

Leaders: David Sherman (Brandeis University) and Karen Bishop (Rutgers University)

Matthew Scully
Ashley Maher
Andrew Walker
Adam Cotton
Mareike Stanitzke
Caroline Hovanec
Joshua Schuster
Trista Doyle
Gillian White
Leah Flack
Eva Karpinski
Jason Bell
Caroline Krzakowski
Lisa Sewell

S5. **All Together Now: The Multimedia Avant-garde**

Essex North East

Leaders: Lori Cole (New York University) and Bibiana Obler (George Washington University)

Invited: Harper Montgomery (Hunter College) and Chinghsin Wu (Rutgers University)
Lynley Edmeades
Jennifer Scappettone
Joyce Cheng
Kristin Romberg
Sarah Townsend
Kevin Riordan
Rebecca Kastleman
Eric Bulson
Kelly Sullivan
Sarah Kruse

S6. From the Blues to *The Internationale*: Sites of Resistance and Radicalism during the Harlem Renaissance

Essex North Center

Leaders: Jeanne Scheper
(University of California, Irvine) and
Keith Williams (Saint Anselm College)

Invited: Jeffrey Stewart
(University of California, Santa Barbara)
Tamar Katz
Tyrone Williams
Donald Wellman
Adam Fajardo

S7. Revision and Modernism: Living and (Un) dead Texts

Courier

Leaders: Riley McDonald (Western University),
Michael Groden (Western University), and
Donald Hinson Calabrese (Western University)

Invited: Finn Fordham
(Royal Holloway, University of London)
and Hannah Sullivan
(New College, University of Oxford)
John Allaster
Dennis Duncan
Jennifer Mondal
Nikhil Gupta
Mark Kaufman
C.F.S. Creasy
Henry Weinfield
John McGuigan
Jamie Callison
Riley McDonald
Emily Murphy
Leslie Joblin
Stephanie Straub

PANELS:

THURSDAY, 1:30 – 3:00 P.M.

P1. The Modernist "Mysterium" (I)

Adams

Organizer: Andrés Pérez-Simón
(University of Cincinnati)
Chair: Andrés Pérez-Simón
(University of Cincinnati)

Veronika Ambros (University of Toronto)
"Between 'polis' and 'zoon politikon':
Karel Capek's theatre experiments
with mystery plays"

Olivia Gabor-Peirce

(Western Michigan University)
"Language Skepticism and Modernity.
A Modern morality play: Hugo V.
Hofmannsthal's 'Jedermann' (1911)"

Yana Meerzon (University of Ottawa)
"On expressionistic mysterium:
Michael Chekhov's tragic character
on page and on stage"

P2. Traveling Domestic: Modernism's Revolutionary Interiors

Helicon

Organizer: Anna Green
(Michigan State University)
Chair: Cécile Guédon (Harvard University)

Elise Swinford

(University of Massachusetts Amherst)
"Geomodernist Domestic: Woolf,
Bloomsbury, and the Hogarth Press"

Margaret Albrinck (Lakeland College)
"Gertrude Stein, Man Ray, and the
Revolutionary Space of 27 rue de Fleurus"

Anna Green (Michigan State University)
"Framing, Architectural Instability, and
Maya Deren's Synthetic Reality"

Margaret Re

(University of Maryland, Baltimore County)
"Contemporary American Textiles"

P3. Modernism and the Literature of Ecological Limit

North Star

Organizer: Stephanie Bernhard
(University of Virginia)
Chair: Stephanie Bernhard
(University of Virginia)

Justin Neuman (Yale University)
"Petromodernism"

Anne Raine (University of Ottawa)
"Infinite Plasticity, Slow Violence,
and Postnatural Ecology: Rethinking
Modernist Aesthetics through
Evelyn Reilly's *Styrofoam*"

Malcolm Sen (Harvard University)
"Text, Corporeality and Capital:
Reading in a Nuclearized World"

Austin Hetrick (University of Virginia)
"Less: The Instant of Consumption in
MFK Fisher's *How to Cook a Wolf*"

P4. The Time of Modernism (withdrawn)

- P5. Flyover Modernisms**
Essex Center
Organizer: Hannah M. Biggs (Rice University)
Chair: Guy Reynolds (University of Nebraska-Lincoln)

Jonathan Eburne
(Pennsylvania State University)
"Interstellar Flyover: Sun Ra's Midwest"

Judith Roof (Rice University)
"As the Country Goes to the City, the Rural Goes back to Nature"

Hannah M. Biggs (Rice University)
"Louis Bromfield and Grandma Moses: Midwestern Influences on Rural Imagery"

- P6. Naturalism, Modernism, and British Writers of the Twenties and Thirties**
Essex South
Organizer: Adam Parkes (University of Georgia)
Chair: Dora Zhang (University of California, Berkeley)

Simon Joyce
"Woolf, Naturalism, Neuroscience"

Douglas Mao (Johns Hopkins University)
"Naturalism and Utopia"

Adam Parkes (University of Georgia)
"Survival Instincts"

ROUNDTABLES:

THURSDAY, 3:45 – 5:15 P.M.

- R1. Black Mountain College (I): Conceptual Underpinnings**
Essex South
Organizer: Steve Evans (University of Maine, National Poetry Foundation)
Moderator: Steve Evans (University of Maine, National Poetry Foundation)
- Carla Billitteri** (University of Maine)
Seth J. Forrest (Coppin State University)
Stephen Fredman (University of Notre Dame)
Elisabeth Joyce (Edinboro University)
Roger Rothman (Bucknell University)

PANELS:

THURSDAY, 3:45 – 5:15 P.M.

- P7. Modernism In/And the Contemporary**
Independence A
Organizer: Laura McGrath (Michigan State University)
Chair: Harilaos Stecopoulos (University of Iowa)

Respondent: David James (Queen Mary, University of London)

Aaron Jaffe (University of Louisville)
"Experimental Paleofuturism"

Laura McGrath (Michigan State University)
"Modernism in Vogue"

Michael D'Arcy (St. Francis Xavier University)
"Backward Modernism"

- P8. The Modernist "Mysterium" (II)**
Adams
Organizer: Yana Meerzon (University of Ottawa)
Chair: Yana Meerzon (University of Ottawa)

Rebecca Kastleman (Harvard University)
"G. B. Shaw's 'Saint Joan' (1924) as a modernist miracle play"

Andrés Pérez-Simón (University of Cincinnati)
"From the 'Auto Sacramental' to the 'Mysterium': Federico García Lorca's 'The Dream of Life' (1935)"

Elinor Fuchs (Yale University)
"The Modernist 'Mysterium': Final Remarks"

- P9. Modernism in the Green**
St. George A
Organizers: Margaret Konkol (New College of Florida) and Julia Daniel (Baylor University)
Chair: Melissa Bradshaw (Loyola University Chicago)

Julia Daniel (Baylor University)
"A Middle Green: Prospect Park and Owl's Clover"

Margaret Konkol (New College of Florida)
"H.D. and the Revolutionary Gardens of Imagism"

William Hogan (Providence College)
"The Dump is Full of Images': Public Space as Ruin in Stevens and H.D."

- P10. Revolution Keywords**
Parliament
Organizer: Anne Fernald (Fordham University)
Chair: Wendy Moffat (Dickinson College)

Anne Fernald (Fordham University)
"Change"

Urmila Seshagiri
(University of Tennessee-Knoxville)
"Transformation"

Paul K. Saint-Amour
(University of Pennsylvania)
"Counter-Factual"

**P11. Addressed to the Present:
Dialogue and its Refusal
in Modernist Periodicals**
St. George D
Organizer: Sophie Seita (University of
London / New York University)
Chair: Adam McKible
(John Jay College of Criminal Justice)

Luke McMullan (New York University)
"Countertranslation: Ezra Pound's
Provençal English Gesnings"

Sophie Seita (University of London /
New York University)
"Must I go home filled | with a bad
poem?': Bad Poetry for the Revolution"

Alan Golding (University of Louisville)
"Avant-Gardism Against Itself:
'Conversation' and the Reader
Critic in The Little Review"

Clifford Wulfman (Princeton University)
"To the Editor: Modeling Correspondence
Networks in Magazines"

P12. Democracy, Institutions, Revolution
Essex North Center
Organizer: Scott McCracken (Keele University)
Chair: Laura Marcus (University of Oxford)

Ken Hirschkop (University of Waterloo)
"Irony and Expressiveness in Revolutionary
Politics and Modernist Aesthetics"

Scott McCracken (Keele University)
"'Feminism, Anarchism, Socialism:
Dorothy Richardson and the Politics
of Modernism in the Early 1900s"

Andrew Thacker (Nottingham Trent University)
"'Cheap and Evil Little Libraries':
Modern Bookshops and Democracy"

**P13. Cultures of Espionage and
the End of Modernist Politics:
On the American pursuit of Security**
Baltic
Organizer: Aaron Nyerges
(University of Sydney)
Chair: William J. Maxwell
(Washington University)

Erin G. Carlston
(University of Auckland)
"From G-Man to Family Guy: Hollywood, the
FBI, and New Deal Masculinities"

Aaron Nyerges (University of Sydney)
"The making of the CIA and the
making of modernist celebrity"

Rodney Tavieria
(United States Studies Centre)
"'Blood Libel': Violence, Resistance, and the
Modern State in James Ellroy's America"

P14. Adornian Repercussions
St. George B
Organizer: Kevin Kopelson (University of Iowa)
Chair: Cheryl Alison (School of the Museum
of Fine Arts, Boston)

Nico Israel (CUNY Graduate Center
and Hunter College)
"Museum as Mausoleum: W.G. Sebald,
Teju Cole, and the Revolutionary
Gesture of Modernist Exhibition"

Joseph Litvak (Tufts University)
"Adorno and Badiou on Mimesis"

Kevin Kopelson (University of Iowa)
"Adorno Wept"

P15. Queerly Revolting Modernist Gothic
Newberry
Organizer: John Paul Riquelme
(Boston University)
Chair: John Lurz (Tufts University)

Renee Fox
(University of California, Santa Cruz)
"Resuscitative Reading: Gothic Creativity in
Bram Stoker's *The Jewel of Seven Stars*"

Joseph Valente (SUNY-Buffalo)
"Crip Gothic: Disability and
Enjoyment in *Nightwood*"

John Paul Riquelme (Boston University)
"*Nightwood*, Biosemiotic Gothic
and T.S. Eliot as Advocate"

P16. Modernism and the Wheel
Essex North East
Organizer: Beci Dobbin
(University College London)
Chair: Enda Duffy
(University of California, Santa Barbara)

Beci Dobbin
(University College London)
"The Humanoid Wheel"

Michael McCluskey (University College London)
"Making Modernism: The Story of the Wheel"

- Alicia Rix** (University of Bristol)
"Henry James's Ambulances"
- Elsa Court** (University College London)
"Hitchcock and the Wheel"
- P17. The Imagist Revolution**
Gloucester
Organizer: John Allaster (McGill University)
Chair: Julia Bloch (University of Pennsylvania)
- Jesse Schotter** (Ohio State University)
"Vachel Lindsay and Imagist 'Kinema'"
- John Allaster** (McGill University)
"H.D. Imagiste"
- Bartholomew Brinkman**
(Framingham State University)
"The Imagist Revolution"
- P18. Narrating Modernism**
Essex Center
Organizer: Patrick Whitmarsh
(Boston University)
Chair: Jonathan Foltz (Boston University)
- Patrick Mullen** (Northeastern University)
"Mary Follett and the Revolution of Creative Experience"
- Kevin Riordan**
(Nanyang Technological University)
"Orson Welles and the Incomplete Modern"
- Patrick Whitmarsh** (Boston University)
"Future History: Philip K. Dick's Science Fiction as Modernist Revolution"
- P19. Feeling Revolutionary/Revolutionary Feeling: Sentiment and Affect in Feminist Poetry**
Great Republic
Organizer: Linda A. Kinnahan
(Duquesne University)
Chair: Mike Chasar (Willamette University)
- Melissa Girard** (Loyola University Maryland)
"The Revolution Will Not Be Sentimentalized: Genevieve Taggard and the Changing Affect of Women Poets on the Left"
- Linda A. Kinnahan** (Duquesne University)
"Lola Ridge's Feminist Spirituality: Feeling as Revolutionary Protest"
- Adalaide Morris** (University of Iowa)
"Mobilizing Feeling: The Tactics of Sentiment in the Performances of Vanessa Place and Divya Victor"
- P20. Race and Readership in the Chicago Black Renaissance**
Defender
Organizer: Liesl Olson (Newberry Library)
Chair: Davarian Baldwin (Trinity College)
- Liesl Olson** (Newberry Library)
"Chicago Black Renaissance: American Daughters and Native Sons"
- Tyler Schmidt** (Lehman College-CUNY)
"Frank Harriott, Charles Seabee, and the Queer Afterlife of the Chicago Black Renaissance"
- Kinohi Nishikawa** (Princeton University)
"Reading the Fine Print: Frank Marshall Davis at the Black Cat Press"
- Davarian Baldwin** (Trinity College)
Respondent
- P21. Globalizing Irish Modernism**
North Star
Organizer: Amy Clukey
(University of Louisville)
Chair: Anna Teekell
(Christopher Newport University)
- Matthew Eatough** (Baruch College)
"Yeats and History"
- Amy Clukey** (University of Louisville)
"Joyce and the Plantation"
- Michael Rubenstein** (Stony Brook University)
"Joyce and Water"
- Abram Foley** (Pennsylvania State University)
"O'Brien and Archives"
- P22. iUPTHEDOMINION!: Canada and Transnational Modernism in a Revolutionary Moment**
Helicon
Organizer: Emily Robins Sharpe
(Keene State College) and Emily C. Murphy (Queen's University)
Chair: J. Ashley Foster (Haverford College)
- Bart Vautour** (Dalhousie University)
"Modernism's Global Theatre: The Spanish Civil War and a Collapse of Transnational Uneven Development"
- Emily C. Murphy** (Queen's University)
"'From Jean Watts, Our Madrid Correspondent': Canadian and International Women's Reportage on the Spanish Civil War"
- Emily Robins Sharpe** (Keene State College)
"Spanish Civil War Literature's Radical Nurses"

- P23. Modernist Series and Serials**
Essex North West
Organizer: Matthew Levay
 (Idaho State University)
Chair: Jonathan P. Eburne
 (Pennsylvania State University)

Matthew Levay (Idaho State University)
 "History, Impression, Sequence:
 Ford Madox Ford and the Novel Series"

Katherine Fusco
 (University of Nevada, Reno)
 "Sexing Farina: Racial Fantasies of
 Episodic Gender in the Early Hal Roach
 Our Gang Comedies"

David M. Ball (Dickinson College)
 "Comics, Little Magazines, and
 an Alternative History of the
 Modernist Periodical"

- P24. (Hyper) Textual Revolutions:
 Feminist Projects in Modernism
 and Digital Humanities**
Courier
Organizer: Layne Craig
 (Texas Christian University)
Chair: Layne Craig
 (Texas Christian University)

Aimee Armande Wilson
 (Indiana University of Pennsylvania)
 "No Gates, No Locks, No Bolts:
 Feminist Politics and Information
 Access in the Digital Realm"

Elizabeth Podnieks (Ryerson University)
 "Modernist Archives, Editing, and
 Digital Humanities: Developing an
 Online Version of the Diary of
 Emily Holmes Coleman"

Kathryn Holland
 (Grant MacEwan University) and
Jana Smith Elford (University of Alberta)
 "Reading Feminist Modernism with
 OrlandoVision"

PLENARY SESSION I: KEYNOTE SPEAKER ANNE A. CHENG

**THURSDAY, NOVEMBER 19,
 5:30-7:00 P.M.**

Essex Ballroom

"Ornamentalism, Aesthetic Being:
 Revolution at the Periphery"

**THURSDAY, NOVEMBER 19,
 7:00 – 8:30 P.M.**

Staffordshire

**RECEPTION AND
 MSA BOOK PRIZE CEREMONY**

*Partially sponsored by the English Departments
 of Brandeis University, Northeastern University,
 and the University of Massachusetts, Amherst*

**THURSDAY, NOVEMBER 19,
 8:00 – 9:00 P.M.**

Essex Ballroom

POEM JAZZ

*Sponsored by the
 Boston University Arts Initiative*

**THURSDAY, NOVEMBER 19,
 8:30 – 9:30 P.M.**

Bar 10

MEET THE MSA BOARD

**THURSDAY, NOVEMBER 19,
 9 PM - ? P.M.**

Bar 10, Back Bar

EMERGING SCHOLARS' PUB NIGHT

FRIDAY, NOVEMBER 20

7:00-9:00 Breakfast in *Staffordshire*

7:00-5:00 Registration

9:00-6:00 Book Exhibit

THURSDAY, NOVEMBER 19 | 3:45 - 9:30 P.M. | FRIDAY, NOVEMBER 20

DIGITAL EXHIBITS SHOWCASE

FRIDAY, 9:00 - 1:00 P.M.

Staffordshire Foyer

With thanks to our DE Liaison, **Stephen Ross**.

- DE1. Mina Loy: Navigating the Avant-Garde**
Participants: Suzanne W. Churchill (Davidson College) and Andrew Rikard (Davidson College)
- DE2. "considered queer by us mortals": Recuperating Faulkner's Darl through Network Visualizations**
Participants: Sarah Payne (Northeastern University), William Quinn (Northeastern University)
- DE3. Modernist Networks**
Participants: David E. Chinitz (Loyola University), Pamela Caughie (Loyola University), Nikolaus Wasmoen (University of Rochester)
- DE4. Modernism and the Theatrical Repertoire: Graphing the London Stage, 1890-1959**
Participant: Matt Franks (Harvard University)
- DE5. Modern American Poetry Site**
Participant: Bartholomew Brinkman (Framingham State University)
- DE6. Modernist Archives Publishing Project (MAPP)**
Participants: Claire Battershill (University of Reading), Nicola Wilson (University of Reading), Alice Staveley (Stanford University), Helen Southworth (University of Oregon), Elizabeth Willson Gordon (King's University, Alberta), Michael Widner (Stanford University)
- DE7. Marianne Moore Archive: Notebooks**
Participants: Cristanne Miller (University of Buffalo), Nikolaus Wasmoen (University of Rochester)
- DE8. The Digital Yoknapatawpha Project as a Tool for Modernist Scholars**
Participants: Worthy Martin (University of Virginia), Johannes Burgers (Queensborough Community College), Sarah Perkins (Stanford University)

SEMINARS:

FRIDAY, 8:00 – 10:00 A.M.

- S8. Modernism and Mental Health**
St. George A
Leader: Lisa Mendelman (UCLA) and Francesca Sawaya (College of William and Mary)

Invited: Heather K. Love (University of Pennsylvania) and Janet Lyon (Pennsylvania State University)
Jonathan Gagas
Shawna Lipton
Chris Forster
Victoria Papa
Octavio Gonzalez
Jeffrey Wallace
Todd Nordgren
Katherine Fusco
Jeremy Colangelo
Annalisa Zox-Weaver
Michael Rizzo
Heather A. Love
Christine Coffman
- S9. Beyond Resistance: New Approaches to Modernism and to Empire**
St. George C
Leaders: Matthew Eatough (Baruch College, CUNY) and Philip Tsang (University of Cincinnati)

Invited: Praseeda Gopinath (Binghamton University, SUNY) and J. Dillon Brown (Washington University)
Gayle Rogers
Alex Fabrizio
Julie Cyzewski
Maxwell Uphaus
Yi-lun Huang
Phil Bandy
Ana Jimenez-Moreno
Weihsin Gui
Thomas Davis
Mark DiGiacomo
Susan Parrish
Graham MacPhee
Austin Hetrick
Greg Winston
- S10. WWI: Reconsidering Rupture**
St. George B
Leaders: Pearl James (University of Kentucky) and Stacy Hubbard (University of Buffalo)

Invited: Bette London
(University of Rochester)
Melissa Zeiger
Mara Scanlon
Wendy Moffat
Alex Davis
Sean Ward
Nora Lambrecht
Steve Pinkerton
Martin McKinsey
Heather McLeer
Andrew Frayn
Brandon White
Emily Kopley

**S11. Modernist Sociologies:
Now and Then**

Mastiff

Leaders: Cecily Swanson
(Princeton University) and
Robert Volpicelli
(Randolph-Macon College)

Invited: Evan Kindley
(Claremont-McKenna College)
Robert Hurd
Jean Little
Damien Keane
Gabriel Hankins
Kamran Javadizadeh
Mollie Eisenberg

ROUNDTABLES:

FRIDAY, 8:30 – 10:00 A.M.

R2. Modernism's Moving Bodies
Essex South

Organizer: John Lee Moore
(University of Illinois,
Urbana-Champaign)
Moderator: Kevin Riordan
(Nanyang Technological University)

Amanda Dennis (Columbia University)
Nicholas Miller
(Loyola University Maryland)
John Lee Moore (University of Illinois,
Urbana-Champaign)
Claire Warden (De Montfort University)

PANELS:

FRIDAY, 8:30 – 10:00 A.M.

