Welcome to the 2005 MELUS annual conference. Chicago’s a great city and I hope you have time to take advantage of the great restaurants and music places. While I was born in Chicago, and UIC is my “alma mater,” it’s been seven years since I’ve lived here. I’m not always sure where the hip places are these days, but I can help you with directions, so stop me if you need to.

This year we’ve achieved something of a record in terms of attracting graduate students to the conference. Over sixty-five graduate students will be presenting and many more attending. For most of them this will be their first MELUS conference, so I’m asking the veterans to take some time to meet them. I’ll never forget my first MELUS conference, 1988, at the University of Massachusetts, Amherst. People like Joe Skerrett, Doris Davenport, and Katharine Newman not only greeted me but made sure that I felt comfortable throughout the conference. So take some time to introduce yourself to the future of MELUS.

Those of you who’ve been around, you should take some time to think about serving MELUS by running for a position on the Executive Committee. We will be looking to elect a new slate for 2006. Check out the job descriptions in the Constitution and Bylaws and get ready to nominate someone, even yourself.

On behalf of the members of the executive committee and all of our members I'd like to extend "grazie tante" to the local conference organizing committee: Natasha Barnes, Mark Chiang, Madhu Dubey, Helen Jun, Suzanne Oboler, and Meg King. We also owe a great big “grazie” to Walter Benn Michaels, Head of the English Department, Frances Aparicio, Head of Latin American and Latino Studies and Beth Richie, Head of African-American Studies and A. LaVonne Ruoff, Emerita Professor of English who has been a MELUS stalwart and a great mentor and friend. Because of all their hard work and support you will have a great and memorable time.

Fred Gardaphe, MELUS President

Acknowledgements

MELUS 2005 Organizing Committee:

Natasha Barnes, African-American Studies

Mark Chiang, English

Madhu Dubey, English and African-American Studies

Helen Jun, English and African-American Studies

Meg King, English

Suzanne Oboler, Latin American and Latino Studies

Co-Sponsors:

Department of English

Latin American and Latino Studies Program

African-American Studies Department

This conference was made possible by the generous help provided by the heads of the three co-sponsoring departments, Walter Benn Michaels (English), Frances Aparicio (LALS), and Beth Richie (African-American Studies), and by Mary Beth Rose, Director of the Humanities Institute. In addition, the organizing committee wishes to thank the following people at UIC for their various and vital contributions to this conference: administrative assistants Nancy Gebhardt (English) and Linda Vavra (Humanities Institute), for steering us through a maze of logistical and financial procedures, and Marta Ayala (LALS), for helping to organize and publicize Luis Rodriguez’s keynote lecture; Sheila Turner of the Department of Meetings and Conferences for booking conference meeting rooms at the Chicago Illini Union and promptly responding to our numerous questions about catering and audiovisual equipment; Chris Wendelin for designing the program cover; and JoAnne Ruvoli Gruba for coordinating all details of the registration desk.

We are deeply grateful to MELUS President Fred Gardaphe and previous conference organizers LaVonne Ruoff and Bill Mullen, for guiding us through every aspect of organizing the conference, from budgeting to book exhibits.

We also owe a special thanks to Richard Geer of Community Performance, Inc., for coming through for us at a moment of crisis; the Mexican Fine Arts Museum for hosting the Luis Rodriguez Poetry Reading; the Duncan Chernin Center for the Performing Arts, YMCA, for co-sponsoring “Deep Enough to Swallow Me Whole”; and Andy Gieraltowski for providing technical assistance.

Finally, the faculty members of the conference organizing committee would like to acknowledge the invaluable contribution of graduate student assistant, Meg King. Meg deserves not just a sentence, but a paragraph all to herself; without her flexibility, initiative, imagination, patience, humor, and meticulous eye for detail, this conference really would not have been possible.

KEYNOTE SPEAKER LUIS J. RODRÍGUEZ

“Urban Ethnicities”

April 8, 2005 at 6:30pm

The Mexican Fine Arts Museum, 1852 W. 19th Street

Chicago-born Luis J. Rodríguez has emerged as one of the leading Chicano writers in the country with eight books in several genres, including memoir, children’s literature, and poetry. A short list of Rodríguez’s honors include the Carl Sandburg Literary Award, a Chicago Sun-Times Book Award, a Patterson Young Adult Book Award, two Skipping Stones Honor Awards, a Parent’s Choice Book Award, a Poetry Center Book Award, a PEN Josephine Miles Literary Award, among others.

Rodríguez is best known for the 1993 memoir of gang life, Always Running: La Vida Loca, Gang Days in L.A. Written as a cautionary tale for Rodríguez‘s then 15-year-old-son, who had joined a Chicago gang, the memoir became an international best seller. Despite the fact that it received numerous awards, the American Library Association named Always Running one of the ten most censored books in 1999.

Rodríguez is also an active community leader, helping start a number of prominent organizations, such as Chicago’s Guild Complex, one of the largest literary arts organizations in the Midwest, and its publishing wing, Tia Chucha Press. He is one of the founders of Youth Struggling for Survival, a Chicago-based not-for-profit community group working with gang and nongang youth, and of Rock a Mole Productions, which produces music/arts festivals, Cds, and films in Los Angeles.