P25. Romanticism and Modernism

St. George D

Organizer: Anthony Domestico
(Purchase College, SUNY)

Chair: Anthony Domestico
(Purchase College, SUNY)

Lee Oser (College of the Holy Cross)
"Eliot Buries Arnold: 'Portrait of a Lady'
and Revolution by Default"

Amelia Klein (Colgate University)
"Large Red Man Reading Wordsworth"

Paul Franz (Yale University)
"Philological Pastoral: Neo-Romanticism
in British Late Modernism"

P26. Queer Modernisms and Justice

North Star

Organizer: Jaime Hovey
(DePaul University)

Chair: Ellen Crowell
(Saint Louis University)

William Clark (UCLA)
"The Ethics of Expatriation:
Nella Larsen's Disaffiliating Aesthetics
in *Quicksand* and *Passing*"

Neville Hoad
(University of Texas, Austin)
"Queer and Anti-Queer Modernism
in South African Letters"

Jaime Hovey (DePaul University)
"Female Chivalry and Queer Justice
in Du Maurier's *Rebecca*"

**P27. (Re)zoning the Rural (I):
Embattled Pastorals, Other Agrarians**

Helicon

Organizer: Jess Lamar Reece Holler
(University of Pennsylvania/
Western Kentucky University)

Chair: Scott Herring (Indiana University)

Benjamin Child (Colgate University)
"Disinherited Speech Acts and the
Southern Tenant Farmers' Union"

Jess Lamar Reece Holler
(University of Pennsylvania/
Western Kentucky University)
"The 4-H Club Tackles Father':
The Print Cultural Lives of U.S. Youth
Conservation Agriculture, 1940-1959"

Rebekah A. Taylor (Kent State University)
 "Toomer's Rural Aesthetic and the
 Doubleness of Nature in *Cane*"

**P28. Transvaluations of Value:
 Poetics and Political Economy**

Great Republic

Organizer: Barrett Watten
 (Wayne State University)

Chair: Aaron Nyerges
 (University of Sydney)

Herman Rapaport

(Wake Forest University)

"Situated Value: Reading Fredric Jameson
 through Jackson Mac Low's *Light Poems*"

Barrett Watten (Wayne State University)

"Annihilation Ameliorated:

Transvaluations of Value in *Paterson*"

Tyrone Williams (Xavier University)

"The Changing Same: Diasporic Bodies
 and Value in LeRoi Jones/Amiri Baraka"

**P29. Abstraction as Empathy:
 Dance Kinesthetics and
 Modernist Abstraction**

Empire

Organizer: Nell Andrew
 (University of Georgia)

Chair: Carrie Noland
 (University of California Irvine)

Nell Andrew (University of Georgia)
 "Abstract Gestures, Moving Mediums"

Juliet Bellow (American University)

"In Search of Lost Time: Woringer
 and Rodin at the Trocadéro"

Robin Veder

(Pennsylvania State Harrisburg)

"Empathetic Choreography as
 Environmental Determinism"

**P30. Revolutionary Women and
 Social Reform: 1880-1920**

Defender

Organizer: Erin K. Johns Speese
 (Duquesne University)

Chair: Jina Moon (University of Tulsa)

Holly Laird (University of Tulsa)

"What's 'revolutionary' about Schreiner's
The Story of an African Farm (1883)?"

Kate Ridinger Smorul (West Virginia University)

"'Do not let us get away from our subject—
 crime and death': Criminal Justice in
 Djuna Barnes's Early Journalism"

Erin K. Johns Speese (Duquesne University)

"Knee Deep in Sewage: Alice Hamilton,
 Feminism, Immigration, and Public Health"

**P31. The Aesthetics and Politics of
 Temporal Scale**

Courier

Organizer: Charles M. Tung (Seattle University)

Chair: Leif Sorensen (Colorado State University)

Charles M. Tung (Seattle University)

"Modernist Timelapse"

Warren Liu (Scripps College)

"+/-1,000,000 Years:

On Kawara's Time Machines"

Gloria Fisk (Queen's College, CUNY)

"Slow Violence, Slow Cinema:

The Politics of Time in Once Upon
 a Time in Anatolia"

P32. Women Writers and the Comic

Baltic

Organizer: Jonathan Greenberg
 (Montclair State University)

Chair: Barry McCrae (Notre Dame University)

Maria DiBattista (Princeton University)

"Anita Loos's 'Devine' Comedy"

Emily O. Wittman (University of Alabama)

"'Don't make me laugh, Jean': Humor between
 Languages in Rhys's *Good Morning, Midnight*"

Jonathan Greenberg

(Montclair State University)

"The Politics of Satire in

Dawn Powell and Mary McCarthy"

**P33. The Aesthetics and Politics of
 Late-Modernist Abstraction**

Adams

Organizer: David Alworth (Harvard University)

Chair: Liesl Olson (Newberry Library)

David Alworth (Harvard University)

"James Baldwin's Portrait of the Artist"

Ross Posnock (Columbia University)

"Acts and Arts of Renunciation in

Post-War America: J. D. Salinger,

Thomas Merton, Ad Reinhardt"

Joshua Kotin (Princeton University)

"The Baraka Era: The Politics of Abstraction"

**P34. Modernism's Revolutionary
 Geographies**

Parliament

Organizers: Candis Bond (Saint Louis University)
 and Elizabeth Goetz (CUNY Graduate Center)

Chair: Rebecca Walsh

(North Carolina State University)

Candis Bond (Saint Louis University)
"Side Corridors in Joseph Conrad's
The Secret Agent and *Heart of Darkness*"

Adam McKee (CUNY-Queensborough
Community College)
"Claude McKay's Home to Harlem
and Modernist Primitivism"

Elizabeth Goetz (CUNY Graduate Center)
"The hotel called your mother's arms':
Reexamining the Poetics of Intimate
Spaces in Bernadette Mayer's
Midwinter Day"

- P35. **Tracing and Re-tracing Race in American Poetry: Between Experimental Poetic Forms and Racial Formations**
Ipswich
Organizer: Mayumo Inoue
(Hitotsubashi University)
Chair: Dorothy Wang (Williams College)

Eunsong Kim
(University of California, San Diego)
"Consuming Appropriation: My Emily Dickinson
and the Slave Body in Metaphor"

Lucas de Lima (University of Pennsylvania)
"Decolonial Voracity: Marjorie Perloff,
Haroldo de Campos, and the
Cosmopolitics of Anthropophagy"

Mayumo Inoue (Hitotsubashi University)
"Olson's 'Ruin': A Genealogy of Race
and Origin of Objects in the Pacific"

Dorothy Wang (Williams College)
"The Status of 'Anecdote' in
Experimental Minority Poetry"

- P36. **Martial Artistry: Modernism, War, Japan**
Essex North West
Organizer: Tara Rodman
(Northwestern University)
Chair: Paul K. Saint-Amour
(University of Pennsylvania)

Joseph Lavery
(University of California, Berkeley)
"Madame Butterfly's Martial Art:
Feminist Critique and Your
Opponent's Strength"

Tara Rodman (Northwestern University)
"Universalist Aesthetics, National Allegiances:
Ito Michio During the War Years"

Ron Martin Wilson (Princeton University)
"Ink on the Battlefields: Japan's Modern
Literature and the Militarized Landscape"

- P37. **Challenging Modernist Empathies: Ethics, Aesthetics, and Politics**
Essex North East
Organizers: Eve Sorum
(University of Massachusetts Boston)
and Rachel Trousdale (Northeastern University)
Chair: Patricia Rae (Queens University)
- Eve Sorum** (University of Massachusetts Boston)
"Woolf's Lonely Empathy"
- Rachel Trousdale** (Northeastern University)
"'Get Yourself Some Teeth': Laughter and
Empathy in *The Waste Land*"
- David Rosen** (Trinity College)
and **Aaron Santesso**
(Georgia Institute of Technology)
"Empathy and Modern Liberalism"

ROUNDTABLES: FRIDAY, 10:30 A.M. – NOON

- R3. **Women's Writing in the World War II Era**
Empire
Organizer & Moderator: Lara Vetter
(University of North Carolina Charlotte)
- Cynthia Hogue** (Arizona State University)
Elisabeth Frost (Fordham University)
Sarah Grieve (Arizona State University)
Madelyn Detloff (Miami University Ohio)
Miranda Hickman (McGill University)
Janine Utell (Widener University)
- R4. **Back Into Print: Old Modernist Anthologies and New Scholarly Methods**
Great Republic
Organizer & Moderator:
Scott Challener (Rutgers University)
- Jeremy Braddock** (Cornell University)
Harris Feinsod (Northwestern University)
Laura Heffernan (University of North Florida)
Meredith Martin (Princeton University)
Andrew Leong (Northwestern University)
- R5. **Modernism and Native America**
Adams
Organizer & Moderator:
Michael Tavel Clarke (University of Calgary)
- Melanie Benson Taylor** (Dartmouth College)
Beth H. Piatote
(University of California, Berkeley)

Eric Gary Anderson

(George Mason University)

James H. Cox (University of Texas at Austin)

Jenny Tone-Pah-Hote

(University of North Carolina at Chapel Hill)

Michael Tavel Clarke (University of Calgary)

**R6. Financialization and Modernism:
Revolutionary Co-optation?**

Parliament

Organizer: Eunsong Kim

(University of California, San Diego)

Moderator: Dorothy Wang (Williams College)

Robert T. Tally Jr. (Texas State University)

Leigh C. LaBerge (Borough of Manhattan
Community College, CUNY)

Tom Eyers (Duquesne University, Pittsburgh)

Eunsong Kim

(University of California, San Diego)

PANELS:

FRIDAY, 10:30 A.M. – NOON

**P38. Modern Wars, Revolutionary
Cartographies**

Helicon

Organizer: Andrew Frayn

(Edinburgh Napier University)

Chair: Nathan Waddell

(University of Nottingham)

Andrew Frayn

(Edinburgh Napier University)

"Mapping European War:

Revolutionary Cartographies"

Meghan Marie Hammond

(University of Illinois at Chicago)

"The New Geographies of World War I Dead"

**P39. Figures of Revolution in Art,
Literature and Culture**

North Star

Organizer: Morgan Thomas

(University of Cincinnati)

Chair: Cara Lewis (Indiana University Northwest)

Morgan Thomas (University of Cincinnati)

"Jacques-Louis David and after:

The Void as Revolutionary Motif"

Anca Parvulescu

(Washington University in St Louis)

"Laughter and the Promise of Revolution"

Rex Butler (Monash University, Australia)

"After the Revolution"

Johanna Skibsrud (University of Arizona)

"Visual Histories: Gustav Metzger,

Katie Paterson and the Limits of

Concepts and Forms"

**P40. Rural Race-Making and
Environmental Justice**

Defender

Organizer: Jason Bell (Yale University)

Chair: Benjamin Child (Colgate University)

Susan Scott Parrish (University of Michigan)

"Down by the Riverside with Richard Wright"

Andrew Hines (Vanderbilt University)

"Dam the Symbolic Order: Infrastructure

and the Rural South"

Jason Bell (Yale University)

"Floodland Modernity: Disaster Management

and the Post-Apocalyptic Rural"

P41. Modernist Queer Ecologies

Courier

Organizer: Hannah Freed-Thall

(Brown University)

Chair: Margaret Ronda

(University of California, Davis)

Ramsey McGlazer

(University of California, Berkeley)

"'The Bull's Language':

Instruction in 'Oxen of the Sun'"

Thangam Ravindranathan (Brown University)

"Bating the Lobster"

Hannah Freed-Thall (Brown University)

"Barthes's Ecological Imagination"

P42. Global Modernism and Civil War

Essex Center

Organizer: Ryan Weberling (Boston University)

Chair: Jessica Berman (University of Maryland)

Ryan Weberling (Boston University)

"'Conscious of Disseverment':

Woolf, Rushdie, and the Federal

Reconstitution of Life Narrative"

Elizabeth Wiet (Yale University)

"Civil War Maximalism at Century's

End: Robert Wilson's The CIVIL warS

and William Gaddis's A Frolic of His Own"

- P43. The Modernist Bildungsroman**
St. George D
Organizer: Matthew Burroughs Price (Pennsylvania State University)
Chair: Alix Beeston (University of Sydney)
- Rebecca Sanchez** (Fordham University)
 "Ralph Ellison's Modernist Bildungsroman and the Generic Construction of Self"
- Philip Keel Geheber**
 (Louisiana State University)
 "Voyages of Possibility in Mansfield's and Woolf's Modernist Feminine Bildungsromane"
- Matthew Burroughs Price**
 (Pennsylvania State University)
 "Why Can't Our Heroes Die? Queer Modernism and the Bildungsroman"
- P44. After the Program Era**
Baltic
Organizer: Loren Glass (University of Iowa)
Chair: Edward Comentale (Indiana University)
- Michael Chasar** (Willamette University)
 "From Vagabond to Visiting Poet: Vachel Lindsay and the Institutionalization of American Poetry"
- Donal Harris** (University of Memphis)
 "Getting Real: From Mass Modernism to Peripheral Realism"
- Loren Glass** (University of Iowa)
 "The Uncompleted Argument: Mark McGurl, Fredric Jameson and the Poetics of the Program Era"
- P45. Remote Control: Modernism's Surveillances**
Essex North West
Organizers: Cate I. Reilly (Princeton University) and Karen L. Thornber (Harvard University)
Chair: James Purdon (University of St. Andrews)
- Karen L. Thornber** (Harvard University)
 "Robots Reconsidered: Caregiving and Surveillance in Asian Literatures"
- Cate I. Reilly** (Princeton University)
 "Surveillant Bodies: From Dada to Drones"
- April Munroe**
 (University of North Carolina, Chapel Hill)
 "'Any offence against the black-out seemed to her punishable by death': Interior Design and the Aesthetics of Surveillance in *The Heat of the Day*"
- P46. Quiet Innovations in the Modernist Novel**
Essex North East
Organizer: Elizabeth Alsop (Western Kentucky University)
Chair: Matthew Levay (Idaho State University)
- Dora Zhang**
 (University of California, Berkeley)
 "Narrate or Describe? Modernism Redux"
- Elizabeth Alsop**
 (Western Kentucky University)
 "Modernism and the Poetics of Talk"
- Laurel Harris** (Rider University)
 "Writing Technologies and the Syntactic Limits of the 'Woman's Sentence,' in Dorothy Richardson's Pilgrimage"
- P47. Translating Modernist Lives in(to) Experimental Biographical Genres**
Rockport
Organizer: Eva C. Karpinski (York University)
Chair: Georgia Johnston (Saint Louis University)
- Eva C. Karpinski** (York University)
 "How to Turn James Joyce into a Character in the Comics, or The Vicissitudes of Contemporary Biographics"
- Jacqueline Petropoulos**
 (Glendon College, York University)
 "Translating the Modernist Poet into Postmodernist Discourse"
- Max Karpinski** (University of Toronto)
 "Caeiro in Toronto: Trans(e)lating Portuguese Pastoral for Contemporary Canada"
- P48. The 1916 Rising: Commemoration as Genre, Legacy, and Practice**
Essex North Center
Organizer: Laura O'Connor (University of California, Irvine)
Chair: Enda Duffy (University of California, Santa Barbara)
- Laura O'Connor**
 (University of California, Irvine)
 "Re: the Poets' Rebellion: the Literary Renaissance and Revolutionary Republicanism"
- Margot Backus** (University of Houston)
 "Something About Children": Children in the Political Rhetorics of the 1913 Lockout and the 1916 Proclamation"
- Clair Wills** (Princeton University)
 "Relics of 1916: The Politics of Popular Commemoration"

WAYR1: What Are You Reading? 1*St George A***Moderator:** Hannah Simpson (Boston University)William J. Kupinse – Timothy Morton,
*Hyperobjects*Gregory Castle – Immanuel Kant,
*First Critique*Patrick Whitmarsh – Thomas Pynchon,
*Bleeding Edge*Andrew Logemann – Daniel Albright,
*Putting Modernism Together*J. T. Welsch – Rae Armantrout, *Itself*Greg Winston – *Critical Approaches to*
*Joseph Conrad*Anna Green – Sarah Keller,
*Maya Deren: Incomplete Control*Geneva Gano – Robinson Jeffers,
*Collected Letters*Patricia Laurence – Elizabeth Bowen,
*The House in Paris*Lauren Rosenblum – Kathleen Stewart,
*Ordinary Affects***PLENARY SESSION II:
KEYNOTE ROUNDTABLE
ON "MODERNISM
AND REVOLUTION"****FRIDAY, NOVEMBER 20,
1:30-3:00 P.M.**

ESSEX BALLROOM

Roundtable Panelists:**Heather K. Love, Janet Lyon,
and Tavia Nyong'o****Moderator:** Carrie J. Preston**SEMINARS:****FRIDAY, 3:15 – 5:15 P.M.****S12. Modernist London and the
Digital Map***St. George B***Leaders:** Stephen Ross (University of Victoria),
Kate Tanigawa (University of Victoria),
and Alex Christie (University of Victoria)April Munroe
Karin Westman
Elizabeth Evans
Anne Donlon
Michael Hart
Nell Wasserstrom
William Quinn
Candis Bond
Helen Sword
Ellen McCallum
Nikolas Wasmoen**CHAMPAGNE RECEPTION
HOSTED BY JOHNS HOPKINS
UNIVERSITY PRESS****FRIDAY, NOVEMBER 20,
3:30-4:30 P.M.***Book exhibit, Essex Foyer*
To celebrate *The Complete Prose of*
T. S. Eliot: The Critical Edition and
*The Poems of T. S. Eliot***ROUNDTABLES:
FRIDAY, 3:30 – 5:00 P.M.****R7. Making It Known:
Modernism and Literary History**
*Newberry***Organizer:** Gregory Castle
(Arizona State University)**Moderators:** Alex Davis
(University College Cork) and
Lee Jenkins (University College Cork)**Tim Yu** (University of Wisconsin-Madison)
David Earle (University of West Florida)
Emily O. Whittman (University of Alabama)
Paul Armstrong (Brown University)
Patrick Bixby (Arizona State University)
Paige Reynolds (College of the Holy Cross)**R8. The Forms of Global Modernism**
Great Republic
Organizer: Paul Stasi (SUNY Albany)
Moderator: Emilio Sauri
(University of Massachusetts Boston)**Mariano Siskind** (Harvard University)
Sarah Brouillette (Carleton University)
Mathias Nilges (St. Francis Xavier University)
Nicholas Brown (University of Illinois at Chicago)
Paul Stasi (SUNY Albany)

- R9. Black Mountain College (II): Interdisciplinarity**
Essex Center
Organizer: Carrie J. Preston (Boston University)
Moderator: Stephen Fredman (University of Notre Dame)
- Mary Ann Caws** (CUNY Graduate Center)
Steve Evans (University of Maine, National Poetry Foundation)
Carrie Noland (University of California, Irvine)
Charmaine Cadeau (High Point University)
Katherine Markoski (Smithsonian Institute)

PANELS:

FRIDAY, 3:30 – 5:00 P.M.

- P49. Modernist Deformations and Dystopian Politics**
Essex North Center
Organizer: Nathan Waddell (University of Nottingham)
Chair: Claire Seiler (Dickinson College)
- Michael Valdez Moses** (Duke University)
 "Forms of Discontent: Literary Innovation and the Modernist Dystopias of Zamyatin, Huxley, and Orwell"
- Nathan Waddell** (University of Nottingham)
 "Classical Music, Fascism, and Dystopia: Katharine Burdekin and Storm Jameson in the 1930s"
- Scott W. Klein** (Wake Forest University)
 "From Kurtz to 'Merz': Voice and Utopian Politics in Conrad's 'Heart of Darkness' and Kurt Schwitters's 'Ursonate'"
- P50. Paranoid Spaces: Boundaries, Borders, and the In-between at Mid-Century**
Baltic
Organizer: Scarlett Higgins (University of New Mexico)
Chair: Rodney Tavieria (United States Studies Centre)
- Stefanie Sobelle** (Gettysburg College)
 "The Outer Spaces of Alain Robbe-Grillet"
- Scarlett Higgins** (University of New Mexico)
 "Peace on Earth, Purity of Essence": Maintaining the Borders of the Paranoid Body
- Jim Cocola** (Worcester Polytechnic Institute)
 "Quota Affects: Italian American Artists and Writers at Mid-Century"

- P51. Black Boxing Modernism Across the Twentieth Century**
Essex South
Organizer: Heather A. Love (University of South Dakota)
Chair: Kate Marshall (University of Notre Dame)
- Seth Morton** (Rice University)
 "Peering Through Ezra Pound's Paideuma"
- Glenn Willmott** (Queen's University)
 "Toward a Weird Poetics"
- Heather A. Love** (University of South Dakota)
 "Black Box Blindness: Virginia Woolf, Silvan Tomkins, and the Media Ecology of Affect"
- Edward Comentale** (Indiana University)
 "The Mid-Century Chicago School and the Black Boxing of the Modern Sociological Subject"
- P52. Modernism and Wonderland**
Courier
Organizer: Michelle Witen (University of Basel, Switzerland)
Chair: Katherine Ebury (University of Sheffield, UK)
- Michelle E. Moore** (College of Dupage)
 "Alice in the American West: Modernism and the Northern Pacific Rail Service's Wonderland Route"
- John Morgenstern** (Clemson University)
 "T. S. Eliot's Adventures in Wonderland"
- Michelle Witen** (University of Basel, Switzerland)
 "Painting the Roses Red: Yeats' Insurrectionary Wonderland"
- P53. Democracy and the Distribution of the Sensible**
North Star
Organizer: Sam Alexander (Endicott College)
Chair: John Paul Riquelme (Boston University)
- Sam Alexander** (Endicott College)
 "Rancière's Woolf"
- Patrick Redding** (Manhattanville College)
 "The Scent of Equality: American Poetry and the Democracy of the Senses"
- Tobias Boes** (University of Notre Dame)
 "'A Great Man is a Public Disaster' – The Stream of Consciousness and the Democratic Distribution of the Sensible"

- P54. Mediating Modernism and Modernity in the Interwar Fashion Press**
Helicon
Organizer: Ilya Parkins (University of British Columbia, Okanagan)
Chair: Celia Marshik (Stonybrook University)
- Vike Martina Plock** (University of Exeter)
 "A Journal of the Period': Modernism and Conservative Modernity in Eve: *The Lady's Pictorial* (1919-1929)"
- Alice Wood** (De Montfort University)
 "Trending Modernism in British Vogue and *Harper's Bazaar*"
- Ilya Parkins** (University of British Columbia, Okanagan)
 "Rethinking Word and Image through Feminine Spectacle in the Interwar Fashion Press"
- P55. Minor and Marginal Revolutions**
Defender
Organizer: Jane Malcolm (Université de Montréal)
Chair: Jane Malcolm (Université de Montréal)
- Kathy Lou Schultz** (University of Memphis)
 "Remembering Suzanne Césaire, A Founding Editor and Theorist of *Tropiques*"
- Julia Bloch** (University of Pennsylvania)
 "Gwendolyn Brooks's Modernism"
- Beth Blum** (University of Pennsylvania)
 "Modernism and the Minor Movement of New Thought"
- P56. Queer Companionship and Displaced Decadence**
Essex North West
Organizer: Alex Murray (Queen's University, Belfast)
Chair: Vincent Sherry (Washington University in St. Louis)
- Ellen Crowell** (Saint Louis University)
 "Dream Friend: Sexology, Child Study and the Fin-de-Siecle Imaginary Companion"
- Kristin Mahoney** (Western Washington University)
 "The Political Kinship of Clemence and Laurence Housman"
- Alex Murray** (Queen's University, Belfast)
 "Displacing Decadent Desire: Uranian Gardens to Edwardian Fantasias"
- P57. The Means, Ends, and Representation of Radical Political Experience**
Parliament
Organizer: Charles Sumner (University of Southern Mississippi)
Chair: Amy Clukey (University of Louisville)
- Charles Sumner**
 (University of Southern Mississippi)
 "Enjoyment in Rebecca West's *The Sentinel*"
- Jesús Costantino** (University of Notre Dame)
 "Radical Mythopoeia and the Prize Ring"
- John Maerhofer** (CUNY)
 "Let us Dance under the Blood-drenched Flag: AIPWA, Mass Politics, and the Aesthetics of Anti-Imperialism"
- P58. Gender, Genre, and the Battleground of Modernism**
Adams
Organizer: Lisa Mendelman (University of California, Los Angeles)
Chair: Emily Kopley (McGill University)
- Anna Teekell** (Christopher Newport University)
 "'Nothing to do with works of art': The Gendering of Autobiography in its 'Golden Age'"
- Erica Gene Delsandro** (Bucknell University)
 "The Gender Politics of Autobiography in the Wake of the Great War"
- Lisa Mendelman**
 (University of California, Los Angeles)
 "Empty Revolt: Irony, Ambivalence, and Edith Wharton's Anti-Modernism"
- P59. Melodrama, Affect, and Modernist Ethics**
Gloucester
Organizer: Rochelle Rives (Borough of Manhattan Community College, CUNY)
Chair: Melissa Girard (Loyola University, Maryland)
- Courtney Andree**
 (Washington University in St. Louis)
 "De/forming Modern Melodrama: Disability, Sexuality, and Narrative Excess in Sylvia Townsend Warner"
- Kara Watts** (University of Rhode Island)
 "The Queerness of Modernist Melodrama: *The Well of Loneliness* and the Anachronism of Emotion"
- Rochelle Rives** (Borough of Manhattan Community College, CUNY)
 "'The New Signs,' or Modernist Prosopagnosia"

P60. **Failed Revolutions / Revolutionary Failures**
Empire
Organizer: Joseph Elkanah Rosenberg
(University of Notre Dame)
Chair: Sara Crangle (University of Sussex)

Jennifer Sorensen (Texas A&M Corpus Christi)
"Beastly Lives and Cigarette Burns: Failed
Rebellion in Jean Rhys's *Voyage in the Dark*"

Joseph Elkanah Rosenberg
(University of Notre Dame)
"Revolutionary Disappointment"

Kya Mangrum (Cornell University)
"A New and Modern People:
Photography, the New Negro,
and the Failure of Representation"

CHAMPAGNE RECEPTION HOSTED BY BLOOMSBURY ACADEMIC PRESS

FRIDAY, NOVEMBER 20,
5:00-6:00

Book exhibit, Essex Foyer
To celebrate the launch of a new book series,
New Modernisms, for which the first two titles
will be available: *Modernism: Evolution of an
Idea* (Latham & Rogers) and *Modernism
in a Global Context* (Peter Kalliney)

MSA EXCURSION TO THE INSTITUTE OF CONTEMPORARY ART'S EXHIBIT:

LEAP BEFORE YOU LOOK: BLACK MOUNTAIN COLLEGE 1933-1957

FRIDAY, NOVEMBER 20,
5:15-9:00 P.M.

*Buses will pick delegates up at the Westin
Entrance and depart at 5:15 and 5:30.
There will be one return trip at 8:30 and
another at 9:00 pm. Public transportation
alternatives to the ICA may be found at
<http://www.icaboston.org/visit>*

DIG AND BE DUG IN RETURN: A PARTICIPANT POETRY READING

FRIDAY, NOVEMBER 20, 5:30 P.M.

Essex Center

FILM SCREENING - THROUGH A LENS DARKLY: BLACK PHOTOGRAPHERS AND THE EMERGENCE OF A PEOPLE

FRIDAY, NOVEMBER 20, 7:00 P.M.

Essex North West and North Center

SATURDAY, NOVEMBER 21

7:00-9:00	Breakfast in Staffordshire
7:00-5:00	Registration
9:00-6:00	Book Exhibit

SEMINARS:

SATURDAY, 8:00 – 10:00 A.M.

S13. **Object-Oriented Ontology
and Modernist Studies**
St. George A
Leaders: Roger Rothman (Bucknell University)

Invited: Julie Vandivere (Bloombsbury
University) and Jonathan Eburne
(Pennsylvania State University)
Jennifer Nesbitt
William Broadway
Alyson Brickey
Jack Dudley
Tiffany Ball
Andrew Logemann
Elizabeth Anderson
Holly Mannucci
Keith Johnson
Allison Pease
Megan Massino
John Kinard
William Kupinse

FRIDAY, NOVEMBER 20 | 3:30 - 9:00 P.M. | SATURDAY, NOVEMBER 21 | 8:00 - 10:00 A.M.

**S14. Thinking Back Through Our Mothers:
Feminist Revolutions in Modernism**

Rockport

Leaders: Linda Camarasana
(SUNY College, Old Westbury) and
J. Ashley Foster (Haverford College)

Invited: Robin Hackett
(University of New Hampshire)
Erica Delsandro
Anna Snaith
Jean Mills
Juliette Hawkins
Anita Helle
Michael Mirer
Magdalena Bogacka-Rode
Rowena Kennedy-Epstein
Ann Martin
Janine Utell
Andrew Rikard
Justine Shaw
Laura Cowan

ROUNDTABLES:

SATURDAY, 8:30 – 10:00 A.M.

**R10. Photography, Modernism, and
Black Visual Culture**

Essex Center

Organizer: Miriam Thaggert
(University of Iowa)

Moderator: Adam McKible (John
Jay College of Criminal Justice)

Thomas Allen Harris
(Chimpanzee Productions Inc.)

Jeanne Scheper
(University of California Irvine)

Miriam Thaggert (University of Iowa)

Shawn Waldron (Conde Nast Archive)

Chad Williams (Brandeis University)

Kimberly Juanita Brown
(Mount Holyoke College)

PANELS:

SATURDAY, 8:30 – 10:00 A.M.

**P61. Revolutionizing Academia:
Modernism, Pedagogy and
the Ivory Tower**

St. George B

Organizer: Lise Jaillant
(University of East Anglia)

Chair: Alan Golding
(University of Louisville)

Gail McDonald

(Goldsmiths, University of London)

"Remaking the World: Modernism
and Progressive Education"

Lise Jaillant (University of East Anglia)

"Within and Without: Pound, Eliot
and the First Generation of Creative
Writers in American Universities"

Bethany F. Hicok (Westminster College)

"The Poetics of Instruction: Elizabeth Bishop's
Poetry and Vassar's Modern Curriculum"

**P62. Assessing Global Modernism
at the Centenary of the
Hogarth Press (1917-1941)**

Essex South

Organizer: Charlotte Nunes
(Southwestern University)

Chair: Philip Keel Geheber
(Louisiana State University)

Charlotte Nunes (Southwestern University)

"Reading Between the Lines in British
Archival Collections: South Asian Writers
in Bloomsbury, 1920-1940"

Robert Higney (City College of
New York – CUNY)

"Connoisseurship and Radicalism
at Hogarth Press"

Evelyn Scaramella (Manhattan College)

"Fighting the Ephemeral: Print Culture,
Multilingualism, and Translation in
Nancy Cunard's Spanish Civil War Work"

Anne Donlon (Emory University)

"Sylvia Pankhurst's Worker's
Dreadnought: Transnational
Publishing and Alternative
Geographies of Global Modernism"

P63. Midcentury Citizens
Baltic
Organizer: Allan Hepburn (McGill University)
Chair: Peter J. Kalliney (University of Kentucky)

Allan Hepburn (McGill University)
 "Citizens and Aliens: George Orwell and British Nationality"

Adam Piette (University of Sheffield)
 "The Revolutionary Double Agent and Cold War Citizenship"

Caroline Z. Krzakowski
 (Northern Michigan University)
 "British Citizenship Abroad: Rebecca West and International Responsibility"

P64. Modernism and the Revolutionary Animal
Courier
Organizer: Stewart Cole
 (University of Wisconsin Oshkosh)
Chair: Adam Hammond
 (San Diego State University)

Katherine Ebury (University of Sheffield)
 "Animal Pain and Capital Punishment: Beckett as Abolitionist Revolutionary"

Moirá Weigel (Yale University)
 "Lions, Tigers, and Other Attractions: Animal Actors in Luigi Pirandello and Walter Benjamin"

Stewart Cole
 (University of Wisconsin Oshkosh)
 "Orwell and the Animal Proletariat"

P65. History Out of Time: Political Fictions and Narrative Representations
Defender
Organizer: Matthew Stratton
 (University of California Davis)
Chair: Leif Sorensen
 (Colorado State University)

Carrie Hyde
 (University of California, Los Angeles)
 "Nostalgic Imaginaries"

Matthew Stratton
 (University of California, Davis)
 "Possible Presents and Usable Futures in the Fictional 1930s"

Michael LeMahieu (Clemson University)
 "Civil War Memory, Alternate History, Countercultural Literature"

P66. Poetry for the Wrong Reason
Empire
Organizer: Annette Debo
 (Western Carolina University)
Chair: Deborah M. Mix (Ball State University)

Emily Kopley (McGill University)
 "Virginia Woolf's 'immature and ill considered and wild and annoying ideas about prose and poetry'"

Lesley Wheeler
 (Washington and Lee University)
 "Taking Modernism Personally"

Annette Debo
 (Western Carolina University)
 "Collecting Visions: Visual Art and the Poetry of H.D. and Marianne Moore"

P67. Representing the Race: Middlebrow Periodicals and Modern Racial Performance
Great Republic
Organizer: Catherine Keyser
 (University of South Carolina)
Chair: Suzanne Churchill
 (Davidson College)

Jean Marie Lutes (Villanova University)
 "Miss Lonelyhearts, Race, and the Commodification of Emotional Restraint"

Eurie Dahn (The College of St. Rose)
 "Domestic Politics: James Weldon Johnson and the Half-Century Magazine"

Catherine Keyser
 (University of South Carolina)
 "The Exemplary Mulatta: The Raw and the Cooked"

P68. Mediations of Africa
Helicon
Organizer: Janice Ho
 (University of Colorado Boulder)
Chair: Chris Holmes (Ithaca College)

Lily Saint (Wesleyan University)
 "'What Am I Doing in the Middle of the Revolution?': Ennio Morricone and Anti-Apartheid Sentiment"

Janice Ho
 (University of Colorado Boulder)
 "The Subject of Infrastructure in Chris Abani's *GraceLand*"

Nicole Rizzuto (Georgetown University)
 "Piracy, Mediatization, and Masquerade in Nuruddin Farah's *Crossbones*"

P69. Radio Archives
North Star
Organizer: Damien Keane (SUNY Buffalo)
Chair: Tom McEnaney (Cornell University)

Emily Bloom (Columbia University)
 "Listening to Beckett: Radio Reviewing as Critical Practice"

Daniel Ryan Morse

(University of Nevada, Reno)

"Documents that Move and Speak:

Asa Briggs and BBC Archive Administration"

Damien Keane (SUNY Buffalo)

"The Repertoire of Open-Source Intelligence"

**P70. Locating Popular Modernisms:
Medium, Discipline, Place**

Adams

Organizer: Paul Peppis (University of Oregon)

Chair: Paul Peppis (University of Oregon)

Alix Beeston (University of Sydney)

"Un-Dissipating the Screenplay:

Fitzgerald's Popular Modernism"

Elsbeth Green (Princeton University)

"Popular Science and Poetic Specimen"

Judith Paltin

(University of British Columbia)

"Exilic Modernism, the

Culture Industry and California"

**P71. Modernism and the
Mind Sciences**

Parliament

Organizer: Rebecah Pulsifer

(University of Illinois at Urbana-Champaign)

Chair: Omri Moses (Concordia University)

Caroline Hovanec (University of Tampa)

"Ethology as Mind Science:

Julian Huxley, Aldous Huxley,

and Animal Behavior"

Ajitpaul Mangat (SUNY Buffalo)

"A Mind of One's Own: Evocriticism,

Schizophrenia, and the Affirmation

of Cognitive Difference in Virginia

Woolf's *Mrs. Dalloway*"

Rebecah Pulsifer (University of

Illinois at Urbana-Champaign)

"Intelligence as Mystical Power in H.G. Wells,

Olive Moore, and Charles Spearman"

**P72. Rude Mechanicals:
Modernist Poetry and
Mechanical Technologies**

St. George C

Organizers: Johanna Winant

(Emory University) and

Stephanie Anderson (University of Chicago)

Chair: Claire Seiler (Dickinson College)

Johanna Winant (Emory University)

"To Explain Grace:

Marianne Moore and Technology"

Stephanie Anderson (University of Chicago)

"'Tomorrow is the Fairest': Timekeeping

Technologies and Lorine Niedecker's

Calendrical Poetics"

Marilyn Reizbaum (Bowdoin College)

"Muriel Spark's Mean Poetry Machine"

P73. Modernism and the Actress

St. George D

Organizer: Keri Walsh

(Fordham University)

Chair: Allan Pero

(University of Western Ontario)

Melissa Bradshaw

(Loyola University Chicago)

"The Idea of the Actress:

Fantasies of Tragic Femininity in

Sara Teasdale's *Sonnets to Duse*"

Keri Walsh (Fordham University)

"Acting Like a Realist: Kim Hunter's

Stella in *A Streetcar Named Desire*"

Patricia Juliana Smith

(Hofstra University)

"Public Images, Private Lives:

Julie Christie as the "Happiness

Girl" in John Schlesinger's *Darling*"

**P74. French Revelations and
American Reinventions**

Harbour

Organizer: Luke Carson

(University of Victoria)

Chair: Emile Fromet de Rosnay

(University of Victoria)

Henry Weinfield

(University of Notre Dame)

"Hart Crane's 'The Broken Tower'

in the Light of Stéphane Mallarmé's

'Le Sonneur'"

Luke Carson (University of Victoria)

"Mallarmé's 'Igitur' in

John Ashbery's 'Fragment'"

Robert Baker

(University of Montana)

"Proust, Beckett, Carson: Portraits of

the Artist as a Melancholic"

SEMINARS:

SATURDAY, 10:30 A.M. – 12:30 P.M.

- S15. Modernist Medicines: Transformative Visions, Bodies, Spaces**
St. George A
Leader: Jane E. Fisher (Canisius College)
- Kate Schnur
 Lauren Hawley
 Annarose Steinke
 Alisa Allkins
 Ulrika Maude
 Emily James
 Karen Guendel
- S16. Revolutions in Reproduction**
Mastiff
Leaders: Fran Bigam (University of Cambridge) and Karen Weingarten (Queen's College, CUNY)
- Layne Craig
 Megan Minarich
 Rebecca Gaydos
 Courtney Andree
 Daniel Newman
 Jana Elford
 Sarah Hardy
- S17. Untimely Dissent**
St. George B
Leaders: Patrick Deer (New York University) and Jonathan Flatley (Wayne State University)
- Invited:** Tavia Nyong'o (New York University)
 Andrew Hines
 Devorah Fischler
 Margaux Cowden
 Luke Mueller
 Stephanie Brown
 Patricia Leighton
 Christian Gerzso
 Kelly Rich
 Caren Irr
 Geneva Gano
 Michelle Phillips
 Jennifer Murray
- S18. Global Modernists on Modernism**
St. George C
Leaders: Alys Moody (University of Waikato) and Stephen Ross (University of Warwick)

C. Britzolakis
 Christopher McVey
 Annelise Finegan Wasmoen
 Emily McGinn
 Moyang Li
 Miles Osgood
 Madigan Haley
 Camilla Sutherland
 Kaitlin Staudt
 Magdalena De Gasperi
 Tomasz Cieslak-Sokolowski
 Judith Paltin
 Ariel Resnikoff
 J. Logan Wall

- S19. Print Culture and Popularity**
St. George D
Leaders: Faye Hammill (University of Strathclyde) and Mark Hussey (Pace University)
- Invited:** Patrick Collier (Ball State University) and Hannah McGregor (University of Alberta)
 Mary Chapman
 Katharine Perko
 Emily Setina
 Talia Regan
 Brad Evans
 Madison Priest
 Randi Saloman
 Alyssa Mackenzie
 Elizabeth Barnett
 Jennifer Sorensen
 Jonathan Goldman
 Alice Wood
 Jason Carney
 Carey Snyder

ROUNDTABLES:

SATURDAY, 10:30 A.M. – NOON

- R11. Yeats and Late Irish Modernism**
Essex North West
Organizers: Margaret Mills Harper (University of Limerick) and Joseph P. Valente (SUNY Buffalo)
- Moderator:** Marjorie Howes (Boston College)
Margaret Mills Harper (University of Limerick)
Joseph P. Valente (SUNY Buffalo)
Lauren Arrington (Institute of Irish Studies, University of Liverpool)
Gregory Castle (Arizona State University)
Kathryn Conrad (University of Kansas)
Seán Kennedy (Saint Mary's University)

- R12. Modernism and Rationality**
Adams
Organizer & Moderator: Robert Chodat (Boston University)
- Oren Izenberg**
 (University of California, Irvine)
Yi-Ping Ong
 (Johns Hopkins University)
Joshua Landy (Stanford University)
Kristin Boyce
 (Mississippi State University, Shackouls Honors College)
John Gibson
 (University of Louisville)
- R13. Black Mountain College (III): Dispersed Publishing Networks**
Rockport
Organizer: Benjamin Friedlander (University of Maine)
- Moderator:** Roger Rothman (Bucknell University)
Benjamin Friedlander (University of Maine)
Kaplan Harris (St. Bonaventure University)
Benjamin Lee (University of Tennessee)
Brian J. McAllister (Ohio University)
Alessandro Porco (University of North Carolina, Wilmington)

PANELS:

SATURDAY, 10:30 A.M. – NOON

- P75. Feminist Manifestos and Political Modernity**
Essex North East
Organizer: Natalya Lusty (University of Sydney)
Chair: Susan Stanford Friedman (University of Wisconsin Madison)
- Natalya Lusty** (University of Sydney)
 "From Abstinence to Hymenectomy: The Feminist Manifesto in First Wave Feminism"
- Amanda Third**
 (University of Western Sydney)
 "Conjuring the Apocalypse: The SCUM Manifesto as Critique of the Gendered State"

Damon R. Young
 (University of California, Berkeley)
 "For and Against Sex: Manifestoes of the Sexual Revolution"

Sara Crangle (University of Sussex)
 "Fighting Violence with Vehemence: Anna Mendelssohn and Manifestos"

- P76. Translating the Untranslatable**
Helicon
Organizer: Dennis Duncan (Oxford University)
Chair: Rachel Galvin (Princeton University)

Alexandra Lukes
 (Trinity College Dublin)
 "Artaud's Glossolalia: Translation, Non-Translation, Untranslatability"

Sam Slote (Trinity College Dublin)
 "'however basically English': *Finnegans* Wake and Untranslatability"

Dennis Duncan (Oxford University)
 "The Folk Etymological History of the World: J.-P. Brisset and Foucault's 'Seventh Angel'"

- P77. Radical Time**
Empire
Organizer: Sarah Cole (Columbia University)
Chair: Aaron Rosenberg (Cornell University)

Enda Duffy (University of California, Santa Barbara) "The Broken Hand: Modernist Gesture and the Physiology of Time"

Vincent Sherry
 (Washington University in St. Louis)
 "Wartime: Duration, *Durée*, and Modernist Temporality"

Sarah Cole (Columbia University)
 "Anticipation: H. G. Wells and Radical Temporality"

- P78. The Afterlives of Modern Character**
Great Republic
Organizer: Nathan Murray (University of Toronto)
Chair: Joshua Gang (University of California, Berkeley)

Marina Mackay (Oxford University)
 "Contemporary British Fiction and the Modernist Parvenu"

Michael Saler
(University of California, Davis)
"From 'Fictionality' to 'Fictionalism':
Edgar Rice Burroughs as Author,
Character, and Legal Fiction"

Nathan Murray
(University of Toronto)
"Bloomsday: In the Footsteps
of the Modern Odysseus"

P79. Middle-European Modernisms
Defender
Organizer: David Ayers
(University of Kent)
Chair: Andrew Kuhn
(Boston College)

Tyrus Miller
(University of California, Santa Cruz)
"The 'New Man' of the Hungarian
Avant-Garde: Lajos Kassák, Sándor
Barta, Erzsébet Újvári"

Drew Milne
(University of Cambridge)
"'Come to Dresden': the Dark Ecology
of D.H. Lawrence's *Women in Love*"

David Ayers (University of Kent)
"Thomas Masaryk and
The New Europe"

**P80. The Russian Revolution and
Global Modernism I**
Courier
Organizers: Jillian Porter
(University of Oklahoma) and
Sarah Ann Wells (University of
Wisconsin Madison)
Chair: Hannah Freed-Thall
(Brown University)

Jillian Porter
(University of Oklahoma)
"The Queue to the Tomb: Constructing
the End of World History"

Jason McGrath
(University of Minnesota)
"Deforming Conventions in 1930s
Shanghai Cinema"

Sarah Ann Wells
(University of Wisconsin Madison)
"Truncated Promises: Eisenstein
and Brazilian Cinema's
Revolutionary Impulse"

**P81. Latin American Revolutions in
U.S. Literature and Film**
North Star
Organizer: Scott Challener
(Rutgers University)
Chair: Jeremy Braddock
(Cornell University)

Jeffrey Lawrence
(Fordham University)
"Writing the Cuban Revolution of 1933"

Adela Pineda Franco
(Boston University)
"Mythic or Divine Violence? Viva
Zapata! in the context of the
Cold War Description"

Scott Challener (Rutgers University)
"Limited, but Complete Withal':
Neruda, Vallejo and Mid-Century
Possibilities for the Avant-Garde"

P82. Hearing Voices
Essex North Center
Organizer: Reena Sastri
(Independent Scholar)
Chair: Bonnie Costello
(Boston University)

Nick Halpern
(North Carolina State University)
"The Hospitality of the Voice: Rainer
Maria Rilke and Allen Grossman"

Lynley Edmeades (University of
Otago, Dunedin, New Zealand)
"'Everybody was listening':
Gertrude Stein on the Radio"

Reena Sastri (Independent Scholar)
"Anne Carson and the 'edges of
sounds, letters, words, selves'"

**P83. The Politics of
Cold War Modernism**
Harbour
Organizers: Emily Bloom
(Columbia University) and
Stephen Carter (University of
Colorado at Colorado Springs)
Chair: Emily Bloom
(Columbia University)

Stephen Carter (University of
Colorado at Colorado Springs)
"Modernism Without Modernism:
Norman O'Brien's Dialectical
Critique of Modernism"

Keegan Cook Finberg (Vanderbilt University)
"Cold War Modernism and the Geopolitics
of the New York School of Poets"

James Gifford (Fairleigh Dickinson University –
Vancouver Campus) "Cold War Modernists,
Cold War Rationality, and the Non-Aligned:
Anarchist Politics of the Late Modernist Fantastic"

P84. Boredom and Activism

Parliament

Organizer: Rebecca Bowler (Keele University)

Chair: Joseph Nugent (Boston College)

Rebecca Bowler (Keele University)

"May Sinclair's Vortex: Lethargy
and Flabbiness"

Tara S. Thomson

(University of Edinburgh)

"Scotland's 'puir auld mither':

Muir's Bored Housewives vs.