Directions to the Mexican Fine Arts Museum from Chicago Illini Union:

Take the CTA Blue Line from Polk to 18th Street (heading West, away from the city). Walk one block west on 18th Street, make a left at Wood Street, and make a right on 19th Street.

Or, emerge from the Illini Union, make a left and walk toward Polk. Cross the street to the North side of Polk and turn left, walk to Damen (1 block). Catch the #50 Damen Southbound Bus and get off at the 19th Street stop.

Or, catch a cab. The ride should cost between $6 and $8.

This event is made possible by the English Department and the Latin American and Latino Studies Program at the University of Illinois at Chicago, and the Mexican Fine Arts Museum of Chicago.
KEYNOTE SPEAKER LISA LOWE

“’Race to Warn’: Urban Ethnicities and Globalization”

April 9, 2005 at 1:30pm

Chicago Room ABC, Chicago Illini Union, 828 S. Wolcott

Lisa Lowe is Professor of Comparative Literature in the Literature Department at the University of California, San Diego. She is the author of Critical Terrains: French and British Orientalisms (1991) and Immigrant Acts: On Asian American Cultural Politics (1996), and coauthor of New Formations, New Questions: Asian American Cultural Studies (1997) and The Politics of Culture in the Shadow of Capital (1997). Her scholarly and teaching interests include modern French, British, and American studies, and the topic of Asian migration within European and American modernity. Her current project, The Intimacies of Four Continents, is a study of the international conditions of modern humanism and humanistic knowledge.

This event is made possible by the Chancellor’s Committee on the Status of Asian Americans and the Department of English at the University of Illinois at Chicago.

“WHEN IT’S DEEP ENOUGH TO SWALLOW ME WHOLE”
By Jules Corriere and Richard Geer, Community Performance, Inc.

April 9, 2005 at 6:30pm

Duncan Chernin Center for the Performing Arts, 1001 W. Roosevelt Road

Community Performance Inc (CPI), through group meetings, story circles and one-on-one meetings, gathers stories from residents of neighborhoods around the country and shapes them into professional quality performances. Once a script has been drafted, CPI holds a community meeting to obtain direct input, both creative and critical, from the neighborhood residents. Through public auditions, where everyone who attends is cast in the play, the community comes together to participate in the play and, as a result, interact and learn from one another. The process becomes a medium through which participants relate to their neighbors, their families, and themselves.

“When It’s Deep Enough to Swallow Me Whole” was written by Jules Corriere, based on stories of the people of the Austin neighborhood in Chicago. It was originally produced by Bethel New Life and Bethel Cultural Arts Center, with CC Carter, Executive Director.

For more information, visit CPI’s website: www.comperf.com
Directions to the Duncan Chernin Center for the Performing Arts from Chicago Illini Union:

When emerging from the Illini Union, turn right on Wolcott (heading away from Polk). Walk one block south to Taylor Street, cross to the south side of Taylor Street, then turn right and stand at the corner of Taylor and Damen. CTA Bus #12 will pick you up and take you to the corner of Roosevelt and Morgan, where you should be able to see the Duncan YMCA on the southwest corner.

Or, take the CTA Blue Line from Polk to UIC (heading East, towards the city).

Emerge from the station and turn south (from the station, you can only walk north or south. The easiest way to tell the difference between the two is that to the north, there are a number of high-rise buildings, while to the south, there is only one high-rise building). Walk half a block, then cross Harrison Street. On the other side of Harrison Street you will find yourself on UIC’s campus. Continue walking straight and turn right at the second path, take that path to Morgan Street (the first street you will come to) and turn left. Walk on Morgan Street for two blocks, until you hit Roosevelt, where you should be able to see the Duncan YMCA on the southwest corner.

This event is made possible by the African-American Studies and English Departments at the University of Illinois at Chicago, and the Duncan YMCA.

FEATURED GUEST SPEAKERS

Micaela di Leonardo is professor of anthropology, gender studies, and performance studies at Northwestern University, and chair of the Board of Lady Managers of the Chicago Columbian Exposition. She is the author of Exotics at Home: Anthropologies, Others, American Modernity (University of Chicago Press, 1998) and coeditor of The Gender/Sexuality Reader (Routledge, 1997).

Sharon Holland is associate professor in English and African-American Studies at the University of Illinois at Chicago. Her book, Raising the Dead: Readings of Death and (Black) Subjectivity (Duke University Press, 2000), won the Laura Romero First Book Prize from the American Studies Association in 2002.

Lisa Lowe is professor of comparative literature in the Literature Department at the University of California, San Diego. She is the author of Critical Terrains: French and British Orientalisms (Cornell University Press, 1991), Immigrant Acts: On Asian American Cultural Politics (Duke University Press, 1996), and co-author of The Politics of Culture in the Shadow of Capital (Duke University Press, 1997).

Walter Benn Michaels is professor and head of the Department of English at the University of Illinois at Chicago. He is the author of The Gold Standard and the Logic of Naturalism (University of California Press, 1988), Our America: Nativism, Modernism and Pluralism (Duke University Press, 1995), and The Shape of the Signifier: 1967 to the End of History (Princeton University Press, 2004).

Charles Mills is professor of philosophy at the University of Illinois at Chicago, and author of The Racial Contract (Cornell University Press, 1997), Blackness Visible: Essays on Philosophy and Race (Cornell University Press, 1998), and From Race to Class: Essays in White Marxism and Black Radicalism (Rowman and Littlefield, 2003).

Luis J. Rodríguez is one of the leading Chicano writers in the country with eight books in several genres, including memoir, children’s literature, and poetry. A short list of Rodriguez’s honors include the Carl Sandburg Literary Award, a Chicago Sun-Times Book Award, a Patterson Young Adult Book Award, two Skipping Stones Honor Awards, a Parent’s Choice Book Award, a Poetry Center Book Award, a PEN Josephine Miles Literary Award, among others.

Lourdes Torres is associate professor in the Department of Modern Languages and Director of the Latin American and Latino/a Studies Program at De Paul University. She is the author of Puerto Rican Discourse: A Sociolinguistic Study (Lawrence Erlbaum Associates, 1997) and coeditor of Third World Women and the Politics of Feminism (Indiana University Press, 1991) and Tortilleras: Hispanic and U.S. Latina Lesbian Expression (Temple University Press, 2003).

Kenneth Warren is William J. Friedman and Alicia Townsend Friedman Professor of English at the University of Chicago. He is the author of Black and White Strangers: Race and American Literary Realism (University of Chicago Press, 1993) and So Black and Blue: Ralph Ellison and the Occasion of Criticism (University of Chicago Press, 2003).

CONFERENCE SCHEDULE

Unless otherwise indicated, all panels and events will be held at the Chicago Illini Union, 828 S. Wolcott, 2nd floor

 __

THURSDAY, APRIL 7, 2005

6:00-8:00 PM: Opening Reception

Institute for the Humanities, Stevenson Hall (Lower Level)

701 S. Morgan Street

Welcome Remarks by Beth Richie

 Head, Department of African American Studies, University of Illinois, Chicago

FRIDAY, APRIL 8, 2005

Session 1: 8:00-9:20 AM

Re-Defining Greek America: Constructions, De-Constructions, and Re-Constructions Of Urban Ethnic Identities

206A

· Alex Wulff (Chair) – University of Illinois, Chicago

· “Ethnicity Reconsidered: Demetra Vaka Brown's ‘Cosmpolitan Universalism’”

Eleftheria Arapoglou -- Aristotle University of Thessaloniki

· “Zeus's Last Stand: Greek Identity Construction in Ariadne Thompson's The Octagonal Heart”

Tanja Stampfl -- Louisiana State University

· “The Architectonics of Identity Formation in Early Greek America: A Future Built on the Past in the Writings of Christophorus Castanis”

Ilana Xinos -- Louisiana State University

Achebe, Stevenson, Cesaire: Reshaping Colonial Landscape through Emerging National Identities

206B

· “The (Meta)ocular Vision of Igbo Women in Chinua Achebe's Things Fall Apart”

Savena Budhu (Chair) -- Florida Atlantic University

· “Do ye ken who I am?: Post-Colonial Scottish Identity in Stevenson”

Erica Cirillo -- Florida Atlantic University

· “I am X: One Objective, Different Methods in the Struggle for Black Empowerment in Aime Cesaire's The Tempest”
Cathy E. Lombard -- Florida Atlantic University

(Dis)Comfort Food and the Politics of Racial Mis-belonging

213A

· “Ethnic Groceries and Restaurants: Not Assimilation--Fusion!”
June Dwyer (Chair) -- Manhattan College

· “The Thanksgiving Family Dinner in Contemporary Diasporic Culture”
Joanna Barszewska Marshall -- University of Puerto Rico

· “Abducted by Haute Cuisine: Reading David Wong Louie's The Barbarians Are Coming”
Wenying Xu -- Florida Atlantic University
Contemporary Black Writers and the City

213B

· Nneka Alexander (Chair) – University of Illinois, Chicago

· “Race, Vertical Transport, and the Metropolis in Colson Whitehead's The Intuitionist”
Sterling L. Bland, Jr. -- The State University of New Jersey, Rutgers Newark

· “Inside the Black Box: Colson Whitehead's The Intuitionist”
Julie Gerk Hernandez -- University of Cincinnati

· “There Were No Signs Indicating Stone Street: Forms of Address in Toni Morrison's Novels, 1970-2003”
A. Yemisi Jimoh -- University of Arkansas
· “Narrative Seduction and Textual Erotics in Toni Morrison's Jazz”
Kelcey Parker -- University of Cincinnati

Sassin’ It Up: Genre-benders in Ethnic Urban Fiction

216

· “’Keep It Cool’: Urban Mindscapes in African American Crime Fiction”

Dorothea-Fischer-Hornung (Chair) – University of Heidelberg, Germany

· “Asian Americans and the City: Chick Lit and Ethnic Negotiation”

Rocio G. Davis – University of Navarra

· “’i’m outside the city’: Women of Color and the Chick Lit Phenomenon”

Mimi Pipino – Lake Erie College

· “’Ghetto lit as literature?’: Hip Hop Fiction and the Question of ‘Serious’ Lit”

Heike Raphael-Hernandez – University of Maryland in Europe

Session 2: 9:30-10:50 AM

Narrating the Wound: Representations of Trauma in Ethnic American Literature
206A