Mitchison's Cosmopolitan Activists"

Adam Winstanley

(University of East London)

"Leisure is a dangerous thing, not
lightly to be undertaken.' Boredom,
Waste and Feminist Unrest in Lorine
Pruette's *Women and Leisure* (1924)"

BUSINESS LUNCH, SATURDAY 12:00 – 1:30 P.M.

STAFFORDSHIRE

SEMINARS: SATURDAY, 1:30 – 3:30 P.M.

**S20. Uneven Development:
Capitalist Crisis: Poetics**

Rockport

Leaders: Ruth Jennison

(University of Massachusetts

Amherst) and Margaret Ronda

(University of California Davis)

Invited: Julian Murphet

(University of New South Wales)

and Joshua Clover (University

of California Davis)

Elizabeth Goetz

Mark Steven

Peter Kalliney

Tim Kreiner

Harris Feinsod

Katherine Leveling

Peter Ribic

Scott Challener

George Fragopoulos

Evan Dresman

Emilio Sauri

**S21. Resistance and Reform:
Modernist Women and
Social Engagement**

Essex South

Leaders: Deirdre Egan-Ryan

(St. Norbert College) and

Julia Lisella (Regis College)

Invited: Linda Kinnahan

(Duquesne University)

Rachel Heffner-Burns

Laura Fisher

Jennifer Gilchrist

Lee Garver

Meghan Fox

Linda Martin

Stephanie Scott

Elizabeth O'Connor

Jina Moon

Anna Green

Kate Perillo

Lise Sanders

Ryan Weberling

Michael Opest

ROUNDTABLES: SATURDAY, 1:30 – 3:00 P.M.

R14. Teaching Modernism and War

St. George C

Organizer: Emily Hayman (Yale-NUS College)

Moderator: Anne Fernald (Fordham University)

Claire Buck (Wheaton College)

Jacqueline Shin (Towson University)

Pearl James (University of Kentucky)

Bonnie Roos (West Texas A&M University)

R15. The Futures of Queer

Modernist Studies:

Reading Sam See's Writings

Essex North West

Organizers: Scott Herring

(Indiana University) and

Wendy Moffat (Dickinson College)

Moderator: Heather K. Love

(University of Pennsylvania)

Scott Herring (Indiana University)

Benjamin Kahan

(Louisiana State University)

Kate Marshall
(University of Notre Dame)
Wendy Moffat (Dickinson College)
Michael Snediker
(University of Houston)

R16. Revolutions in Poetic Lineage

St George A

Organizer: Walt Hunter
(Clemson University)

Moderator: Amanda Golden
(New York Institute of Technology)

Rachel Galvin

(University of Chicago)

Ben Glaser (Yale University)

Sonya Posmentier
(New York University)

Lindsay Turner

(University of Virginia)

Walt Hunter (Clemson University)

Emma Penney (Oscar Wilde
Centre, Trinity College, Dublin)

John Whittier-Ferguson

(University of Michigan, Ann Arbor)

"Ford Madox Ford's *The Fifth*
Queen and the Style of History"

Suzanne Raitt

(College of William & Mary)

"*Orlando*: Historical Novel
or Biography?"

Seamus O'Malley (Stern College
for Women, Yeshiva University)

"The Present Past in the Historical
Novels of Mary Butts"

P87. Relatability

Defender

Organizer: Brian Glavey
(University of South Carolina)

Chair: Laura Heffernan
(University of North Florida)

Brad Evans (Rutgers University)

"Relating to Relating: A Brief
Literary History"

Claire Seiler (Dickinson College)

"Relatable Anxiety and the Elusive Text"

Jonathan Flatley

(Wayne State University)

"Reading for Mood"

Brian Glavey

(University of South Carolina)

"Having a Coke with You Is More
Fun than Ideology Critique"

**P88. Domesticity, Masculinity, and
Reassessing the Public/Private
Divide After the Global Turn**

Empire

Organizer: Amanda Gradisek
(Walsh University)

Chair: Marsha Bryant
(University of Florida)

Bridget Chalk (Manhattan College)

"Murry, Mansfield, and Invasions
of Privacy"

Elizabeth Evans

(University of Notre Dame)

"C.L.R. James's Reverse
Imperial Ethnography"

Amanda Gradisek

(Walsh University)

"Privileges of Privacy: Wharton,
Masculinity, and the Semi-Private"

PANELS:

SATURDAY, 1:30 – 3:00 P.M.

P85. Scaling Modernism: Evolution,

Ecology, Experimentation

St. George B

Organizer: Timothy Wientzen
(Skidmore College)

Chair: Eve Sorum
(University of Massachusetts Boston)

Jon Heggland

(Washington State University)

"Scaling Up the Species: Lovecraft's
Accelerated Development"

Aaron Rosenberg

(Cornell University)

"Scale, Genre, and the Generic:
Modernist Outlines of History"

Timothy Wientzen

(Skidmore College)

"Divine Scale: Olaf Stapledon and
the Noosphere"

P86. The Modern(ist) Historical Novel

Courier

Organizer: John Whittier-Ferguson
(University of Michigan, Ann Arbor)

Chair: Len Gutkin
(Harvard University)

- P89. Industrial Revolutions Between Modernity and Hollywood**
Great Republic
Organizer: Will Scheibel (Syracuse University)
Chair: Yair Solan (Graduate Center, City University of New York)

Will Scheibel (Syracuse University)
 "'Planes, Motors, Schedules': Night Flight and the Modernity of John Barrymore"

Jordan Brower (Yale University)
 "Hollywood Precarity"

- P90. Modernity, State, Empire, and Food Revolutions across Modernism and Postmodernism**
Helicon

Organizer: Brooke Stanley (University of Pennsylvania)

Chair: Mark Quigley (University of Oregon)

Stacy Hubbard (University of Buffalo)
 "Feeding the War Machine: American Agriculture and the First World War in Willa Cather's *One of Ours*"

Brooke Stanley (University of Pennsylvania)
 "Food Sovereignty as Alternative Modernity or Fragmentary Future in J.M. Coetzee's *Life and Times of Michael K*"

Jessica Martell (Lincoln Memorial University)
 "Co-operative Food Politics and the Irish Literary Revival"

- P91. Spatial Revolutions: Literature, Architecture, and Domestic Space**
North Star

Organizer: Ashley Maher (University of Oxford)

Chair: Betsy Klimasmith (University of Massachusetts Boston)

Ashley Maher (University of Oxford)
 "Model (Animal) Housing: Aldous and Julian Huxley on Modernist Domesticity"

Victoria Rosner (Columbia University)
 "Modernism and Minimalism"

Katherine Fama (University of Konstanz)
 "Little Houses and Short Stories: The Single Architecture of Zona Gale and Kay Boyle"

- P92. Rethinking Modernism and the First World War**

Adams

Organizer: Cedric Van Dijck (Ghent University)

Chair: Sarah Posman (Ghent University)

Cedric Van Dijck (Ghent University)
 "Modernism at the Front: Time and Temporality in British War Journals"

John Plotz (Brandeis University)
 "The Fantastic Correlative: Speculative Fiction and the Great War"

Abigail Reardon (Rutgers University)
 "'The Wonder of the Impression Is Increased by Its Evanescence': Edith Wharton's Wartime Modernist Aesthetic"

- P93. Revival: Modernism's Temporal Revolutions**

Baltic

Organizer: Gregory Baker (Catholic University of America)

Chair: Gregory Chase (Boston University)

Gregory Baker (Catholic University of America)
 "'...at once the bow and the mark': Classical Revolutions on the Celtic Fringe"

Gregory Castle (Arizona State University)
 "'Time Drops in Decay': Yeats and the Tempo of Revival"

Leah Flack (Marquette University)
 "'Yesterday has not yet been born': Mandelstam's Past, Present, and Future"

- P94. Ordinary Language, Unordinary Minds**

Parliament

Organizer: Andrew Gaedtke (University of Illinois, Urbana-Champaign)

Chair: Michael LeMahieu (Clemson University)

Joshua Gang (University of California, Berkeley)
 "Thoughts and Objects"

Andrew Gaedtke

(University of Illinois,
Urbana-Champaign)
"Modernism and the 'Un-Under
standability' of Psychosis"

Joshua Schuster

(University of Western Ontario)
"Modernism and the
Fourth-Person Perspective"

- P95. Sensory Revolutions: Women, Modernism, and Technology**
St. George D
Organizers: Laurel Harris
(Rider University) and Allyson DeMaagd
(West Virginia University)
Chair: Laurel Harris (Rider University)

Allyson DeMaagd

(West Virginia University)
"Alternative Sensoriums in
H.D.'s *HERmione*"

Emily McGinn (Lafayette College)

"Narrating Sound and Body in
Proserpina rescatada"

Erin E. Edwards (Miami University)

"Gendered Sutures, Gendered
Grooves in the Poetry of Mina Loy"

- P96. 'Art for the People': The Radical Democratizing Project of New Deal Visual Culture**

Essex North East

Organizer: Leslie Frost (University
of North Carolina at Chapel Hill)

Chair: Marjorie Howes
(Boston College)

Leslie Frost (University of
North Carolina at Chapel Hill)

"Scene at the P.O.: Post Office
Murals of the New Deal"

Elizabeth Decker

(The Graduate Center, CUNY)
"Rural views: Edith Summers Kelley and
the Farm Securities Administration"

- P97. Modernist Dirt**

Harbour

Organizer: Jason Carney
(Christopher Newport University)

Chair: Tyler Bradway (State University
of New York, Cortland)

Katharine Perko

(Stony Brook University)
"Dirty Writing: Gossip in
Rose Macaulay's Crewe Train"

Laura James

(Stony Brook University)
"Dirty Laundry and Greasy Stains:
Virginia Woolf, Bathrooms,
and Modernity"

Jason Carney (Christopher Newport University)

"Ephemerality, Contingency, and
Productive Decay: Modernist Reflection
in the Interwar Pulpwoods"

- WAYR2: What Are You Reading? 2**

Gloucester

Moderator: Hannah Simpson
(Boston University)

Carrie Noland –
Stéphane Mallarmé, *Le Livre*

Morgan Thomas – Alenka Zupančič,
The Odd One In: On Comedy

Judith Paltin – Bernardine Evaristo,
The Emperor's Babe

Emily Murphy – Radclyffe Hall,
The Well of Loneliness

Annelise Wasmoen – Liang Luo,
*The Avant-Garde and the
Popular in Modern China*

Sarah Kruse – Mina Loy,
Lunar Baedeker

Merrill Cole – Sharon Cameron,
Lyric Time; Truman Capote,
Other Voices, Other Rooms;
Bhanu Kapil, *Ban en banlieue*

Magdalena Bogacka-Rode –
Lucia Berlin, *A Manual for
Cleaning Women*

Alex McKee – Max Saunders,
Self Impression

Donald Wellman – Paul Celan,
Breathturn into Timestead

ROUNDTABLES:

SATURDAY, 3:30 – 5:00 P.M.

- R17. "Prufrock" at 100**
Rockport
Organizer: Frances Dickey (University of Missouri)
Moderator: David Chinitz (Loyola University, Chicago)
- Ronald Schuchard** (Emory University)
Anita Patterson (Boston University)
Frances Dickey (University of Missouri)
Jayne Stayer (John Carroll University)
Anthony Cuda (University of North Carolina, Greensboro)
- R18. Revolutionary Politics/ Revolutionary Forms in Modernist Women's Writing**
Essex South
Organizer: Rowena Kennedy-Epstein (University of Bristol)
Moderator: Ewa Plonowska Ziarek (University of Buffalo)
- Jessica Berman** (University of Maryland, Baltimore County)
Laura Winkiel (University of Colorado, Boulder)
Evie Shockley (Rutgers University-New Brunswick)
Jill Richards (Yale University)
Sonali Thakkar (University of Chicago)
Rowena Kennedy-Epstein (University of Bristol)
- R19. Modernist Digital Pedagogy in the Classroom**
Empire
Organizer: J. Matthew Huculak (University of Victoria)
Moderator: Jeff Drouin (University of Tulsa)
- Gabriel Hankins** (Clemson University)
Hannah McGregor (University of Alberta)
Claire Battershill (Simon Fraser University)
James Gifford (Fairleigh Dickinson University)
J. Matthew Huculak (University of Victoria)

PANELS:

SATURDAY, 3:30 – 5:00 P.M.

- P98. Modernisms among Empires: Remapping Literatures' Political Economies**
Courier
Organizer: Laura Doyle (University of Massachusetts-Amherst)
Chair: Harsha Ram (University of California-Berkeley)
- Laura Doyle** (University of Massachusetts-Amherst)
 "Inter-imperiality"
- Sanja Bahun** (University of Essex)
 "Between Empires, Between Temporalities: On Bidirectionality, Simultaneity, and Balkan Modernisms"
- Christopher Bush** (Northwestern University)
 "Other Empires, Other Modernities: The Great Japanese Empire in the Modernist Imagination"
- Nayoung Aimee Kwon** (Duke University)
 "From Colonial Kitsch to Femme Fatale: Performing the Transpacific Modern"
- P99. Rethinking American Dance Modernism in the 1930s**
Defender
Organizer: Daniel Callahan (Boston College)
Chair: Cliff Mak (College of the Holy Cross)
- Daniel Callahan** (Boston College)
 "Of Mice, Machines, and Men: 'Mickey-Mousing' and Dehumanization in 1930s Cartoons and Modern Dance"
- Joanna Dee Das** (Williams College)
 "(Auto-)Primitivism and (Auto-)Orientalism: Katherine Dunham and Uday Shankar's Challenge to 1930s American Modern Dance"
- James Steichen** (Princeton University)
 "The Tap-Dancing 'Bach Ballet' (1936) and the Origins of George Balanchine's *Concerto Barocco* (1941)"

- P100. Spiritual and Political Practices of Feminist Modernism**
Essex North West
Organizer: Mimi Winick (Rutgers University)
Chair: Elizabeth Anderson (Stirling University)

Jenny Hyest (Lehigh University)
 "Living Religion, Living Modernity: Feminism, Modernism, and the Politics of Transcendence"

Lara Vetter
 (University of North Carolina)
 "Outside the Margins of Modernism: Spirituality and Women Writers"

Mimi Winick (Rutgers University)
 "Sacred Feminist Modernism: Jane Harrison's Ritual Scholarship"

- P101. Poetry & Revolution**
Great Republic
Organizer: Merrill Cole (Western Illinois University)
Chair: Madelyn Detloff (Miami University of Ohio)

Cara Lewis
 (Indiana University Northwest)
 "Revolution of the Abstract: Mina Loy's Redeployment of Futurist Form"

Alyssa Duck (Emory University)
 "Frivolity, the Feminine, and Stevie Smith's Queer Aesthetic"

Merrill Cole (Western Illinois University)
 "The Queer Event"

- P102. The Surrealist Revolution in International Counterculture after World War II**
Helicon
Organizer: Abigail Susik (Willamette University)
Chair: Luke Carson (University of Victoria)

Claire Howard
 (University of Texas at Austin)
 "Surrealism's 'Absolute Deviation': Charles Fourier, Sexual Revolution, and L'Écart absolu"

Elliott H. King (Washington and Lee University)
 "'Too much intellectualism, too much theory': CoBrA and the Ghost of Surrealist Past"

Abigail Susik (Willamette University)
 "Snobbism, Juvenilia and Monstrosity: Carrington's Contributions to S.NO.B in 1962"

- P103. Modernism and Distributed Cognition: Rethinking the Foundations of Selfhood**
North Star
Organizer: Omri Moses (Concordia University)
Chair: Mark Goble (Berkeley)

Melba Cuddy-Keane
 (University of Toronto)
 "Modernism and the Socially Embedded Mind"
Omri Moses (Concordia University)
 "Modernism and the Environmentally Embedded Mind"

Adam Hammond
 (San Diego State University)
 "Modernism and the Technologically Embedded Mind"

- P104. Modernism Stinks**
Essex Center
Organizer: Pamela L. Caughie (Loyola University Chicago)
Chair: Allyson DeMaagd (West Virginia University)

Caro Verbeek
 (VU University, Amsterdam)
 "In Search of Lost Scents – Reconstructing the Aromatic Heritage of the Avant-garde"

Vicki Tromanhauser (State University of New York, New Paltz)
 "'Something Rank in Her': Woolf's Orlando as a Prodigy of the Nose"

Pamela L. Caughie
 (Loyola University Chicago)
 "'Reeking Falsifications': Djuna Barnes Turns Up Her Nose at Modernism"

- P105. Distinctly American Lyrics**
Parliament
Organizer: Deborah M. Mix (Ball State University)
Chair: Andrew Kunka (University of South Carolina, Sumter)

Emily Rutter (Oberlin College)
 "When 'I' Means 'We': Gwendolyn Bennett's and Mae Cowdery's 'Heritage' Poems"

Deborah M. Mix
 (Ball State University)
 "'We must both be here': Lyric Poetry and Political Engagement"

- P106. Pedagogical Revolutions**
Adams
Organizer: Peter Murray (Fordham University)
Chair: Urmila Seshagiri (University of Tennessee, Knoxville)

Alys Moody (University of Waikato)
"The Lehrstücke of J. M. Coetzee"

Jennifer Spitzer (Ithaca College)
"Lessons on Embarrassment: D. H. Lawrence's Didactic Modernism"

Peter Murray (Fordham University)
"Infectious Affection: Edward Carpenter's Intertextual Networks"
- P107. Revolution and Complacency in Modernist Social Sciences**
Baltic
Organizer: Glenn Willmott (Queen's University)
Chair: Marc Manganaro (Loyola University New Orleans)

Emile Fromet de Rosnay (University of Victoria)
"Modernism/Anthropology: The French 19th-Century Aesthetic Field and Commodity"

Michèle Richman (University of Pennsylvania)
"Between Revolution and Complacency: French Modernism's Disruptive Third Way"

Leif Sorensen (Colorado State University)
"The Complacency of Future History"
- P108. Modernism's Queer Relations**
Harbour
Organizer: Christine Coffman (University of Alaska Fairbanks)
Chair: J. Keith Vincent (Boston University)

Christine Coffman (University of Alaska Fairbanks)
"Gertrude Stein, Carl Van Vechten, and Modernism's Queer Gaze"

Ellen McCallum (Michigan State University)
"Proust's Akerman: La Captive as photogénie or photogenius?"

Tyler Bradway (State University of New York, Cortland)
"Waste Products: Bottom Modernism and Excremental Aesthetics"
- P109. The Mexican Revolution and U.S. Modernism**
Essex North Center
Organizer and Chair: Geneva M. Gano (Texas State University, San Marcos)

Geneva M. Gano (Texas State University, San Marcos)
"The Indian as Proletariat: The Mexican Revolution and the U.S. Modernist Imaginary"

Diana Filar (Brandeis University)
"Palms: Poetry, Little Magazines, and the 'Making It New' of Modernist American Literature"

Ana Jimenez-Moreno (University of Notre Dame)
"Circulating Influence: American and British Portraits of Post-Revolutionary Mexico"
- P110. Frequency, Vibration, Revolution**
St. George D
Organizer: (Frederick Solinger Rutgers University)
Chair: Debra Rae Cohen, University of South Carolina

John Melillo (University of Arizona)
"Charles Olson, Tape, and Noise"

Julie Beth Napolin (The New School)
"'Notes of Warning': Action, Sensation, and the Body Politic in Conrad"

Frederick Solinger (Rutgers University)
"Life Between Wartimes: Form, Fidelity, and Futurity in Virginia Woolf's Between the Acts"
- P111. Revolutions in Print: Modernist Magazines and Latin America**
St. George B
Organizer: María del Pilar Blanco (University of Oxford)
Chair: Gayle Rogers (University of Pittsburgh)

Camilla Sutherland (University College London)
"'On the margins of the fray': Latin American Women Artists in Modernist Magazines (1920-27)"

Valentino Gianuzzi (University of Manchester)
"Andean Avant-Gardes: 'New Poetry' and the Peruvian Press (1920-26)"

María del Pilar Blanco (University of Oxford)
"Dissonant Modernities: Edgard Varèse, Alejo Carpentier, and Bifur (1929-31)"

P112. Networks of Resistance: India Inside and Out in Late Modernism

St. George A

Organizer: Rebecca Walsh
(North Carolina State University)

Chair: Donna Hollenberg
(University of Connecticut)

Sejal Sutaria (King's College London)
"Walking the Line: Visioning an Indian
Modernist Resistance in the Novels
of Mulk Raj Anand"

Celena Kusch
(University of South Carolina-Upstate)
"What Is India to Britain? India in the
Late Modernist Magazine"

Rebecca Walsh
(North Carolina State University)
"Passages to and from India:
Langston Hughes and Indian
Anti-Colonial Movements"

**PLENARY SESSION III:
KEYNOTE SPEAKER
MARTIN PUCHNER**

**SATURDAY, NOVEMBER 21,
5:15 – 6:45 P.M.**

Essex Ballroom

"Modernist Scribes"

**RECEPTION AND
PERFORMANCE OF
MARY MANNING'S PASSAGES
FROM FINNEGANS WAKE**

Partially sponsored by Johns Hopkins University Press

**SATURDAY, NOVEMBER 21,
7:00 – 9:00 P.M.**

Staffordshire and Essex Ballroom

SUNDAY, NOVEMBER 22

7:00-9:00 Breakfast in *Staffordshire*

8:00-12:00 Executive Board Meeting in *Mastiff*

9:00-12:00 Book Exhibit

SEMINARS:

SUNDAY, 8:00 – 10:00 A.M.