· “Trauma in Chinatown: Identity and History in Aimee E. Liu's Face”
Binbin Fu (Chair) -- Edgewood College
· “Trauma as Trope in Japanese-American Literature: The Aim and the End”
Fu-jen Chen -- National Sun Yat-Sen University

· “Personal Trauma and Racial Pathologization in Hualing Nieh’s Mulberry and Peach”

Wenxin Li -- Suffolk Community College, SUNY

· “Lost, in a Sense: Traumatic Fragmentation in Thane Rosenbaum's Elijah Visible”
Derek Parker Royal -- Texas A&M University, Commerce
Remapping Urban and Rural "América": Reading the City, Campo and Desert through Migrant Eyes

206B

· Tania Triana (Chair) -- University of Oregon
· “Nuyorican Poets and The Taco Shop Poets: An analysis of spaces of cultural production and Latino performance poetics in the 1990s”
Adrian Arancibia -- University of California, San Diego

· “Historia de resistencia en las Américas: the geographical imaginary of Almanac of the Dead”
Marta Gonzales -- University of California, San Diego

· “Engendering a Salvadoran-American Identity through Women's Voices in Leticia Hernández-Linares' Spoken-Word Poetry”
Yajaira M. Padilla -- University of California, San Diego

· “Conquering the sky and the sea: A Dominican story about migration to Río Pierdras, PR and New York, NY”
Irmary Reyes-Santos -- University of California, San Diego
White Ethnic Neighborhoods

213A

· Michael Lieb (Chair) – University of Illinois, Chicago

· “The Whitening of the Jews and the Changing Face of Newark”
Roy Goldblatt -- University of Joensuu

· “The Embodiment of the Lower East Side in Turn of the Century Jewish Autobiographies”
Deborah Israel -- University of Central Oklahoma

· “Narratives of Neighborhoods in Italian American Literature”
Louise Napolitano-Carman -- Farmingdale State University of New York
Space and Sexuality: Women Writers in the City

213B

· “Creating Unsafe Space in Sandra Cisneros’ The House on Mango Street”
Robin Field (Chair) -- University of Virginia

· “Gated Community: The Cloistering of Urban Identity in The Coldest Winter Ever”
Heather L. Glover -- Armstrong Atlantic State University

· “’A complex and resilient thing’: Negotiating Issues of Race, Gender & Violence in Loida Maritza Perez's Geographies of Home”
Susan Mendez -- University of California, Riverside

· “Metro-Sexuals: Women Writers in the City”
Lisa Udel -- Illinois College

ROUNDTABLE DISCUSSION: Beyond “Measurable Outcomes”: Critical Approaches to Comparative Race and Cultural Studies

216

· Ruby Tapia (Chair) – Ohio State University

· Victor Bascara – University of Wisconsin, Madison

· Lisa Cacho – University of Illinois, Urbana-Champaign

· Roderick Ferguson – University of Minnesota

· James Lee – University of California, Santa Barbara

· Jodi Melamed – Marquette University

Session 3: 11:00 AM-12:20 PM

Street Scenes: Location, Identity, and Culture

206A

· “’Anxiety of Authenticity’: Traveling Identities in Bharati Mukherjee's Desirable Daughters”
Irma Maini (Chair) -- New Jersey City University
· “From Boot Black to Rag King: Urban Folk Travels in Early Italian American Fiction”
Mary Jo Bona – SUNY, Stony Brook

· “Ethnicity as an Urban Style”
Josephine G. Hendin -- New York University

Narratives of Urban Ethnicity: Films and Texts from a Transnational Perspective
206B

· “Picturing the Other, Unhomed, Nomadic Self: Spatial Mobility and Embodied Transactions in Film”
Parvinder Mehta (Chair) -- Wayne State University
· “Bolivian Women's Activism, Poverty, and Neoliberal Economic Ideology in the Documentary Hell to Pay”
Chad Beck -- Indiana University
· “Negotiating Space and Race at the Underground Railroad Freedom Center”
David Coon -- Indiana University
· “(Re)Narrating Immigration: The City and the Transnational Body in Maria Full of Grace”
Jasmine Nadua Trice -- Indiana University
Not Just Cultural Imperialism: Subcultural Production in Taiwan as Critical Social Space

213A

· “‘From the superficial song lyrics/Getting a lesson in morality’: Neocolonial Knowledge Formations and Hsia Yü's Underground Poetry”
Amie Parry (Chair) -- National Central University
· “In the Shadow of the ‘School’: Politics of Anime Representation of Machine Bodies and Violent Pleasures”
Jen-peng Liu -- National Tsinghua University

· “Online Fan Humor and Educational Malaise: Cultural Readings of Harry Potter in Taiwan”
Marc L. Moskowitz -- Lake Forest College

· “From Local Comedy to Cosmopolitan Allegory: Class and Ethnicity in Taiwanese Opera”
Teri Silvio -- Academia Sinica, Taipei

From Street to Ink: Code Switching and the Use of Vernacular in Urban Poetics

213B

· “Poetry from the Third Space: The Use of Arabic and U.S. Vernacular in Arab and North African Poetry in the U.S.”