S22. Remaking Place

St. George A

Leaders: Jennifer Chang
(George Washington University)
and Jim Cocola
(Worcester Polytechnic Institute)

Invited: Stephen Burt
(Harvard University) and
Lytle Shaw (New York University)
Scarlett Higgins
Shirley Wong
Laura Perry
Therese Cox
Hyonbin Choi
Stephanie Bernhard
Gabrielle McIntire
Elizabeth Gregory
Daniel Harney
Lee Jenkins
Alison Lacivita
Andrew Epstein
William Hogan

**S23. The Production of
Modernist Disciplinary**

Rockport

Leaders: Andrew Goldstone
(Rutgers University) and
Jonathan Goodwin
(University of Louisiana-Lafayette)

Leif Sorensen
Sarah Terry
Lisa Fluet
Bartholomew Brinkman
Andrew Goldstone
Rebecah Pulsifer
Stephen Carter
Daniel Morse
Joshua Miller

SATURDAY, NOVEMBER 21 | 7 - 9 P.M. | SUNDAY, NOVEMBER 22, 8 - 10 A.M.

PANELS:

SUNDAY, 8:30 – 10:00 A.M.

- P113. The Russian Revolution and Global Modernism II**
Essex Center
Organizers: Jillian Porter (University of Oklahoma) and Sarah Ann Wells (University of Wisconsin, Madison)
Chair: Joshua Kotin (Princeton University)

Harsha Ram (University of California, Berkeley)
 "World Literature and Socialist Internationalism: Velimir Khlebnikov's *Zangezi* and the Utopian Surplus of the Russian Avant-garde"

Steven Lee (University of California, Berkeley)
 "Harlem via Mexico-Uzbekistan: Race and Sex from the Peripheries of Revolution"

Jacqueline Loss (University of Connecticut)
 "Distorted Modernity: the Russian Empire and the Tropics"

- P114. Revolving Modernisms, Recycling the Revolutions**
Essex South
Chair: Susan McCabe (University of Southern California)
Organizer: Susan Stanford Friedman (University of Wisconsin Madison)

Christine Froula (Northwestern University)
 "Make It Old: Revolutionary Modernisms, Contemporary Returns"

Margaret Homans (Yale University)
 "Transgender Orlando"

Susan Stanford Friedman (University of Wisconsin Madison)
 "Cut to Pieces: 'Recycling' A Room of One's Own in Kabe Wilson's 'Dreadlock Hoax'"

- P115. Anarchism and Modernism: Across Arts and Nations**
North Star
Organizer: Michael O'Bryan (Washington University in St. Louis)
Chair: Allan Antliff (University of Victoria)

Nina Gurianova (Northwestern University)
 "Other Revolution: from Anarchist Futurism to Constructivist Utopia"

Michael O'Bryan (Washington University in St. Louis)
 "Mapping the Terrain of Radical America: John Dos Passos's *Anarchist Modernism*"

Mark Antliff (Duke University)
 "The Tao of Anarchism: Pacifism and Aesthetics in Britain during the 1940's"

Patricia Leighton (Duke University)
 "Ethics and the 'Decisive Moment': The Photographer Henri Cartier-Bresson's *Anarchist Individualism*"

- P116. The Poetry and Poetics of 'Pataphysics**
Courier
Organizer: Katie L. Price (University of Toronto)
Chair: Joshua Schuster (University of Western Ontario)

Adam Dickinson (Brock University)
 "Metabolic Poetics: 'Pataphysics and Petrochemicals'"

Amy Catanzano (Wake Forest University)
 "Quantum Poetics: 'Pataphysics and the Atomic Swerve'"

Katie L. Price (University of Toronto)
 "Mesadata Poetics: derek beaulieu's *Pataphysical Investigations*"

- P117. Modernism and Cinema: Genealogies of Rupture**
Defender
Organizer: Yair Solan (The Graduate Center, City University of New York)
Chair: Will Scheibel (Syracuse University)

Yair Solan (The Graduate Center, City University of New York)
 "'Contagion by the Kinetoscope': Prizefight Films and Early Modernism"

Chris Forster (Syracuse University)
 "Still a Scandal? The Materiality of *Ulysses* on the Screen"

Jonathan Foltz (Boston University)
 "Aldous Huxley and the Extinction of the Novel"

- P118. Records of Revolution: Experimental Black Poetry and Music**
Empire
Organizer: Michael J. New (Keene State College)
Chair: Emily Robins Sharpe (Keene State College)

Aldon Lynn Nielsen
(Pennsylvania State University)
"Moment's Gnosis' –
Monk's Modern Turn"

Grégory Pierrot (The University
of Connecticut at Stamford)
"All in the Street: Amiri Baraka
and Revolutionary Music"

Michael J. New (Keene State College)
"Black Poetry on Folkways Records:
Hughes, Brown, Walker, and Brooks"

- P119. Revolutionary Mimesis and
Modern Performance**
Great Republic
Organizer: Sunny Stalter-Pace
(Auburn University)
Chair: Claire Warden
(De Montfort University)
- Sunny Stalter-Pace** (Auburn University)
"Pirated Performances:
Gertrude Hoffmann and the
Problem of Popular Mimesis"
- Carrie J. Preston** (Boston University)
"Japanese Noh and Modernist
Performance: Zeami and
Yeats on Mimesis"

Elin Diamond (Rutgers University)
"Mimesis and the Dérive"

- P120. Measuring Modernism**
Helicon
Organizer: Michael Malouf
(George Mason University)
Chair: Kevin Dettmar
(Pomona College)

Eric Bulson
(Claremont Graduate University)
"On Par with Ulysses"

Michael Malouf
(George Mason University)
"The Dead Word List"

Cóilín Parsons (Georgetown University)
"Where and when is the stars?: Olive
Schreiner's African astronomy"

- P121. Between Nation and World:
Modernist Communities in Crisis**
Baltic
Organizer: Marius Hentea
(University of Gothenburg, Sweden)
Chair: John McGuigan
(University of Wisconsin-Whitewater)

Sarah Posman (Flemish Research
Council / Ghent University)
"Love is the Answer: On Bergson's
Two Sources of Morality and Religion
as a Late Modernist Manifesto"

Marius Hentea
(University of Gothenburg, Sweden)
"Rewarding Treason: Ezra Pound
and the Bollingen Prize"

John McGuigan (University of Wisconsin-
Whitewater) "The Anarchist Diagnosis of
James Joyce's *Dubliners*"

- P122. Race, Feminism and the
Politics of Modernist Intertextuality**
Adams
Organizer: Laura Winkiel
(University of Colorado)
Chair: Cherene Sherrard-Johnson
(University of Wisconsin-Madison)

Cyraina Johnson-Rouiller
(University of Notre Dame)
"Alternative Blackness: Lola Leroy's
Modern Cultural Test(s)"

Ewa Plonowska Ziarek (SUNY Buffalo)
"Larsen's Dangerous Sanctuary:
Intertextuality, Intersectionality,
and the State of Exception"

Jennifer M. Wilks (University of Texas)
"Vagabond Feminism: Reading Carmen
in Claude McKay's *Banjo*"

Laura Winkiel (University of Colorado)
"Reassembling the Modern:
Zora Neale Hurston, Marcus Garvey
and Irma Brodber's Louisiana"

- P123. Transnational Modernism in the
Shadow of State Policy**
Parliament
Organizer: Hiromi Ochi
(Hitotsubashi University)
Chair: Harilaos Stecopoulos (University of Iowa)

Harilaos Stecopoulos
(University of Iowa)
"Robert Lowell and the
Lessons of Salzburg"

Hiromi Ochi (Hitotsubashi University)
"Ambivalent Negotiation with
Modernism and the Recreation
of Post World War II Japan"

Fuhito Endo (Seikei University)
"The Postwar Japanese Aesthetic
Nationalism and Its Transpacific Contexts"

- P124. Revolutionary Pacifism**
St George D
Organizer: Charles Andrews (Whitworth University)
Chair: Sarah Keller (University of Massachusetts, Boston)
- Charles Andrews** (Whitworth University)
 "Challenging Death in Storm Jameson's *Mirror in Darkness* Trilogy"
- Ashley Foster** (Haverford College)
 "Revolutionary Anti-Fascisms, Radical Pacifisms, and the Spanish Civil War"
- Jean Mills** (John Jay College-CUNY)
 "'Christ or Kitchener!': Pacifism and the Crisis of Audience"
- Rebecca Wisor** (United States Military Academy at West Point)
 "Modernist Peace-Making and the Didactic Turn in Vera Brittain and Virginia Woolf"
- P125. Modernism, Medicine and the Embodied Mind**
St. George B
Organizer: Ulrika Maude (University of Bristol)
Chair: Andrew Gaedtke (University of Illinois, Urbana-Champaign)
- Ulrika Maude** (University of Bristol)
 "D. H. Lawrence, Blood Wisdom and the Phenomenology of Illness"
- Elizabeth Barry** (University of Warwick)
 "Death as Displacement: Psychoanalysis, Modernism and Old Age"
- Kirsty Martin** (University of Exeter)
 "'Not the sense of well-being': T. S. Eliot and Happiness"
- Laura Salisbury** (University of Exeter)
 "Slow Revolutions: Modernism and the Weight of Embodied Thinking"
- P126. Modernism's Revolutionary Little Magazines**
Harbour
Organizer: Adrienne Walser (Bard College)
Chair: Emma Heaney (New York University)
- Nathaniel Cadle** (Florida International University)
 "Pan-Africanism and Revolutionary Utopianism in *The Crisis*"
- Jane Malcolm** (Université de Montréal)
 "Poetry that says 'don't': Bernice Abbott in *Transition*"
- Adrienne Walser** (Bard College)
 "The Revolutionary Madness of the *Little Review*"
- Tyler Babbie** (University of Washington, Seattle)
 "Revolutionary Politics, Antifeminism, and Beatrice Hastings' Editorial Power"
- P127. Modernism and Security**
Ipswich
Organizer: Michael Swacha (Duke University)
Chair: Eli Jelly-Schapiro (University of South Carolina)
- Jennie Snow** (Brown University)
 "Ruins, Photography, and the Rhetoric of Security"
- Caren Irr** (Brandeis University)
 "Battling the 'Youth Bulge': Orphan Resettlement Narratives and the Rise of the Neoliberal Security State"
- Michael Swacha** (Duke University)
 "Modernist Security and the Turn toward the Unknown"
- P128. Haze, Fuzz, Blur: The Aesthetics of Indistinction**
St. George C
Organizer: Robert Volpicelli (Randolph-Macon College)
Chair: Dora Zhang (University of California, Berkeley)
- Kate Stanley** (University of Western Ontario)
 "Literary Atmosphere"
- Megan Quigley** (Villanova University)
 "Woolf's Fuzzy Images"
- James McNaughton** (University of Alabama)
 "Beckett's Unnamable Subject"
- Robert Volpicelli** (Randolph-Macon College)
 "Low Vision"
- P129. The Modernist Object**
Essex North West
Organizer: Jane Garrity (University of Colorado, Boulder)
Chair: Ilya Parkins (University of British Columbia - Okanagan)
- Julie Vandivere** (Bloomsburg University)
 "Rosina Pepita in the English Imagination: Compliant Texts and Disruptive Objects"
- Celia Marshik** (Stony Brook University)
 "The Thing in the Mirror: Lacan and West on the Self as Object"
- Jane Garrity** (University of Colorado, Boulder)
 "Global Objects in *The Waves*"

SEMINARS:

SUNDAY, 10:15 A.M. – 12:15 P.M.

- S24. The Revolution of Sound Cinema**
St. George B
Leader: Jesse Schotter (Ohio State University)
- Lisa Chinn
 Allyson DeMaagd
 Sarah Keller
 Laura Marcus
 Alison Heney
 Ariel Rogers
- S25. Revolutionizing the 1930s:
 Alternative Politicizations of the Decade**
St. George C
Leaders: Charles Andrews (Whitworth University)
 and Erica Gene Delsandro (Bucknell University)
- Gemma Moss
 Claire Howard
 Jacob Harris
 Bill Friend
- S26. Rethinking Character in
 Modernist Life Narratives**
St. George D
Leaders: Claire Battershill
 (Simon Fraser University) and
 Daniel Newman (Concordia University)
Invited: Ella Ophir (University of Saskatchewan)
 and Tobias Boes (University of Notre Dame)
- Cliff Mak
 Georgia Johnston
 Maren Mazzeo
 Jarica Watts
 Brian Richardson
 Amanda Golden
 Bonnie Roos
 Hannah Biggs
 Alexander McKee
 Mary Wilson
 Erica Tempesta
 Elizabeth Willson Gordon
 Catherine Tetz
 Christina Iglesias
- S27. Modernism in Scotland**
Parliament
NB: Will run 10pm - 12pm
Leader: Tara Thomson (University of Edinburgh)
- Invited:** Jim Benstead (University of Edinburgh)
 Amy Woodbury Tease
 Gregory Baker
 Alexandra Peat
 Beth Wightman

ROUNDTABLES:

SUNDAY, 10:30 A.M. – NOON

- R20. Science Fiction Poetics:
 Speculative Modernisms**
Staffordshire
Organizer and Moderator:
 Matthew Hofer (University of New Mexico)
- Stephen Burt** (Harvard University)
Seo-Young Chu
 (Queens College, CUNY)
Michael Golston (Columbia University)
Anthony Reed (Yale University)
Matt Sandler (Columbia University)
Edgar Garcia (University of Chicago)
- R21. The New Institutionalism in
 Modernist Studies**
St. George A
Organizer and Moderator:
 Robert Higney (City College of
 New York, CUNY)
- Merve Emre** (Yale University)
Andrew Goldstone (Rutgers University)
Lisi Schoenbach (University of Tennessee)
Lisa Siraganian (Southern Methodist University)
- R22. Revolting Modernisms**
North Star
Organizer: Adam McKible
 (John Jay College of Criminal Justice)
Moderator: Leonard Diepeveen
 (Dalhousie University)
- Suzanne W. Churchill** (Davidson College)
William J. Maxwell (Washington University)
Adam McKible (John Jay College
 of Criminal Justice)
Allison Pease
 (John Jay College of Criminal Justice)
Mark Wollaeger (Vanderbilt University)
Kimberly Brown
 (Virginia Commonwealth University)
- R23. Modernist Revolutions in
 Digital Realism**
Empire
Organizer and Moderator:
 Alex Christie (University of Victoria)
- Shawna Ross** (Arizona State University)
Katie Tanigawa (University of Victoria)
Jeff Drouin (University of Tulsa)
Andrew Logemann (Gordon College)
Erin Templeton (Converse College)

SUNDAY, NOVEMBER 22 | 10:15 - 12:00 P.M.

PANELS:

SUNDAY, 10:30 A.M. – NOON

P130. Revolutionary Feelings

Helicon

Organizer: Emma Heaney
(New York University)

Chair: Jill Richards
(Yale University)

Emma Heaney

(New York University)

"Reproducing the Commune:
Doris Lessing's Domestic
Work of Revolution"

Michaela Bronstein

(Harvard University)

"From Bolshevism to Bloomsbury:
The Garnett Translations and
Russian Politics in England"

Marta Figlerowicz (Yale University)

"Feminism and Emotional Scale
in Sylvia Plath's *Ariel*"

**P131. Geomodernisms Now: Changing
Places, Shifting Positions**

Adams

Organizer: Weihsin Gui
(University of California – Riverside)

Chair: Thomas Davis
(Ohio State University)

Julie Cyzewski (Ohio State University)

"'Brotherhood of Blackness': *Africa Abroad's*
Geocultural Perspectives on African Literature."

David Babcock

(James Madison University)

"Alienation as Geomodernist Strategy:
The Emplacement of the Writer in
J. M. Coetzee's Australian Fiction"

Weihsin Gui

(University of California – Riverside)

"Conversations in National History:
Geomodernist Connections between
S. Rajaratnam and Mulk Raj Anand"

P132. Nation, Narration, and Revolution

Baltic

Organizer: Václav Paris (CUNY,
City College of New York)

Chair: Laura Winkiel
(University of Colorado, Boulder)

Graham MacPhee

(West Chester University)

"Ulysses's Lost Revolution"

Birgit Van Puymbroeck

Ghent University)

"Gertrude Stein and Politics:

'Let Us Save China'"

Václav Paris (CUNY, City College of New York)

"Hasek's New Czechoslovak Epic:
The Good Soldier Svejk"

**P133. Picturing Revolution: Spanish Civil
War Literature and the Visual**

Essex North West

Organizer: Laura Hartmann-Villalta
(Northeastern University)

Chair: Rowena Kennedy-Epstein
University of Bristol)

Patricia Rae (Queen's University)

"Dialectical Allegory in the
Art of the Spanish Civil War"

Magdalena Bogacka-Rode

(Middlesex Community College)

"Visuality in Spanish Civil War
Short Fiction"

Laura Hartmann-Villalta

(Northeastern University)

"Revolutionary Fiction:
Muriel Rukeyser's *Savage Coast*"

**P134. (Re)zoning the Rural (II):
New Geographies/Aesthetics
in Reading and Writing the Rural
Defender**

Organizer: Jess Lamar Reece Holler
(University of Pennsylvania/Western
Kentucky University)

Chair: Jaime Harker
(University of Mississippi)

John D. McIntyre (University of
Prince Edward Island)

"A Revolution in Place: Rural
Avant-Gardes in Thomas Hardy's
The Well Beloved"

Laura Perry (University of

Wisconsin, Madison)

"Zoning and Rural Renegades in
Shirley Jackson"

Peter Monacell

(Columbia College, Missouri)

"Postwar Suburban Poetry and
the Material Pastoral"

- P135. **Historical Poetics and Modernism:
New Directions**
Courier
Organizer: Erin Kappeler
(Massachusetts Historical Society)
Chair: Gillian White (University of Michigan)

Erin Kappeler
(Massachusetts Historical Society)
"Mary Austin's American Rhythm"

Meredith Martin (Princeton University)
"Prosody as Archive"

Sarah Ehlers (University of Houston)
"Genevieve Taggard's Lyric Effect"

Caroline Gelmi
(University of Massachusetts, Dartmouth)
"Another Speaker: Vachel Lindsay and
the Social Horizon of Poetry"

- P136. **Sumptuous Modernisms:
Revolutions in Fashion,
Design, Masculinity**
Great Republic
Organizer: Marsha Bryant
(University of Florida)
Chair: Melissa Bradshaw
(Loyola University Chicago)

Jim Finnegan
(Anne Arundel Community College)
"'Welcome to Camp B.V.D.':
John Reed's *Metropolitan*
Magazine Modernism"

Allan Pero (University of Western Ontario)
"'Harmonies of Cloistered Waking':
Gino Severini, Sacheverell Sitwell,
and the Spaces of Clowning"

Marsha Bryant (University of Florida)
"The Fabrics of the Man: Cleanth Brooks,
Gentry Magazine, and Postwar Style"

SESSION III WORKSHOPS:

SUNDAY, 1:00 – 2:30 P.M.

- W8. **The Making of Modernist Studies: A Forum**
Essex Center

Leaders: Sean Latham (University of Tulsa)
and Gayle Rogers (University of Pittsburgh)

Invited Speakers:
Faye Hammill, (University of Strathclyde)
Laura Heffernan (University of North Florida)
Celia Marshik (Stony Brook University)
Peter Kalliney (University of Kentucky)

- W9. **Modernism and Digital Archives Workshop**
Essex South

Leader: Charlotte Nunes
(Southwestern University)

SUNDAY, NOVEMBER 22 | 10:30 - NOON | 1:00 - 2:30 P.M.

NOVEL

A FORUM ON FICTION

Nancy Armstrong, editor

OFFICIAL JOURNAL OF
THE SOCIETY FOR NOVEL STUDIES

Novel is a peer-reviewed journal devoted to the best new criticism and theory in novel studies. The journal took up this mission in the days of formalism and has responded to the innovative moments in the field during the half-century that has since elapsed—including ideology critique, feminist and critical race theory, poststructuralism, cultural studies, and new historicism—by publishing the most interesting new work on the novel. As globalization and crises in biopolitics and the environment rapidly increase, and as models of affect theory multiply, the novel and how we read it are undergoing a sea change. *Novel* is especially interested in theory and scholarship that address these changes in terms of their formal, historical, political, and/or epistemological significance.

SNS SOCIETY FOR NOVEL STUDIES

Join today!

Membership includes a two-year subscription to *Novel* (six issues total).

Individuals: \$90

Students: \$40 (photocopy of valid student ID required)

Additional postage fees apply for international subscribers.

To order, please call 888-651-0122 (toll-free in the US and Canada),
e-mail membership@dukeupress.edu, or visit dukeupress.edu/sns.