Matthew Shenoda (Chair) -- San Francisco State University

· “The Vernacular of Survival: Black Language in Black Literature—A (re)volution”

Quraysh Ali Lansana -- Chicago State University

· “Resistance as Tradition: Code Switching in Urban Poetry”

Gregory Pardlo -- Medgar Evers College

Model Homes: The Architecture of Chicana/o Sexuality

216

· “Fun With Death and Dismemberment: Ana Castillo's So Far From God”
Grace Kyungwon Hong (Chair) -- University of Wisconsin, Madison

· “La Llorona Loca: Urban Violence and Womanhood in Chicana Literature”
Kelli Lyon Johnson -- Miami University, Hamilton

· “About Face: Refusing Identification in the Works of Salomón Huerta”
Dana Maya -- Independent Scholar
· “One Yellow House, Queer Victorians, A Brown Study: The Place of Sexual Architecture in Richard Rodriguez's Soliloquies on Race”
Sandra Soto -- University of Illinois, Urbana-Champaign

LUNCH BREAK 12:30-1:30 PM

__

Session 4: 1:30-2:50 PM

Remapping Race: Resistant Voices of Early 20th-Century Women Writers of Color

206A

· Nicole Aljoe (Chair) -- University of Utah
· “Masculine, Feminine, or Queer: A Critique of Asian American Male Masculinity in Chinatown Stories by Sui Sin Far”
Kelvin Goh -- Tufts University

· “These Are Our Stories: Contextualizing the Harlem Renaissance Short Stories of Edith Mae Gordon, Florida Ruffin Ridley, and Gertrude Schalk”
Amber Harris Leichner -- University of Nebraska, Lincoln
· “Reaching an Urban Audience: The Recovery of Nature Tropes in Zitkala-Ša's ‘Why I Am A Pagan’”
Jeffrey Myers -- Manhattan College

· “Carving Cosmopolitan Identity: The Project of Making Face in María Cristina Mena's ‘The Vine Leaf’”
Amy Woodbury -- Tufts University
Teaching the "Other" in Towns and Countries: Strategies, Resistance, Resolutions
206B

· Patti Duncan (Chair) -- Portland State University
· “Resistance, Backlash, Negotiating Guilt: Teaching Texts that Directly Confront Eurocentric Agency”
Reshmi Dutt-Ballerstadt -- Linfield College

· “Urban Communities and Service-Learning: Texts, Students, and Difference”
Laurie Grobman -- Penn State Berks

· “Pushing at the Borders of America(n Literature)”
Marcy Knopf-Newman -- Boise State University

· "’Country Bumpkins’ and ‘Inner City Gangbangers’: Reading Race through the Lens of Urban/Rural Stereotypes”
Patti Sakurai -- Oregon State University
Down These Latino Streets

213A

· “Stealing the City, Three Cuban Women Writers in the U.S.: Lourdes Casal, Dolores Prida, and Achy Obejas”
Beatriz Rivera-Barnes (Chair) -- Penn State University
· “Mission Magical Mystery Tour: Pan-Latino Global Diversity, Power, and Representation in Culture Clash's San Francisco”
Juanita Heredia -- Northern Arizona University

· “Ghetto Love: Facades and Bare Realities in Peter Sollett's ‘Raising Victor Vargas’"
Sobeira Latorre -- Illinois Wesleyan University

· “Movin' On Up and Off the Hyphen: Engaging Lowercase Latino Conversations in Angie Cruz's Soledad”
Elena Machado Sáez -- Florida Atlantic University
Jewish Identities, Jewish Diasporas

213B

· “Religion in the City: Better Than Bagels”
Cheryl Alexander Malcolm (Chair) -- University of Gdansk
· “Returning to Revolution and Essence: Reforming the Jewish Identity in Days of Awe by Achy Obejas”
Ferdâ Asya -- Bloomsburg University

· “Alien Corn: Eroticism and Self in the Writing of Jewish Mexican Women”
Joanna Mitchell -- Illinois Wesleyan University

· “The Cities of Norman Manea”
Michaela Mudure -- Babes-Bolyai University
ROUNDTABLE DISCUSSION: What a Difference a Queer Makes: Post-Identity Pedagogy and Ethnic Studies

216

· Ruth Hsu (Chair) -- University of Hawai’i, Manoa

· “Asians, Allies and Queers—Oh My!: Sexuality—The Final Asian American Frontier”

Melinda L. de Jesus -- Arizona State University

· “And to think I once lived near Middlesex Street”

Amy Hawkins -- Columbia College, Chicago

· “Queering the Multicultural Literature Classroom”

Gregory Jay -- University of Wisconsin, Milwaukee

· “The New Black Studies, Or Beyond the Old Race Man”

Dwight A. McBride -- Northwestern University

· “Camping Out: (Re)Constructing (My) Asian American Masculinity and Queerness through Wakatsuki-Houston’s Farewell to Manzanar”

Steven L. Tanaka -- University of Hawai’i, Manoa

Session 5: 3:00-4:20 PM

Visualizing Asian America: White Spaces, Social Spaces, and Ethnic Subjects
206A

· Monica Chiu (Chair) -- University of New Hampshire
· “‘The New Face of America?’: Adoption, Bi-raciality, and Social Visualization in Gish Jen's The Love Wife”
Nona Flores -- Independent Scholar

· “Reading Visibility's Voice in Sui Sin Far's Chinatown Snapshots”
Marie Lo -- Portland State University

· “Cultivating Asianicity: Constructing Chinatowns as Urban Ethnoscapes”
Wayne Stein -- University of Central Oklahoma
Remembering Pedro Pietri: A Homage to the Man and His Aesthetic

206B

· “The Trickster Among Us: Pedro Pietri's Urban Aesthetic”
Marilyn Kiss (Chair) -- Wagner College
· “Periodizing Latino Literature in Pedro Pietri's Nuyorican Cityscapes”
Raphael Dalleo -- Florida Atlantic University

· “A Reading of Pedro Pietri's Work and a Showing of Video Clips of Pedro Pietri Reading His Work”
Nancy Mercado -- Boricua College

· “A Biographical Look at Pedro Pietri's Evolution as a Writer”
Danny Shot -- Independent Scholar
Indigenous Grounds: Urban and Rural Space in Native American Literature

213A

· “This Apocalypse Which Is Not One: Sterling, Laguna Pueblo, and Postcolonial Politics in Leslie Marmon Silko's Almanac of the Dead”
Donovan Gwinner (Chair) -- Aurora University
· “Ghost Dancing on the Post-Frontier Plains: Thomas King's Truth & Bright Water”
Matthew J.C. Cella -- University of Connecticut

· “Town and Country: Locations of Good and Evil in Rudolfo Anaya's Bless Me, Ultima and Leslie Marmon Silko's Ceremony”
Sarah Jane Kaufmann -- DePaul University

· “Crossroads: Caught Between Plymouth Rock and the Reservation in Sherman Alexie's Reservation Blues”
Molly McCaffrey -- University of Cincinnati
Hybrid Formations: Race, Gender, and Diaspora

213B

· Natasha Barnes (Chair) – University of Illinois, Chicago
· “The Cuban Ethnic: Pre-Diaspora Hybridity and the Metropolis in Cristina Garcia's Monkey Hunting”
Marta Caminero-Santangelo -- University of Kansas

· “The Gender of Diaspora in Toni Morrison's Tar Baby”
Yogita Goyal – University of California, Los Angeles
· “Romanticizing Nowhere: The New Nomads and the Quest for Transcendence”
Barry Laga -- Mesa State College
· “(Re)definitions of Gender in Transnationalism: The Spatial Subject in When I Was Puerto Rican de Esmeralda Santiago”
María Patricia Napiorski -- Appalachian State University

Cityscapes: Urban Impacts on Ethnic Identities (MELUS Women of Color Caucus)

216

· “Acts of ‘Desicreation’: Urban Space and South Asian Identities in Tanuja Desai Hidier's Born Confused”
Melinda L. de Jesús (Chair) -- Arizona State University
· “Infiltrating Urban Landscapes and Reshaping Identity”
RosaMaria Chacon -- California State University, Northridge

· “Urban Renewal's Victims and Villians: The Portrayal of Women in Flag Wars”
Georgina Dodge -- Ohio State University
· “Food, Space, and Sexuality in Mei Ng's Eating Chinese Food Naked”
Wenying Xu -- Florida Atlantic University

· Bonnie TuSmith (Respondent) -- Northeastern University
5:00-6:00 PM: MELUS Members’ Meeting

216

6:30 PM: Keynote Lecture by Luis J. Rodríguez
“Urban Ethnicities”

Mexican Fine Arts Museum, 1852 W. 19th Street

SATURDAY, APRIL 9, 2005

__

Session 1: 8:00-9:20 AM

Modernism and Urban Space

206A

· “Race Consciousness, Embodiment, and the WPA: Musicality and Photography in Richard Wright's 12 Million Black Voices”
Pete Franks (Chair) – University of Illinois, Chicago

· “Kronborg's Queer Awakening in The Song of the Lark”
James Arnett – University of Illinois, Chicago

· “On the Ground in the City: The Urban Texts of Nella Larsen's Quicksand”
Arnold Pan – University of California, Irvine
This Site Under Construction: Transforming Asian-American Identities

206B

· Derek Parker Royal (Chair) -- Texas A&M University, Commerce
· “’Race in the City’: Spatial Mappings and Racial Trans/formations in Hisaye Yamamoto's ‘Wilshire Bus’ and John Okada's No-No Boy”
Hee-Jung Serenity Joo -- University of Oregon

· "’A New Woman in the Fresh New Asian City’: The Formation and Transformation of Asian Female Subjectivity in Shirley Geok-lin Lim's Joss and Gold”
Huining Ouyang -- Edgewood College
· “Telling the Stories of the Invisible: The Collapse of the ‘Model Minority’ Myth in Ng's Bone”
Chingyen Y. Sawatsky -- Siena College

· “Diasporic Community: Dys-Assimilation in Jhumpa Lahiri's ‘Mrs. Sen's’”
Stella Williams -- Texas A&M University, Commerce

Alternative Subjects: Re-theorizing Ethnic Literary Studies

213A

· Jabeen Hashmi (Chair) – University of Illinois, Chicago

· “Deconstructing the Self/Other: Pedagogy in the Multi-ethnic Literature Classroom”
Mayuri Deka -- Kent State University