DUKE
UNIVERSITY PRESS

When the Future Disappears

*The Modernist Imagination
in Late Colonial Korea*

JANET POOLE

**Shortlist – 2015 Modernist Studies
Association Book Prize**

978-0-231-16518-1 - cl - \$60.00 / £41.50
978-0-231-53855-8 - eb - \$59.99 / £41.50

Killing the Moonlight

Modernism in Venice

JENNIFER SCAPPETTONE

**Shortlist - 2015 Modernist Studies
Association Book Prize**

978-0-231-16432-0 - cl - \$60.00 / £41.50
978-0-231-53774-2 - eb - \$59.99 / £41.50

Modernist Latitudes

Cold War Modernists

*Art, Literature, and American Cultural
Diplomacy*

GREG BARNHISEL

978-0-231-16230-2 - cl - \$40.00 / £27.50
978-0-231-53862-6 - eb - \$39.99 / £27.50

Eric Walrond

*A Life in the Harlem Renaissance and the
Transatlantic Caribbean*

JAMES DAVIS

978-0-231-15784-1 - cl - \$35.00 / £24.00
978-0-231-53861-9 - eb - \$34.99 / £24.00

The Extinct Scene

Late Modernism and Everyday Life

THOMAS S. DAVIS

978-0-231-16942-4 - cl - \$60.00 / £41.50
978-0-231-53788-9 - eb - \$59.99 / £41.50

Modernist Latitudes

Virginia Woolf

A Portrait

VIVIANE FORRESTER

Translated by Jody Gladding

978-0-231-15356-0 - cl - \$35.00 / £24.00
978-0-231-53512-0 - eb - \$34.99 / £24.00

Planetary Modernisms

Provocations on Modernity Across Time

SUSAN STANFORD FRIEDMAN

978-0-231-17090-1 - cl - \$50.00 / £34.50
978-0-231-53947-0 - eb - \$49.99 / £34.50

Modernist Latitudes

Spirals

*The Whirled Image in Twentieth-Century
Literature and Art*

NICO ISRAEL

978-0-231-15302-7 - cl - \$45.00 / £30.95
978-0-231-52668-5 - eb - \$44.99 / £31.00

Modernist Latitudes

Sebald's Vision

CAROL JACOBS

978-0-231-17182-3 - cl - \$40.00 / £27.50
978-0-231-54010-0 - eb - \$39.99 / £27.50

Literature Now

The Ethnic Avant-Garde

Minority Cultures and World Revolution

STEVEN S. LEE

978-0-231-17352-0 - cl - \$60.00 / £41.50
978-0-231-54011-7 - eb - \$59.99 / £41.50

Modernist Latitudes

Voices of Negritude in Modernist Print

*Aesthetic Subjectivity, Diaspora,
and the Lyric Regime*

CARRIE NOLAND

978-0-231-16704-8 - cl - \$55.00 / £38.00
978-0-231-53864-0 - eb - \$54.99 / £38.00

Modernist Latitudes

Born Translated

*The Contemporary Novel
in an Age of World Literature*

REBECCA L. WALKOWITZ

978-0-231-16594-5 - cl - \$40.00 / £27.50
978-0-231-53945-6 - eb - \$39.99 / £27.50

Literature Now

**Receive 50% off ALL
titles when you
purchase them at the
MSA conference!**

New From Bloomsbury

NEW SERIES: NEW MODERNISMS

Bloomsbury's *New Modernisms* series introduces, explores and extends the major topics and debates at the forefront of contemporary Modernist Studies. Surveying new engagements with such topics as race, sexuality, technology and material culture and supported with authoritative further reading guides to the key works in contemporary scholarship, these books are essential guides for serious students and scholars of Modernism.

Modernism: Evolution of an Idea

Sean Latham and Gayle Rogers

This is the first book to trace the development of the term "modernism" from cultural debates in the early twentieth century to the dynamic contemporary field of modernist studies, focusing on critical formulations and reception. It includes a glossary of key terms and movements, a capacious critical bibliography, and a companion website with additional resources.

PB 9781472523778 | \$29.95

HB 9781472531247 | \$94.00

December 2015

Modernism in a Global Context

Peter Kalliney

Exploring the transnational dimension of literary modernism and its increasing centrality to our understanding of 20th-century literary culture, this volume surveys the key issues and debates central to the 'global turn' in contemporary Modernist Studies through the works of major writers and critics such as T.S. Eliot, Salman Rushdie, and Edward Said.

PB 9781472569653 | \$29.95

HB 9781472569646 | \$94.00

February 2016

NEW BOOKS IN MODERNIST STUDIES

Translation and the Making of Modern Russian Literature

Brian James Baer

By offering a re-reading of seminal works of the Russian literary canon that thematize translation, alongside studies of the circulation and reception of specific translated texts, this book models the long overdue integration of translation into literary and cultural studies.

November 2015 | 224pp

PB 9781628927986 | \$29.95

The Theatre of D.H. Lawrence

Dramatic Modernist and Theatrical Innovator
Edited by James Moran

This is the first major book-length study for four decades to examine the plays written by D. H. Lawrence, and the first ever book to give an in-depth analysis of Lawrence's interaction with the theatre industry during the early twentieth century.

November 2015 | 264pp

PB 9781472570376 | \$29.95

Present Tense: A Poetics

Armen Avanessian and Anke Hennig

This unique study describes how the present tense was invented and why the poetics of the present tense novel is essential for an understanding of contemporary literature and the evolution of the novel since modernism.

September 2015 | 304pp

PB 9781628927641 | \$29.95

The Modes of Modern Writing

Metaphor, Metonymy, and the Typology of Modern Literature

Edited by David Lodge

This book tackles some of the fundamental questions we all encounter when studying or reading literature, such as: what is literature? What is realism? What is relationship between form and content? And what dictates the shifts in literary fashions and tastes?

December 2015 | 368pp

PB 9781474244213 | \$29.95

B L O O M S B U R Y

Follow us on Twitter: [@BloomsburyLit](https://twitter.com/BloomsburyLit) • www.bloomsbury.com

Join us

IN THE BOOK EXHIBIT FOR
A CHAMPAGNE RECEPTION
TO CELEBRATE THIS
EXCITING NEW SERIES
5:00 ON FRIDAY,
NOVEMBER 20TH

HOPKINS STUDIES IN MODERNISM

Douglas Mao, Series Editor

The Complete Prose
of T. S. Eliot: The
Critical Edition

Ronald Schuchard, General Editor

“Will set in motion a golden era
of Eliot scholarship.”—*Chronicle of
Higher Education*

The Complete Prose of T. S. Eliot gathers for the first time in one place the collected, uncollected, and unpublished prose of one of the most prolific writers of the twentieth century. The first two volumes are now available, with Volumes 3 and 4 to be published this fall and winter.

Apprentice Years, 1905–1918

Volume 1

edited by Jewel Spears Brooker
and Ronald Schuchard

The Perfect Critic, 1919–1926

Volume 2

edited by Anthony Cuda
and Ronald Schuchard

Literature, Politics, Belief, 1927–1929

Volume 3

edited by Frances Dickey,
Jennifer Formichelli,
and Ronald Schuchard

English Lion, 1930–1933

Volume 4

edited by Jason Harding
and Ronald Schuchard

Putting Modernism Together
Literature, Music, and Painting, 1872–1927
Daniel Albright

“Informative, engaging, and humane, this indispensable study of modernist artistic culture will appeal to students and to the expert as well as the common reader.”—Maria DiBattista, coeditor of *High and Low Moderns: British Literature and Culture, 1889–1939*

\$29.95 paperback/ebook
Collecting as Modernist Practice
Jeremy Braddock

Winner, 2013 Modernist Studies Association Book Prize

“Acute and important . . . a wide-ranging study based on the unexpected but revealing parallels between the selection of work for poetry anthologies and the acquisition of art for collections during the modernist era.”—*The Nation*

“Braddock’s book stands as a towering achievement. Essential.”—*Choice*

\$24.95 paperback/ebook
The Zukofsky Era
Modernity, Margins, and the Avant-Garde
Ruth Jennison

“An illuminating, insightful, and theoretically rigorous engagement with Objectivist poetics that is sure to shape subsequent discussion.”—*Review of English Studies*

“The signal theoretical work of the year.”
—*American Literature: The Twentieth Century*

\$60.00 hardcover/ebook

Optical Impersonality
Science, Images, and Literary Modernism

Christina Walter

"Ambitiously and compellingly theorizes the mutual interplay between the visual culture and technoscience of mid-nineteenth- through mid-twentieth-century optics and modernist assaults on concepts of subjectivity. A smart, philosophical, and historicized contribution to the field."—Mark S. Morrisson, Pennsylvania State University
\$59.95 hardcover/ebook

Proust's Latin Americans

Rubén Gallo

"A unique, eloquent, and gratifying study of four Latin Americans who influenced Proust's life . . . Highly recommended."—*Choice*
"An original addition to Proustian studies, and Gallo will surely be recognized as having made a significant contribution to French cultural history."
—Leo Bersani, University of California, Berkeley

\$45.00 hardcover/ebook

My Silver Planet
A Secret History of Poetry and Kitsch

Daniel Tiffany

"My Silver Planet offers a thrilling new way to read poetry from the past two hundred years."
—*Poetry Magazine*
"A strength of Tiffany's book as a whole is that its history of the relationship of lyric poetry and kitsch from graveyard gothic to Pound reveals the pleasures and anxieties of an art forever seeking to justify its artifices in a natural authority."
—*Modern Philology*

\$29.95 paperback/ebook

Sublime Noise
Musical Culture and the Modernist Writer

Josh Epstein

"An original, intellectually capacious, and frequently brilliant analysis."—Scott W. Klein, Wake Forest University
"Epstein's erudite book, written with panache, will provide intellectual joy to any reader interested in diffraction patterns between music and culture in the twentieth century."—Daniel Albright, Harvard University
\$54.95 hardcover/ebook

The Poems of T. S. Eliot

Christopher Ricks and
Jim McCue, Editors

"The more we know of
Eliot, the better."—Ezra Pound

This critical edition of T. S. Eliot's *Poems* establishes a new text of the *Collected Poems 1909–1962*, rectifying accidental omissions and errors that have crept in during the century since Eliot's astonishing debut, "The Love Song of J. Alfred Prufrock." As well as the masterpieces, the edition contains the poems of Eliot's youth, which were rediscovered only decades later, others that circulated privately during his lifetime, and love poems from his final years, written for his wife Valerie Eliot.

Collected and Uncollected Poems
Volume 1

Practical Cats and Further Verses
Volume 2

JOHNS HOPKINS
UNIVERSITY PRESS

UNIVERSITY
of CALIFORNIA
PRESS

Advancing Knowledge
Driving Change

NEW & FORTHCOMING

Modernism and Authority: Picasso and His Milieu around 1900

Charles Palermo

Aesthetic Technologies of Modernity, Subjectivity, and Nature: Opera, Orchestra, Phonograph, Film

Richard Leppert

Instruments for New Music: Sound, Technology, and Modernism

Thomas Patteson

Jewel City: Art from San Francisco's Panama-Pacific International Exposition

Edited by James A. Ganz

The Promise of Cinema: German Film Theory, 1907-1933

Edited by Anton Kaes, Nicholas Baer,
Michael Cowan

André Bazin's New Media

André Bazin; Edited by Dudley Andrew

Breaching the Frame: The Rise of Contemporary Art in Brazil and Japan

Pedro R. Erber

David Smith in Two Dimensions: Photography and the Matter of Sculpture

Sarah Hamill

Cinema and Experience: Siegfried Kracauer, Walter Benjamin, and Theodor W. Adorno

Miriam Hansen; Edited by Edward
Dimendberg

Worldly Affiliations: Artistic Practice, National Identity, and Modernism in India, 1930-1990

Sonal Khullar

Siegfried Kracauer's American Writings: Essays on Film and Popular Culture

Siegfried Kracauer; Edited by Johannes
von Moltke and Kristy Rawson

Kandinsky and Klee in Tunisia

Roger Benjamin with Cristina Ashjian

The Exile of George Grosz: Modernism, America, and the One World Order

Barbara McCloskey

The Forge of Vision: A Visual History of Modern Christianity

David Morgan

Sounds: The Ambient Humanities

John Mowitt

Into the Void Pacific: Building the 1939 San Francisco World's Fair

Andrew Shanken

The Parisian Avant-Garde in the Age of Cinema, 1900-1923

Jennifer Wild

A

Albrinck, Margaret W2
th 1130-1; P2 th 130-3

Alexander, Sam P53 fri 330-5

Alison, Cheryl P14 th 345-515

Allaster, John S7 th 130-330;
P17 th 345-515

Allkins, Alisa S15 sat 10-12

Alsop, Elizabeth P46
fri 1030-12

Alworth, David S2 th 130-330;
P33 fri 830-10

Ambros, Veronika P1 th 130-3

Anderson, Elizabeth S13
sat 8-10; P100 sat 330-5

Anderson, Eric Gary R5
fri 1030-12

Anderson, Stephanie P72
sat 830-10

Andree, Courtney P59
fri 330-5; S16 sat 10-12

Andrew, Nell P29 fri 830-10

Andrews, Charles P124 sun
830-10; S25 sun 1015-1215

Antliff, Allan P115 sun 830-10

Ardis, Ann W5 th 1130-1

Armstrong, Paul R7 fri 330-5

Aronoff, Eric P107 sat 330-5

Arrington, Lauren R11
sat 1030-12

Ayers, David P79 sat 1030-12

B

Babbie, Tyler P126 sun 830-10

Babcock, David S1 th 130-330;
P131 sun 1030-12

Backus, Margo P48 fri 1030-12

Bahun, Sanja S3 th 130-330;
P98 sat 330-5

Baker, Gregory P93 sat 130-3;
S27 sun 10-12

Baker, Robert P74 sat 830-10

Baldwin, Davarian P20
th 345-515

Ball, David M. P23 th 345-515

Ball, Tiffany S13 sat 8-10

Bandy, Phil S9 fri 8-10

Barnett, Elizabeth S19
sat 10-12

Barnhisel, Greg P43
fri 1030-12; P122
sun 830-10; W8 sun 1-230

Barnes, Rhae Lynn P96
sat 130-3

Barry, Elizabeth P125 sun 830-10

Battershill, Claire W6 th 1130-1;
DE6 fri 9-1; R19 sat 330-5;
S26 sun 1015-1215

Beasley, Rebecca W7 th 1130-1

Beeston, Alix S2 th 130-330;
P43 fri 1030-12; P70
sat 830-10

Bell, Jason S4 th 130-330; P40
fri 1030-12

Bellow, Juliet P29 fri 830-10

Benstead, Jim S27 sun 10-12

Berlin, Gail Ivy P80 sat 1030-12

Berman, Jessica P42 fri 1030-12;
R18 sat 330-5

Bernhard, Stephanie P3
th 130-3; S22 sun 8-10

Biel, Steven W2 th 10-11:30

Biesen, Sheri Chinen P89
sat 130-3

Bigam, Fran S16 sat 10-12

Biggs, Hannah P5 th 130-3;
S26 sun 1015-1215

Billitteri, Carla R1 th 345-515

Bishop, Karen S4 th 130-330

Bixby, Patrick R7 fri 330-5

Blanco, Maria del Pilar P111
sat 330-5

Blanton, C. D. S1 th 130-330

Bloch, Julia P17 th 345-515;
P55 fri 330-5

Bloom, Emily P69 sat 830-10;
P83 sat 1030-12

Blum, Beth P55 fri 330-5

Blyn, Robin S3 th 130-330

Boes, Tobias P53 fri 330-5;
S26 sun 1015-1215

Bogacka-Rode, Magdalena
S14 sat 8-10; WAYR2
sat 130-3; P133 sun 1030-12

Bond, Candis P34 fri 830-10;
S12 fri 315-515

Bowler, Rebecca P84 sat 1030-12

Boyce, Kristin R12 sat 1030-12

Braddock, Jeremy R4 fri 1030-12;
P81 sat 1030-12

Bradshaw, Melissa P9
th 345-515; P73 sat 830-10;
P136 sun 1030-12

Bradway, Tyler P97 sat 130-3;
P108 sat 330-5

Brickey, Alyson S13 sat 8-10

Briggs, Marlene S10 fri 8-10;
R14 sat 130-3

Brinkman, Bartholomew P17
th 345-515; DE5 fri 9-1;
S23 sun 8-10

Britzolakis, C. S18 sat 10-12

Broadway, William S13 sat 8-10

Brogden, Elizabeth S2
th 130-330

Bronstein, Michaela P130
sun 1030-12

Brouillette, Sarah R8 fri 330-5

Brown, J. Dillon S9 fri 8-10

Brower, Jordan S2 th 130-330;
P89 sat 130-3

Brown, Kimberly Juanita R10
sat 830-10; R22 sun 1030-12

Brown, Nathan S1 th 130-330

Brown, Nicholas R8 fri 330-5

Brown, Stephanie S17 sat 10-12

Bryant, Marsha P88 sat 130-3;
P136 sun 1030-12

Buck, Claire R14 sat 130-3

Bulson, Eric S5 th 130-330;
P120 sun 830-10

Burg, Jacob S1 th 130-330

Burgers, Johannes DE8 fri 9-1

Burn, Stephen R20 sun 1030-12

Burt, Stephen S22 sun 8-10

Bush, Christopher P98 sat 330-5

Butler, Rex P39 fri 1030-12

C

Cadeau, Charmaine R9 fri 330-5

Cadle, Nathaniel P126
sun 830-10

Calabrese, Donald Hinson
S7 th 130-330

Callahan, Daniel P99 sat 330-5

Callison, Jamie S7 th 130-330

Camarasana, Linda
S14 sat 8-10

Cardinal, Jody
S24 sun 1015-1215

Carlston, Erin G.
P13 th 345-515

Carney, Jason S19 sat 10-12

Carson, Luke P74 sat 830-10;
P102 sat 330-5

Carter, Stephen P83
sat 1030-12; S23 sun 8-10

Castle, Gregory WAYR1
fri 1030-12; R7 fri 330-5; R11
sat 1030-12; P93 sat 130-3

Catanzano, Amy
P116 sun 830-10

Caughie, Pamela DE3 fri 9-1;
P104 sat 330-5

Caws, Mary Ann S2 th 130-330;
R9 fri 330-5

Challener, Scott R4 fri 1030-12;
P81 sat 1030-12;
S20 sat 130-330

Chasar, Michael P19
th 345-515; P44 fri 1030-12

Chase, Gregory P93 sat 130-3

Cheng, Anne A. Plen I th 530-7

Cheng, Joyce S5 th 130-330

Cieslak-Sokolowski, Tomasz
S18 sat 10-12

Chalk, Bridget P88 sat 130-3

Challener, Scott P81 sat 1030-12

Chang, Jennifer S22 sun 8-10

Chapman, Mary S19 sat 10-12

Child, Benjamin P27 fri 830-10;
P40 fri 1030-12

Christie, Alex S12 fri 315-515;
R23 sun 1030-12

Chinitz, David DE3 fri 9-1;
R17 sat 330-5

Chinn, Lisa S24 sun 1015-1215

Chodat, Robert R12 sat 1030-12

Choi, Hyonbin S22 sun 8-10

Chu, Seo-Young
R20 sun 1030-12

Churchill, Suzanne
DE1 fri 9-1; P67 sat 830-10;
R22 sun 1030-12

Clark, Michael Tavel
S2 th 130-330; R 5 fri 1030-12

Clark, William P26 fri 830-10

Clover, Joshua S20 sat 130-330

Clukey, Amy P21 th 345-515;
P57 fri 330-5

Cocola, Jim P50 fri 330-5;
S22 sun 8-10

Coffman, Christine
S8 fri 8-10; P108 sat 330-5

Cohen, Debra Rae
P110 sat 330-5

Colangelo, Jeremy S8 fri 8-10

Cole, Lori S5 th 130-330

Cole, Merrill S3 th 130-330;
WAYR2 sat 130-3;
P101 sat 330-5

Cole, Sarah P77 sat 1030-12

Cole, Stewart P64 sat 830-10

Collier, Patrick S19 sat 10-12

Colson, Robert S1 th 130-330

Comentale, Edward
P44 fri 1030-12; P51 fri 330-5

Conrad, Kathryn
R11 sat 1030-12

Costantino, Jesús P57 fri 330-5

Costello, Bonnie
P82 sat 1030-12

Cotton, Adam S4 th 130-330

Court, Elsa P16 th 345-515

Cowan, Laura S14 sat 8-10

Cowden, Margaux
S17 sat 10-12

Cox, James R5 fri 1030-12

Cox, Therese S22 sun 8-10

Craig, Layne P24 th 345-515;
S16 sat 10-12

Crangle, Sara P60 fri 330-5;
P75 sat 1030-12

Crawford, John S3 th 130-330

Creasy, C. F. S. S7 th 130-330

Cringle, Sara P74 sat 1030-12

Crowell, Ellen P26 fri 830-10;
P56 fri 330-5
Cuda, Anthony R17 sat 330-5
Cuddy-Keane, Melba
P103 sat 330-5
Cyzewski, Julie S9 fri 8-10