· “The Rhetorical We: revolutionary subjectivity in citizenship discourse”
George Hoagland -- University of Minnesota

· “Dynamics Between ‘Old’ and ‘New’ Ethnicities”
Branka Kalogjera -- University of Rijeka

· “Margin Centre Metaphor: How Applicable Nowadays?”
Klara Szmańko -- University of Wroclaw
Plural Contradictions: Interrogating Multiculturalism

213B

· Mathias Nilges (Chair) – University of Illinois, Chicago

· "’The Purest of Brotherhoods’: Pluralism and the Popular Front in the Novels of John A. Williams”
Matthew Calihman -- Washington University

· "’City of Words’: Mapping Multilingual New York in Chang-rae Lee's Native Speaker”
Jane W. Hseu -- University of California, Irvine

· “Compressing Time and Space: The Invention of Multiculturalism at the Hull-House Labor Museum”
Jolie A. Sheffer -- University of Virginia

· “Between and Against the Old and the New: The Multicultural Landscape in M. Evelina Galang's Her Wild American Self and Lara Stapleton's The Lowest Blue Flame Before Nothing”
Marie-Therese C. Sulit -- University of Minnesota

PUBLISHING ROUNDTABLE: Preparing and Presenting Journal Articles for Submission

216

· Michele Fazio (Chair) – SUNY, Stony Brook

· Judith Kegan Gardiner – University of Illinois, Chicago

· Veronica Makowsky – University of Connecticut

· Joseph Tabbi – University of Illinois, Chicago

Session 2: 9:30-10:50 AM

Relocating Ethnic Identity: Representations of Italian Americans at Home, in the City, and at War

206A

· “The Italian American Urban Dreamer: Window Shopping and Work in Italian American Immigrant Novels by Pietro di Donato's Christ in Concrete and John Fante's Ask the Dust”
JoAnne Ruvoli Gruba (Chair) – University of Illinois, Chicago

· “An Italian American in Sicily: Roberto Rossellini's Paisan and the Image of the Italian American Soldier”
Jonathan J. Cavallero -- Indiana University, Bloomington

· “Silent Stranger: The Repression of Memory and Ethnic Identity in Tina De Rosa's Paper Fish”
Michele Fazio – SUNY, Stony Brook
· “Pietro Di Donato's Christ in Concrete and Catholic Social Thought”
Dan Shiffman -- Berry College

· Chris Messenger (Respondent) -- University of Illinois, Chicago

Porous Cities: Cosmopolitan Ambivalences of Urban Asian Difference
206B

· “Escape from the Projects: Documenting the Afterlife of the Refugee”
Victor Bascara (Chair) -- University of Wisconsin, Madison

· “Chicago in Yan Geling's No Exit Café”
Wen Jin -- Northwestern University

· “Memory of a City: Korean Diaspora and Urban Ethnicity in Chang Rae Lee's Native Speaker”
Sooyoung Kang – SUNY, Buffalo

· “Letting Go: City Yoga and the Cosmopolitan Woman”
Helen Y. Wang -- College of William and Mary
Racialized Masculinities

213A

· Mark Chiang (Chair) – University of Illinois, Chicago

· “A ‘Bird’ of a Different Feather: Jazz and Black Masculine Humanism in Percival Everett's Suder”
Uzzie T. Cannon -- Armstrong Atlantic State University

· “Race Men in the Workplace: Labor and Masculinity in Younghill Kang's East Goes West and Wallace Thurman's Blacker the Berry”
Hyeyurn Chung -- Vanderbilt University

· “Ethnic Succession in the Literature of the Gangster: The Case of Ernesto Quiñonez's Bodega Dreams”
Joe Kraus -- University of Scranton

· “’Gawd Ain No Lie’: Rhetoric of Protest and Religion in Richard Wright”
Peter Powers -- Messiah College
(Im)migration Narratives

213B

· “Running from the Promised Land: (Im)migration and Identity in Claude Brown's Autobiography”
Amanda M. Lawrence (Chair) -- Young Harris College
· “(Im)migration, Identity, and Globalization”
Sarika Chandra -- Wayne State University

· “Cosmopolitan Solidarity: Edwidge Danticat and the Challenge of American Nativist Ideology”
Chielozona Eze – University of California, Los Angeles

· "’Ain't No Room For Us Anywhere’: Reading Ann Petry's In Darkness and Confusion as a Migration Narrative”
Deirdre Raynor -- University of Washington, Tacoma
Police Violence, La Malinche, and Sleuths: Shifting Space and Identity in Contemporary Chicana/o Fiction
216

· “Mapping the Configuration of Space and Violence in Margarita Cota-Cardenas’ Puppet”
Ruben Murillo (Chair) – University of California, San Diego

· “Transnational Crossings and Chicana Feminism in Lucha Corpi's Detective Fiction”
Gabriela Nuñez -- University of California, San Diego

· “La Malinche at the Crossroads of Puerto Rican, African American, and Chicano Cultures”
Marta Sánchez – Arizona State University

· “Particularized Space and Shifting Identity in Guy Garcia's Skin Deep and Leonard Chang's Over the Shoulder”
Linda Torres -- University of California, San Diego
Session 3: 11:00 AM-12:20 PM