D

Dahn, Eurie P67 sat 830-10
Daniel, Julia P9 th 345-515
D'Arcy, Michael P7 th 345-515
Das, Joanna Dee P99 sat 330-5
Davis, Alex S10 fri 8-10;
R7 fri 330-5
Davis, Thomas S9 fri 8-10;
P131 sun 1030-12
Day, Robert S17 sat 10-12
Debo, Annette P66 sat 830-10
Decker, Elizabeth P96 sat 130-3
Deer, Patrick S17 sat 10-12
De Gasperi, Magdalena
S18 sat 10-12
De Lima, Lucas P35 fri 830-10
Delsandro, Erica Gene
P58 fri 330-5; S14 sat 8-10;
S25 sun 1015-1215
DeMaagd, Allyson
P95 sat 130-3; P104 sat 330-5;
S24 sun 1015-1215
Dennis, Amanda R2 fri 830-10
De Rosnay, Emile Fromet
P74 sat 830-10;
P107 sat 330-5
Detloff, Madelyn R3 fri 1030-12;
P101 sat 330-5
Dettmar, Kevin W5 th 1130-1;
P120 sun 830-10
Diamond, Elin P119 sun 830-10;
S26 sun 1015-1215
DiBattista, Maria P32 fri 830-10
Dick, Maria-Daniella
P4 th 130-3
Dickey, Frances R17 sat 330-5
Dickinson, Adam
P116 sun 830-10
Diepeveen, Leonard
R22 sun 1030-12
DiGiacomo, Mark S9 fri 8-10
Dobbin, Beci P16 th 345-515
Domestico, Anthony
P25 fri 830-10
Donlon, Anne S12 fri 315-515;
P62 sat 830-10
Doyle, Laura P98 sat 330-5
Doyle, Trista S4 th 130-330
Dresman, Evan S20 sat 130-330
Drouin, Jeff R19 sat 330-5;
R23 sun 1030-12
Duck, Alyssa P101 sat 330-5

Dudley, John S13 sat 8-10
Duffy, Enda P16 th 345-515;
P48 fri 1030-12;
P77 sat 1030-12
Duffy, Nikolai P121 sun 830-10
Duncan, Dennis S7 th 130-330;
P76 sat 1030-12

E

Earle, David R7 fri 330-5
Eatough, Matthew
P21 th 345-515; S9 fri 8-10
Eburne, Jonathan P5 th 130-3;
P23 th 345-515; S13 sat 8-10
Ebury, Katherine P52 fri 330-5;
P64 sat 830-10
Edmeades, Lynley S5 th 130-330;
P82 sat 1030-12
Edwards, Erin S2 th 130-330;
P95 sat 130-3
Egan-Ryan, Deirde
S21 sat 130-330
Ehlers, Sarah P135 sun 1030-12
Eisenberg, Mollie S11 fri 8-10
Elford, Jana Smith
P24 th 345-515; S16 sat 10-12
Ellmann, Maud P59 fri 330-5;
P70 sat 830-10
Emre, Merve P12 th 345-515;
R21 sun 1030-12
Endo, Fuhito P123 sun 830-10
Epstein, Andrew S22 sun 8-10
Evans, Brad S19 sat 10-12;
P87 sat 130-3
Evans, Elizabeth S12 fri 315-515;
P88 sat 130-3
Evans, Steve R1 th 345-515;
R9 fri 330-5
Eyers, Tom R6 fri 1030-12

F

Fabrizio, Alex S9 fri 8-10
Fajardo, Adam S6 th 130-330
Fama, Katherine P91 sat 130-3
Feinsod, Harris R4 fri 1030-12;
S20 sat 130-330
Fernald, Anne P10 th 345-515;
R14 sat 130-3
Figlerowicz, Marta
P130 sun 1030-12
Filar, Diana P109 sat 330-5
Finberg, Keegan Cook P83
sat 1030-12; S20 sat 130-3
Finnegan, Jim P136 sun 1030-12
Fischler, Devorah S17 sat 10-12
Fisher, Jane E. S15 sat 10-12
Fisher, Laura S21 sat 130-330
Fisk, Gloria P31 fri 830-10

Flack, Leah S4 th 130-330;
P93 sat 130-3
Flatley, Jonathan S17 sat 10-12;
P87 sat 130-3
Florman, Lisa S2 th 130-330
Fluet, Lisa S23 sun 8-10
Foley, Abram P21 th 345-515
Foltz, Jonathan P18 th 345-515;
P117 sun 830-10
Fordham, Finn S7 th 130-330
Forrest, Seth J. R1 th 345-515
Foster, Ashley P22 th 345-515;
S14 sat 8-10; P124 sun 830-10
Forster, Chris S8 fri 8-10;
P117 sun 830-10
Fox, Meghan S21 sat 130-330
Fox, Renee P15 th 345-515
Fragopoulos, George
S20 sat 130-330
Franco, Adela Pineda
P81 sat 1030-12
Franks, Matt DE4 fri 9-1
Franz, Paul P25 fri 830-10
Frayn, Andrew S10 fri 8-10;
P38 fri 1030-12
Fredman, Stephen
R1 th 345-515; R9 fri 330-5
Freed-Thall, Hannah P41
fri 1030-12; P80 sat 1030-12
Friedlander, Benjamin
R13 sat 1030-12
Friedman, Susan Stanford P75
sat 1030-12; P114 sun 830-10
Friend, Bill S25 sun 1015-1215
Frost, Elizabeth R3 fri 1030-12;
P96 sat 130-3
Frost, Laura R22 sun 1030-12
Frost, Leslie P98 sat 130-3
Froula, Christine
P114 sun 830-10
Fuchs, Elinor P8 th 345-515
Fusco, Katherine
P23 th 345-515; S8 fri 8-10

G

Gabor-Peirce, Olivia
P1 th 130-3
Gaedtko, Andrew P94
sat 130-3; P125 sun 830-10
Gagas, Jonathan S8 fri 8-10
Galvin, Rachel P76
sat 1030-12; R16 sat 130-3
Gang, Joshua P78
sat 1030-12; P94 sat 130-3
Gano, Geneva
WAYR1 fri 1030-12;
S17 sat 10-12; P109 sat 330-5
Garcia, Edgar R20 sun 1030-12
Garrry, Jane P129 sun 830-10

Garver, Lee S21 sat 130-330
Gaskill, Nicholas S2 th 130-330
Gaydos, Rebecca S16 sat 10-12
Geheber, Philip Keel P43
fri 1030-12; P62 sat 830-10
Gelmi, Caroline
P135 sun 1030-12
Gerzso, Christian S17 sat 10-12
Gianuzzi, Valentino
P111 sat 330-5
Gibson, John R12 sat 1030-12
Gifford, James P83
sat 1030-12; R19 sat 330-5
Gilchrist, Jennifer
S21 sat 130-330
Girard, Melissa
P19 th 345-515; P59 fri 330-5
Glaser, Ben R16 sat 130-3
Glass, Loren P44 fri 1030-12
Glavey, Brian P87 sat 130-3
Goble, Mark S2 th 130-330;
P103 sat 330-5
Goetz, Elizabeth P34
fri 830-10; S20 sat 130-330
Golden, Amanda R16
sat 130-3; S26 sun 1015-1215
Golding, Alan P11
th 345-515; P61 sat 830-10
Goldman, Jonathan
S19 sat 10-12
Goldstone, Andrew S23
sun 8-10; R21 sun 1030-12
Golston, Michael
R20 sun 1030-12
Gonzalez, Octavio S8 fri 8-10
Goodwin, Jonathan
S23 sun 8-10
Gopinath, Praseeda S9 fri 8-10
Gordon, Elizabeth Wilson DE6
fri 9-1; S26 sun 1015-1215
Gradisek, Amanda P88 sat 130-3
Green, Anna P2 th 130-3;
WAYR1 fri 1030-12;
S21 sat 130-330
Green, Barbara S3 th 130-330
Green Elspeth P70 sat 830-10
Greenberg, Jonathan
P32 fri 830-10
Gregory, Elizabeth S22 sun 8-10
Grieve, Sarah R3 fri 1030-12
Grodin, Michael S7 th 130-330
Guédon, Cécile P2 th 130-3
Guendel, Karen S15 sat 10-12
Gui, Weihsin S9 fri 8-10;
P131 sun 1030-12
Gupta, Nikhil S7 th 130-330
Gurianova, Nina
P115 sun 830-10
Gutkin, Len P86 sat 130-3

H

Hackett, Robin S14 sat 8-10
 Haley, Madigan S18 sat 10-12
 Halpern, Nick P82 sat 1030-12
 Hammill, Faye S19 sat 10-12;
 W8 sun 1-230
 Hammond, Adam P64
 sat 830-10; P103 sat 330-5
 Hammond, Meghan Marie
 P38 fri 1030-12
 Hankins, Gabriel S11 fri 8-10;
 R19 sat 330-5
 Hardy, Sarah S16 sat 10-12
 Harker, Jaime
 P134 sun 1030-12
 Harney, Daniel S22 sun 8-10
 Harper, Margaret Mills
 R11 sat 1030-12
 Harris, Donal P44 fri 1030-12
 Harris, Jacob
 S25 sun 1015-1215
 Harris, Kaplan R13 sat 1030-12
 Harris, Laurel
 P46 fri 1030-12; P95 sat 130-3
 Harris, Thomas Allen
 R10 sat 830-10
 Hart, Matthew W7 th 1130-1
 Hart, Michael S12 fri 315-515
 Hartmann-Villalta, Laura S2
 th 130-330; P133 sun 1030-12
 Hawkins, Juliette S14 sat 8-10
 Hawley, Lauren S15 sat 10-12
 Hayman, Emily R14 sat 130-3
 Hayot, Eric R21 sun 1030-12
 Heaney, Emma
 P126 sun 830-10;
 P130 sun 1030-12
 Heffernan, Laura
 R4 fri 1030-12;
 P87 sat 130-3; W8 sun 1-230
 Heffner-Burns, Rachel
 S21 sat 130-330
 Hegg Lund, Jon P85 sat 130-3
 Helle, Anita S14 sat 8-10
 Heney, Alison
 S24 sun 1015-1215
 Hentea, Marius
 P121 sun 830-10
 Hepburn, Allan P63 sat 830-10
 Herring, Scott
 P27 fri 830-10; R15 sat 130-3
 Hetrick, Austin
 P3 th 130-3; S9 fri 8-10
 Hickman, Miranda R3 fri 1030-12
 Hicok, Bethany P61 sat 830-10
 Higgins, Scarlett P50 fri 330-5;
 S22 sun 8-10
 Higney, Robert P62 sat 830-10;
 R21 sun 1030-12

Hines, Andrew P40 fri 1030-12;
 S17 sat 10-12
 Hirschkop, Ken P12 th 345-515
 Ho, Janice P68 sat 830-10
 Hoad, Neville P26 fri 830-10
 Hofer, Matthew R20 sun 1030-12
 Hogan, William P9 th 345-515;
 S22 sun 8-10
 Hogue, Cynthia R3 fri 1030-12
 Holland, Kathryn
 P24 th 345-515; R19 sat 330-5
 Hollenberg, Donna
 P112 sat 330-5
 Holler, Jess Lamar Reece P27
 fri 830-10; P134 sun 1030-12
 Holmes, Chris P68 sat 830-10;
 P131 sun 1030-12
 Homans, Margaret
 P114 sun 830-10
 Hovanec, Caroline
 S4 th 130-330; P71 sat 830-10
 Hovey, Jaime P26 fri 830-10
 Howard, Claire P102
 sat 330-5; S25 sun 1015-1215
 Howes, Marjorie R11
 sat 1030-12; P96 sat 130-3
 Huang, Yi-lun S9 fri 8-10
 Hubbard, Stacy S10 fri 8-10;
 P90 sat 130-3
 Huculak, Matthew
 R19 sat 330-5
 Hunter, Walt R16 sat 130-3
 Hurd, Robert S11 fri 8-10
 Hussey, Mark S19 sat 10-12
 Hyde, Carrie P65 sat 830-10
 Hyst, Jenny S14 sat 8-10;
 P100 sat 330-5

I

Iglesias, Christina
 S26 sun 1015-1215
 Inoue, Mayumo P35 fri 830-10
 Irr, Caren S17 sat 10-12;
 P127 sun 830-10
 Irvine, Dean W3 th 10-1130
 Israel, Nico P14 th 345-515
 Izenberg, Oren R12 sat 1030-12

J

Jackson, Robert P42 fri 1030-12
 Jaffe, Aaron P7 th 345-515
 Jaillant, Lise P61 sat 830-10
 James, David W7 th 1130-1;
 P7 th 345-515
 James, Emily S15 sat 10-12
 James, Laura P97 sat 130-3
 James, Pearl S10 fri 8-10;
 R14 sat 130-3

Javadizadeh, Kamran
 S11 fri 8-10
 Jelly-Schapiro, Eli
 P127 sun 830-10
 Jenkins, Lee R7 fri 330-5;
 S22 sun 8-10
 Jimenez-Moreno, Ana
 S9 fri 8-10; P109 sat 330-5
 Jennison, Ruth S20 sat 130-330
 Joblin, Leslie S7 th 130-330
 Johnson, Keith S13 sat 8-10
 Johnson-Rouiller, Cyraia
 P122 sun 830-10
 Johnston, Georgia
 P47 fri 1030-12;
 S26 sun 1015-1215
 Joyce, Elisabeth R1 th 345-515
 Joyce, Simon P6 th 130-3

K

Kahan, Benjamin R15 sat 130-3
 Kalliney, Peter P63 sat 830-10;
 S20 sat 130-330;
 W8 sun 1-230
 Kappeler, Erin P135 sun 1030-12
 Karpinski, Eva S4 th 130-330;
 P47 fri 1030-12
 Karpinski, Max P47 fri 1030-12
 Kastleman, Rebecca
 S5 th 130-330; P8 th 345-515
 Katz, Tamar S6 th 130-330
 Kaufman, Mark S7 th 130-330
 Keane, Damien S11 fri 8-10;
 P69 sat 830-10
 Keller, Sarah
 S24 sun 1015-1215
 Kennedy, Seán R11 sat 1030-12
 Kennedy-Epstein, Rowena
 S14 sat 8-10; R18 sat 330-5;
 P133 sun 1030-12
 Keyser, Catherine P67 sat 830-10
 Kim, Eunsong P35 fri 830-10;
 R6 fri 1030-12
 Kinard, John S13 sat 8-10
 Kindley, Evan S11 fri 8-10
 King, Elliott P102 sat 330-5
 Kinnahan, Linda P19 th 345-515;
 S21 sat 130-330
 Klein, Amelia P25 fri 830-10
 Klein, Scott W. P49 fri 330-5
 Klimasmith, Betsy P91 sat 130-3
 Kodat, Katie W5 th 1130-1
 Konkol, Margaret P9 th 345-515
 Kopelson, Kevin P14 th 345-515
 Kopley, Emily S10 fri 8-10;
 P58 fri 330-5; P66 sat 830-10
 Kotin, Joshua P33 fri 830-10;
 P113 sun 830-10
 Kreiner, Tim S20 sat 130-330

Kruse, Sarah S5 th 130-330;
 WAYR2 sat 130-3
 Krzakowski, Caroline
 S4 th 130-330; P63 sat 830-10
 Kuhn, Andrew P79 sat 1030-12
 Kunka, Andrew P105 sat 330-5
 Kupinse, William S13 sat 8-10
 Kusch, Celena P112 sat 330-5
 Kwon, Nayoung Aimee
 P98 sat 330-5

L

LaBerge, Leigh R6 fri 1030-12
 Lacivita, Alison S22 sun 8-10
 Laird, Holly P30 fri 830-10
 Lambrecht, Nora S10 fri 8-10
 Landy, Joshua R12 sat 1030-12
 Latham, Sean W8 sun 1-230
 Laurence, Patricia
 WAYR1 fri 1030-12
 Lavery, Joseph P36 fri 830-10
 Lawrence, Jeffrey
 P81 sat 1030-12
 LeBlanc, Ondine W2 th 10-1130
 Lee, Benjamin R1 th 330-5;
 R13 sat 1030-12
 Lee, Steven S3 th 130-330;
 P113 sun 830-10
 Lehman, Robert S1 th 130-330
 Leighton, Patricia S17
 sat 10-12; P115 sun 830-10
 LeMahieu, Michael
 P65 sat 830-10; P94 sat 130-3
 Levay, Matthew P23
 th 345-515; P46 fri 1030-12
 Leveling, Katherine
 S20 sat 130-330
 Leventhal, Philip W7 th 1130-1
 Levy, Ellen S2 th 130-330
 Lewis, Cara S2 th 130-330; P39
 fri 1030-12; P101 sat 330-5
 Li, Moyang S18 sat 10-12
 Lipton, Shawna S8 fri 8-10
 Lisella, Julia S21 sat 130-330
 Little, Jean S11 fri 8-10
 Litvak, Joseph P14 th 345-515
 Liu, Warren P31 fri 830-10
 Logemann, Andrew
 WAYR1 fri 1030-12;
 S13 sat 8-10; R23 sun 1030-12
 London, Bette S10 fri 8-10
 Loss, Jacqueline
 P113 sun 830-10
 Love, Heather A. S8 fri 8-10;
 P51 fri 330-5
 Love, Heather K. S8 fri 8-10;
 Plen II fri 130-3; R15 sat 130-3

Lukes, Alexandra
P76 sat 1030-12
Lurz, John S1 th 130-330;
P15 th 345-515
Lusty, Natalya P75 sat 1030-12
Lutes, Jean Marie P67 sat 830-10
Lyon, Janet S8 fri 8-10;
Plen II fri 130-3

M

Mackay, Marina P78 sat 1030-12
Mackenzie, Alyssa S19 sat 10-12
MacPhee, Graham S9 fri 8-10;
P132 sun 1030-12
Maerhofer, John P57 fri 330-5
Maher, Ashley S4 th 130-330;
P91 sat 130-3
Mahoney, Kristin P56 fri 330-5
Mak, Cliff P99 sat 330-5;
S26 sun 1015-1215
Malcolm, Jane P55 fri 330-5;
P126 sun 830-10
Malouf, Michael
P120 sun 830-10
Manganaro, Marc
P107 sat 330-5
Mangat, Ajitpaul P71 sat 830-10
Mangrum, Kya P60 fri 330-5
Mannucci, Holly S13 sat 8-10
Mao, Douglas P6 th 130-3
Marcus, Laura
S24 sun 1015-1215
Markoski, Katherine R9 fri 330-5
Marshall, Kate P51 fri 330-5;
R15 sat 130-3
Marshik, Celia P54 fri 330-5;
P129 sun 830-10;
W8 sun 1-230
Massino, Megan S13 sat 8-10
Martell, Jessica P90 sat 130-3
Martin, Ann S14 sat 8-10
Martin, Kirsty P125 sun 830-10
Martin, Linda S21 sat 130-330
Martin, Meredith
W5 th 1130-1; R4 fri 1030-12;
P135 sun 1030-12
Martin, Worthy DE8 fri 9-1
Maude, Ulrika S15 sat 10-12;
P125 sun 830-10
Maxwell, William P13
th 345-515; R22 sun 1030-12
Mazzeo, Maren
S26 sun 1015-1215
McAdam, Matt W7 th 1130-1
McAllister, Brian R13 sat 1030-12
McCabe, Susan
P114 sun 830-10
McCallum, Ellen S12
fri 315-515; P108 sat 330-5

McCluskey, Michael
P16 th 345-515
McCracken, Scott
P12 th 345-515
McCrae, Barry P32 fri 830-10
McDonald, Gail P61 sat 830-10
McDonald, Riley S7 th 130-330
McEnaney, Tom P69 sat 830-10
McGinn, Emily S18 sat 10-12;
P95 sat 130-3
McGlazer, Ramsey
P41 fri 1030-12
McGrath, Jason P80 sat 1030-12
McGrath, Laura P7 th 345-515
McGregor, Hannah
S19 sat 10-12; R19 sat 330-5
McGuigan, John S7 th 130-330;
P121 sun 830-10
McIntire, Gabrielle S22 sun 8-10
McIntyre, John
D P134 sun 1030-12
McKee, Adam P34 fri 830-10;
WAYR2 sat 130-3
McKee, Alexander
S26 sun 1015-1215
McKible, Adam P11 th 345-515;
R10 sat 830-10;
R22 sun 1030-12
McKinsey, Martin S10 fri 8-10
McLaughlan, Robbie P4 th 130-3
McLeer, Heather S10 fri 8-10
McMullan, Luke P11 th 345-515;
S27 sun 1015-1215
McNaughton, James
P128 sun 830-10
McVey, Christopher S18 10-12
Meerzon, Yana P1 th 130-3;
P8 th 345-515
Melillo, John P110 sat 330-5
Mendelman, Lisa S8 fri 8-10;
P58 fri 330-5
Miller, Cristanne W4 th 1130-1;
DE7 fri 9-1
Miller, Joshua S23 sun 8-10
Miller, Nicholas R2 fri 830-10
Miller, Tyrus P79 sat 1030-12
Mills, Jean S14 sat 8-10;
] P124 sun 830-10
Milne, Drew P79 sat 1030-12
Minarich, Megan S16 sat 10-12
Mirer, Michael S14 sat 8-10
Mitchell, Sam S1 th 130-330
Mix, Deborah P66 sat 830-10;
P105 sat 330-5
Moffat, Wendy P10 th 345-515;
S10 fri 8-10; R15 sat 130-3
Monacell, Peter
P134 sun 1030-12
Mondal, Jennifer S7 th 130-330

Montgomery, Harper
S5 th 130-330
Moody, Alys S18 sat 10-12;
P106 sat 330-5
Moon, Jina P30 fri 830-10;
S21 sat 130-330
Moore, John Lee R2 fri 830-10
Moore, Michelle
S2 th 130-330; P52 fri 330-5
Morgenstern, John P52 fri 330-5
Morris, Adalaide P19 th 345-515
Morrison, Mark W5 th 1130-1
Morse, Daniel Ryan
P69 sat 830-10; S23 sun 8-10
Morton, Seth P51 fri 330-5
Moses, Michael Valdez
P49 fri 330-5
Moses, Omri P71 sat 830-10;
P103 sat 330-5
Moss, Gemma
S25 sun 1015-1215
Mueller, Luke S17 sat 10-12
Mullen, Patrick P18 th 345-515
Munroe, April P45 fri 1030-12;
S12 fri 315-515
Murphet, Julian S20 sat 130-330
Murphy, Emily C. S7 th 130-330;
P22 th 345-515;
WAYR2 sat 130-3
Murray, Alex P56 fri 330-5
Murray, Jennifer S17 sat 10-12
Murray, Nathan P78 sat 1030-12
Murray, Peter P106 sat 330-5

N

Napolin, Julie Beth
S1 th 130-330; P110 sat 330-5
Nash, Kate S3 th 130-330
Nesbitt, Jennifer S13 sat 8-10
Neuman, Justin P3 th 130-3
New, Michael P118 sun 830-10
Newman, Daniel S16 sat 10-12;
S26 sun 1015-1215
Nielsen, Aldon Lynn
P118 sun 830-10
Nilges, Mathias R8 fri 330-5
Nishikawa, Kinohi
P20 th 345-515
Noland, Carrie P29 fri 830-10;
R9 fri 330-5; WAYR2 sat 130-3
Nordgren, Todd S8 fri 8-10
Nugent, Joseph P84 sat 1030-12
Nunes, Charlotte P62 sat 830-10;
W9 sun 1-230
Nyerges, Aaron P13 th 345-515;
P28 fri 830-10
Nyong'o, Tavia Plen II fri 130-3;
S17 sat 10-12

O

Obler, Bibiana S5 th 130-330
O'Bryan, Michael
P115 sun 830-10
Ochi, Hiromi P123 sun 830-10
O'Connor, Elizabeth
S21 sat 130-330
O'Connor, Laura P48 fri 1030-12
Olson, Liesl W2 th 10-1130;
P20 th 345-515; P33 fri 830-10
O'Malley, Seamus
S1 th 130-330; P86 sat 130-3
Ong, Yi-Ping R12 sat 1030-12
Opest, Michael S21 sat 130-330
Ophir, Ella S26 sun 1015-1215
Oser, Lee P25 fri 830-10
Osgood, Miles S18 sat 10-12

P

Paltin, Judith P70 sat 830-10;
S18 sat 10-12;
WAYR2 sat 130-3
Papa, Victoria S8 fri 8-10
Paris, Vaclav P132 sun 1030-12
Parkes, Adam P6 th 130-3
Parkins, Ilya S3 th 130-330;
P54 fri 330-5; P129 sun 830-10
Parrish, Susan Scott S9 fri 8-10;
P40 fri 1030-12
Parsons, Ciln P120 sun 830-10
Parvulescu, Anca P39 fri 1030-12
Pasqualina, Stephen
S1 th 130-330
Patterson, Anita R17 sat 330-5
Payne, Sarah DE2 fri 9-1
Pease, Allison S13 sat 8-10;
R22 sun 1030-12
Peat, Alexandra S27 sun 10-12
Peltomaki, Kirsi S3 th 130-330
Penney, Emma R16 sat 130-3
Peppis, Paul W5 th 1130-1;
P70 sat 830-10
Pereira, Mario W2 th 10-1130
Prez-Simn, Andrs P1 th 130-3;
P8 th 345-515
Perillo, Kate S21 sat 130-330
Perkins, Sarah DE8 fri 9-1
Perko, Katharine S19 sat 10-12;
P97 sat 130-3
Perloff, Marjorie S7 th 130-330;
WAYR1 fri 1030-12;
P92 sat 130-3
Perloff, Nancy S7 th 130-330;
R9 fri 330-5
Pero, Allan P73 sat 830-10;
P136 sun 1030-12
Perry, Laura S22 sun 8-10;
P134 sun 1030-12
Peters, John W4 th 1130-1

Petropoulos, Jacqueline
P47 fri 1030-12
Phillips, Michelle S17 sat 10-12
Piatote, Beth H. R5 fri 1030-12
Pierrot, Gregory S6 th 130-330;
P118 sun 830-10
Piette, Adam P63 sat 830-10
Pinkerton, Steve S10 fri 8-10
Plock, Vike Martina
P54 fri 330-5
Plotz, John P92 sat 130-3
Podnieks, Elizabeth
P24 th 345-515
Porco, Alessandro
R13 sat 1030-12
Porter, Jillian P80 sat 1030-12;
P113 sun 830-10
Posman, Sarah P92 sat 130-3;
P121 sun 830-10
Posmentier, Sonya R16 sat 130-3
Posnock, Ross P33 fri 830-10

Preston, Carrie Plen II fri 130-3;
R9 fri 330-5; P119 sun 830-10
Price, Katie P116 sun 830-10
Price, Matthew Burroughs
P43 fri 1030-12
Priest, Madison S19 sat 10-12
Pritchard, David S6 th 130-330
Puchner, Martin
Plen III sat 515-645
Pulsifer, Rebecah P71 sat 830-10;
S23 sun 8-10
Purdon, James P45 fri 1030-12

Q

Quesenberry, Krista
S3 th 130-330
Quigley, Mark P90 sat 130-3
Quigley, Megan
P128 sun 830-10
Quinn, William DE2 fri 9-1;
S12 fri 315-515

R

Rabate, Jean-Michel
P124 sun 830-10
Rae, Patricia P37 fri 830-10;
P133 sun 1030-12
Raine, Anne P3 th 130-3
Raitt, Suzanne P86 sat 130-3
Ram, Harsha P98 sat 330-5;
P113 sun 830-10
Rapaport, Herman
P28 fri 830-10
Rault, Jasmine S3 th 130-330
Ravindranathan, Thangam
P41 fri 1030-21
Re, Margaret P2 th 130-3

Reardon, Abigail P92 sat 130
Redding, Patrick P53 fri 330-5
Reed, Anthony R20 sun 1030-12
Regan, Talia S19 sat 10-12
Reilly, Cate I. P45 fri 1030-12
Reizbaum, Marilyn
P72 sat 830-10
Resnikoff, Ariel S18 sat 10-12
Reynolds, Guy P5 th 130-3
Reynolds, Paige W2 th 10-1130;
W5 th 1130-1; R7 fri 330-5
Ribic, Peter S20 sat 130-330
Rich, Kelly S17 sat 10-12
Richards, Jill R18 sat 330-5;
P130 sun 1030-12
Richardson, Brian
S26 sun 1015-1215
Richman, Michèle
P107 sat 330-5
Rikard, Andrew DE1 fri 9-1;
S14 sat 8-10
Riordan, Kevin S5 th 130-330;
P18 th 345-515; R2 fri 830-10
Riquelme, John Paul
W4 th 1130-1;
P15 th 345-515; P53 fri 330-5
Rives, Rochelle P59 fri 330-5
Rix, Alicia P16 th 345-515
Rizzo, Michael S8 fri 8-10
Rizzuto, Nicole P68 sat 830-10
Rodman, Tara P36 fri 830-10
Rogers, Ariel S24 sun 1015-1215
Rogers, Gayle S9 fri 8-10;
P111 sat 330-5; W8 sun 1-230
Romberg, Kristin, S5 th 130-330
Ronda, Margaret P41
fri 1030-12; S20 sat 130-330
Roof, Judith P5 th 130-3
Roos, Bonnie R14 sat 130-3;
S26 sun 1015-1215
Rosen, David P37 fri 830-10
Rosenbaum, Susan DE Fri 9-1
Rosenberg, Aaron P77
sat 1030-12; P85 sat 130-3
Rosenberg, Joseph Elkanah
P60 fri 330-5
Rosenblum, Lauren S3
th 130-330; WAYR1 fri 1030-12
Rosner, Victoria P91 sat 130-3
Ross, Shawna W6 th 1130-1;
R23 sun 1030-12
Ross, Stephen S12 fri 315-515;
S18 sat 10-12
Rothman, Roger R1 th 345-515;
S13 sat 8-10; R13 sat 1030-12
Rothstein, Jackie S2 th 130-330
Rubenstein, Michael
P21 th 345-515
Rutter, Emily P105 sat 330-5

S

Saint, Lily P68 sat 830-10
Saint-Amour, Paul K.
W7 th 1130-1; P10 th 345-515;
P36 fri 830-10
Saler, Michael P78 sat 1030-12
Salisbury, Laura P125 sun 830-10
Saloman, Randi S19 sat 10-12
Sanchez, Rebecca
P43 fri 1030-12
Sanders, Lise P4 th 130-3;
S21 sat 130-330
Sandler, Matt R20 sun 1030-12
Sastri, Reena P82 sat 1030-12
Sauri, Emilio R8 fri 330-5;
S20 sat 130-330
Sawaya, Francesca S8 fri 8-10
Scanlon, Mara S10 fri 8-10
Scappettone, Jennifer
S5 th 130-330
Scaramella, Evelyn
P62 sat 830-10
Scheibel, Will P89 sat 130-3;
P117 sun 830-10
Scheper, Jeanne S6 th 130-330;
R10 sat 830-10
Schmidt, Tyler S2 th 130-330;
P20 th 345-515
Schneiderman, Josh
S27 sun 1015-1215
Schnur, Kate S15 sat 10-12
Schoenbach, Lisi
R21 sun 1030-12
Schotter, Jesse P17 th 345-515;
S24 sun 1015-1215
Schuchard, Ronald
R17 sat 330-5
Schultz, Kathy Lou P55 fri 330-5
Schuster, Joshua S4 th 130-330;
P94 sat 130-3; P116 sun 830-10
Scott, Stephanie S21 sat 130-330
Scully, Matthew S4 th 130-330
Seiler, Claire P49 fri 330-5;
P72 sat 830-10; P87 sat 130-3
Seita, Sophie P11 th 345-515
Sen, Malcolm P3 th 130-3
Seshagiri, Urmila P10
th 345-515; P106 sat 330-5
Setina, Emily S19 sat 10-12
Sewell, Lisa S4 th 130-330
Sharpe, Emily Robins P22
th 345-515; P118 sun 830-10
Shaw, Justine S14 sat 8-10
Shaw, Lytle S22 sun 8-10
Sheehan, Elizabeth
S3 th 130-330
Sherman, David S4 th 130-330
Sherrard-Johnson, Cherene
P122 sun 830-10

Sherry, Vincent P56 fri 330-5;
nnP77 sat 1030-12
Shin, Jacqueline R14 sat 130-3
Shockley, Evie R18 sat 330-5
Simpson, Hannah WAYR1
fri 1030-12; WAYR2 sat 130-3
Siraganian, Lisa R21 sun 1030-12
Siskind, Mariano R8 fri 330-5
Skibsrud, Johanna
P39 fri 1030-12
Slote, Sam P76 sat 1030-12
Smith, Patricia Juliana
P73 sat 830-10
Smorul, Kate Ridinger
P30 fri 830-10
Snaith, Anna S14 sat 8-10
Snediker, Michael R15 sat 130-3
Snow, Jennie P127 sun 830-10
Snyder, Carey S19 sat 10-12
So, Richard Jean R4 fri 1030-12
Sobelle, Stefanie P50 fri 330-5
Solan, Yair P89 sat 130-3;
P117 sun 830-10
Solinger, Frederick
P110 sat 330-5
Sorensen, Jennifer P60 fri 330-5;
S19 sat 10-12
Sorensen, Leif P31 fri 830-10;
P65 sat 830-10;
P107 sat 330-5; S23 sun 8-10
Sorum, Eve P37 fri 830-10;
P85 sat 130-3
Southworth, Helen DE6 Fri 9-1
Speese, Erin K. Johns
P30 fri 830-10
Spitzer, Jennifer P106 sat 330-5
Stalter-Pace, Sunny
P119 sun 830-10
Stanitzke, Mareike S4 th 130-330
Stanley, Alan W3 th 10-1130
Stanley, Brooke S6 th 130-330;
P90 sat 130-3
Stanley, Kate S2 th 130-330;
P128 sun 830-10
Stark, Laura W2 th 10-1130
Stasi, Paul R8 fri 330-5
Staudt, Kaitlin S18 sat 10-12
Staveley, Alice DE6 fri 9-1
Stayer, Jayme R17 sat 330-5
Stecopoulos, Harilaos P7
th 345-515; P123 sun 830-10
Steichen, James P99 sat 330-5
Steinke, Annarose S15 sat 10-12
Steven, Mark S20 sat 130-330
Stewart, Jeffrey S6 th 130-330
Stratton, Matthew P65 sat 830-10
Straub, Stephanie S7 th 130-330
Streffan, Isabella P38 fri 1030-12
Stulberg, Jacob S7 th 130-330

Sullivan, Hannah
S7 th 130-330
Sullivan, Kelly S5 th 130-330
Sultzback, Kelly
P39 fri 1030-12
Sumner, Charles P57 fri 330-5
Susik, Abigail P102 sat 330-5
Sutaria, Sejal P112 sat 330-5
Sutherland, Camilla
S18 sat 10-12;
P111 sat 330-5
Swacha, Michael
S1 th 130-330;
P127 sun 830-10
Swanson, Cecily S11 fri 8-10
Swinford, Elise P2 th 130-3
Sword, Helen W1 th 10-1130;
S12 fri 315-515

T

Tally, Robert R6 fri 1030-12
Tanigawa, Kate
S12 fri 315-515;
R23 sun 1030-12
Taviera, Rodney
P13 th 345-515;
P50 fri 330-5
Taylor, Melanie Benson
R5 fri 1030-12
Taylor, Rebekah A
P27 fri 830-10
Tease, Amy Woodbury
S27 sun 10-12
Teekell, Anna P21 th 345-515;
P58 fri 330-5
Tempesta, Erica
S26 sun 1015-1215
Templeton, Erin
R23 sun 1030-12
Terry, Sarah S23 sun 8-10
Tetz, Catherine
S26 sun 1015-1215
Thacker, Andrew
P12 th 345-515
Thaggert, Miriam
R10 sat 830-10
Thakkar, Sonali R18 sat 330-5
Third, Amanda
P75 sat 1030-12
Thomas, Morgan P39
fri 1030-12; WAYR2 sat 130-3
Thomson, Tara S. P84
sat 1030-12; S27 sun 10-12
Todd, Ian Scott P97 sat 130-3
Tone-Pah-Hote, Jenny
R5 fri 1030-12
Thornber, Karen
P45 fri 1030-12
Townsend, Sarah S5 th 130-330

Tromanhauser, Vicki
P104 sat 330-5
Trousdale, Rachel
S3 th 130-330;
P37 fri 830-10
Truett, Brandon S2 th 130-330
Tsang, Philip S9 fri 8-10
Tung, Charles P31 fri 830-10
Turner, Lindsay R16 sat 130-3

U

Ulrika, Maude S18 sat 10-12
Underland, Nathaniel
S3 th 130-330
Uphaus, Maxwell S9 fri 8-10
Utell, Janine R3 fri 1030-12;
S14 sat 8-10

V

Valente, Joseph P15 th 345-515;
R11 sat 1030-12
Van Dijck, Cedric
P92 sat 130-3
Vandivere, Julie S13 sat 8-10;
P129 sun 830-10
Van Puymbroeck, Birgit
P132 sun 1030-1215
Vautour, Bart P22 th 345-515
Veder, Robin P29 fri 830-10
Verbeek, Caro S1 th 130-330;
P104 sat 330-5
Vetter, Laura R3 fri 1030-12;
P100 sat 330-5
Vincent, J. Keith
P108 sat 330-5
Vlacos, Sophie P4 th 130-3
Volpicelli, Robert S11 fri 8-10;
P128 sun 830-10

W

Waddell, Nathan
P38 fri 1030-12;
P49 fri 330-5
Wagers, Kelley S1 th 130-330
Waldron, Shawn
R10 sat 830-10
Walker, Andrew S4 th 130-330
Wall, J. Logan S18 sat 10-12
Wallace, Jeffrey S8 fri 8-10
Walser, Adrienne
P126 sun 830-10
Walsh, Keri P73 sat 830-10
Walsh, Rebecca
P34 fri 830-10;
P112 sat 330-5
Wang, Dorothy P35 fri 830-10;
R6 fri 1030-12;
S20 sat 130-3
Ward, Sean S10 fri 8-10

Warden, Claire R2 fri 830-10;
P119 sun 830-10
Wasmoen, Annelise Finegan
S18 sat 10-12;
WAYR2 sat 130-3
Wasmoen, Nikolaus
DE3 fri 9-1; DE7 fri 9-1;
S12 fri 315-515
Wasser, Audrey S1 th 130-330
Wasserstrom, Nell
S12 fri 315-515
Watten, Barrett P28 fri 830-10
Watts, Jarica
S26 sun 1015-1215
Watts, Kara S3 th 130-330;
P59 fri 330-5
Weberling, Ryan
P42 fri 1030-12;
S21 sat 130-330
Weigel, Moira P64 sat 830-10
Weinfeld, Henry
S7 th 130-330;
P74 sat 830-10
Weingarten, Karen
S16 sat 10-12
Wellman, Donald
S6 th 130-330;
WAYR2 sat 130-3
Wells, Sarah Ann P80
sat 1030-12;
P113 sun 830-10
Welsch, J. T.
WAYR1 fri 1030-12
Westman, Karin,
S12 fri 315-515
Wheeler, Lesley P66 sat 830-10
White, Brandon S10 fri 8-10
White, Gillian S4 th 130-330;
P135 sun 1030-12
Whitmarsh, Patrick P18
th 345-515;
WAYR1 fri 1030-12
Whittier-Ferguson, John
P86 sat 130-3
Whittman, Emily R6 fri 330-5
Widner, Michael DE6 fri 9-1
Wientzen, Timothy
P85 sat 130-3
Wiet, Elizabeth P42 fri 1030-12
Wightman, Beth S27 sun 10-12
Wilks, Jennifer
P122 sun 830-10
Williams, Chad
R10 sat 830-10
Williams, Keith S6 th 130-330
Williams, Tyrone
S6 th 130-330;
P28 fri 830-10
Williamson, Michael T.
P80 sat 1030-12

Willmott, Glenn P51 fri 330-5;
P107 sat 330-5
Wills, Clair P48 fri 1030-12
Wilson, Aimee Armande
P24 th 345-515
Wilson, Mary
S26 sun 1015-1215
Wilson, Nicola DE6 fri 9-1
Wilson, Ron Martin
P36 fri 830-10
Winant, Johanna
P72 sat 830-10
Winick, Mimi S1 th 130-330;
P100 sat 330-5
Winkiel, Laura R18 sat 330-5;
P122 sun 830-10;
P132 sun 1030-12
Winstanley, Adam
P84 sat 1030-12
Winston, Greg S9 fri 8-10;
WAYR1 fri 1030-12
Wisor, Rebecca
P124 sun 830-10
Witen, Michelle P52 fri 330-5
Wittman, Emily P32 fri 830-10;
R7 fri 330-5
Wollaeger, Mark
W7 th 1130-1;
R22 sun 1030-12
Wong, Shirley S22 sun 8-10
Wood, Alice P54 fri 330-5;
S19 sat 10-12
Wu, Chinghsin S5 th 130-330
Wulfman, Clifford
P11 th 345-515

Y

Young, Damon R.
P75 sat 1030-12
Yu, Tim R7 fri 330-5

Z

Zeiger, Melissa S10 fri 8-10
Zhang, Dora P6 th 130-3;
P46 fri 1030-12;
P128 sun 830-10
Ziarek, Ewa R18 sat 330-5;
P122 sun 830-10
Zox-Weaver, Annalisa
S8 fri 8-10

WESTIN COPLEY PLACE FUNCTION ROOM FLOOR PLANS

GROUND FLOOR

SECOND FLOOR

THIRD FLOOR

FOURTH FLOOR

SEVENTH FLOOR

WESTIN COPLEY PLACE - CAPACITY CHART

ROOM NAME	AREA	CEILING	ROUNDS 10	CLASSROOM 3X6	EXHIBIT	CONFERENCE	RECEPTION	THEATRE	U-SHAPE
ROCKPORT/IPSWICH/HARBOUR	1861	11'11"	130	0	0	0	278	0	0
ROCKPORT	470	11'11"	30	20	0	16	50	30	8
IPSWICH	680	11'10"	50	30	0	20	102	50	20
HARBOUR	711	11'11"	50	30	0	22	106	55	22
THE HUNTINGTON	2574	12	180	0	0	0	250	0	0
GLOUCESTER	506	12	48	23	0	16	48	48	14
NEWBURY	768	12	48	36	0	20	48	48	24
HUNTINGTON	1300	12	72	0	0	0	100	100	0
ESSEX BALLROOM	8200	15	590	440	35	0	1030	850	0
ESSEX NORTH	2142	15	170	100	8	66	270	200	60
ESSEX CENTER	2142	15	150	100	8	66	270	200	60
ESSEX SOUTH	3912	15	310	200	20	66	490	380	60
ESSEX NORTH-SECTIONS	714	15	50	40	5	26	80	50	28
ESSEX BALLROOM FOYER	5746	11'2"	0	36	15	0	600	0	0
ST. GEORGE	2707	11	220	140	8	0	300	180	70
ST. GEORGE A	725	11	50	40	2	26	80	50	28
ST. GEORGE B	716	11	50	40	2	26	80	50	28
ST. GEORGE C	612	11	50	35	2	24	75	50	26
ST. GEORGE D	651	11	50	40	2	26	80	50	28
STAFFORDSHIRE	4055	13'2"	300	165	15	66	400	270	62
AMERICA BALLROOM	15337	18'4"	1,300	970	80	0	2000	1,800	0
AMERICA NORTH	4685	18'4"	360	250	30	96	500	450	70
AMERICA CENTER	4701	18'4"	320	250	30	96	500	450	70
AMERICA SOUTH	5890	18'4"	450	300	30	96	600	500	78
AMERICA BALLROOM FOYER	6530	11	0	0	15	0	600	0	0
INDEPENDENCE	1394	10'	80	70	4	32	120	90	30
INDEPENDENCE A	757	10'	50	40	2	26	70	60	24
INDEPENDENCE B	637	10'	40	30	2	24	50	50	22
ADAMS/PARLIAMENT/BALTIC	2640	8	180	60	0	50	175	120	50
ADAMS	960	8	64	42	0	34	64	64	33
PARLIAMENT	853	8	56	30	0	28	56	56	24
BALTIC	827	8	55	20	0	14	55	40	14
COURIER	622	8	41	26	0	20	41	41	20
DEFENDER	888	8	59	41	0	28	59	59	24
EMPIRE	974	8	64	49	0	40	64	64	40
GREAT REPUBLIC	974	8	64	46	0	38	64	64	38
HELICON	646	8	43	26	0	16	43	43	22
MASTIFF	646	8	43	0	0	14	0	0	0
NORTH STAR	853	8	56	30	0	28	56	56	24

[illegible]

BOSTON
COLLEGE