Terror States, Terrorized Bodies and the Art of Collectivization

206A

· “Public Power: Anti-Iraq War Art in Los Angeles”
Anne Shea (Chair) -- University of Southern California
· "’How Does it Feel’ in the Belly: Music, Image and the Micro-Fetish of the Black Male Body”
Keith Harris – Independent Scholar
· “Under the Sign of Terror: Postmodern Crusades, Racial Security and the New Labor Movement”
Randall Williams – Independent Scholar

Border Writing

206B

· Jose Limon (Chair) – University of Texas
· “Home on the (Bordered) Range: Between Indian Country and the Big House”
Susana de la Peña -- California State University, Channel Islands and University of California, Santa Barbara

· “Baring the Barbed Wire: Songs of the Borderlands in Luis Alberto Urrea's By the Lake of Sleeping Children”
Donelle Dreese -- Northern Kentucky University

· "’Deeper Kinds of Realism’: Border and Southern Grotesque in Chicano Writing”
Megan Inclán -- Utah State University

· “The Interior Frontier Man: The Colonization of the Criollo and the Loss of Traditional Masculinity in 19th Century American West”
Alberto Varon – Independent Scholar

Global Cities and the Remapping of Asian-America

213A

· Smita Das (Chair) – University of Illinois, Chicago

· “Traveling Identities: A Cartography of Dekasegi Diaspora in Karen Tei Yamashita's Circle K Cycles”
Tanya Y. Kam -- University of Wisconsin, Whitewater

· “No Stereotype Is Innocent: Interethnic/Cross-Cultural Themes within Asian American Literature”
Joo Ok Kim – University of Illinois, Chicago

· “Displacement and Resistance: The Postmodern Metropolis in Yamashita's Through the Arc of the Rainforest”
Janet C. White -- University of North Carolina, Greensboro

· “Mapping Ethni-City: The Cultural Politics of Diaspora, Place, and Identity”
Benzi Zhang -- The Chinese University of Hong Kong
Representing Black Modernity

213B

· Natasha Barnes (Chair) – University of Illinois, Chicago

· “Oscar Micheaux's Detectives and the Case for Black Modernity”
Brian Cremins -- Louisiana State University

· “Marriage and Multiplicity in Jessie Redmon Fauset's Plum Bun”
Kristin Czarnecki -- Georgetown College

· “The Trope of the Talking Image: Reading DeCarava's Cityscapes”
K. Matthew Kelley -- University of Michigan

· “Chestnutt's Autopsy on the Marrow of Tradition: The Black Body, Modern Cosmopolitanism, and the African-American Epic Trickster”
Gregory E. Rutledge, Esq. -- University of Wisconsin, Madison
MELUS WOMEN OF COLOR CAUCUS ROUNDTABLE

Problems and Solutions: Responding to Climate, Mentoring, and Advocacy Issues for Women of Color in the Academy
216

· Melinda L. de Jesús (Chair) -- Arizona State University
· Patti Duncan -- Portland State
· Reshmi Dutt -- Linfield College
· Sallyann Ferguson – University of North Carolina, Greensboro
· Beatriz Flores -- University of North Texas
· Nada Najjar -- Mountain State University
12:30-2:30 PM: Luncheon with Keynote Lecture by Lisa Lowe

“’Race to Warn’: Urban Ethnicities and Globalization”

Chicago Room ABC

Session 4: 2:30-3:50 PM

Reading Race in Violent Spaces

206A

· “Urban Nightmares, Bombay Dreams: Race and the Secular Imagination on Broadway”
Bakirathi Mani (Chair) -- Swarthmore College
· “The Abu Ghraib Prison Photographs and the Ethics of Perceiving Violence”
Lisa Arellano -- Stanford University

· “Mapping Urban Ethnic Citizenship in Prey”
Mishuana Goeman -- Dartmouth College
Critical Performances: Academics Playing Ethnicity and Race
206B

· “Remember to Fugettabout It: The Literary Gangster and American Masculinity”
Fred Gardaphe (Chair) – SUNY, Stonybrook
· “Lotus Blossom, Dragon Lady or Postcolonial Other: Asian American Women in the Academy, or ‘This ain't no Joy Luck Club!’”
Melinda de Jesús -- Arizona State University

· “Hop-Hip Speaks to Urban Community Development”
Georgina Dodge -- Ohio State University

Improvisation and Tradition: The Poetics of Racial Identity

213A

· Rone Shavers (Chair) – University of Illinois, Chicago

· “Harmonious Heritages: Lawson Inada's Response to the Call of Jazz in Legends From Camp”
Crystal S. Anderson -- Ohio University

· “Destabilizing Identity: The Poetry of Bob Kauffman”
Matthew L. Kish -- Reed College

· “Forging with the ‘Fire of Actuality’: Baraka's Rewriting of the Black Literary Tradition in Black Magic”
Amor Kohli -- DePaul University
Revising Regionalism

213B

· Megan Marie (Chair) – University of Illinois, Chicago

· “From Urban Cubicle to Tropical Paradise: Issues of Confinement and Mobility in Hawaiian Getaway”
Vivian Chin -- Mills College

· “Poor White Autobiographies: Voicing Poverty through the University, Mapping a White Trash Diaspora”
Nichole Griffith -- University of Wisconsin, Milwaukee

· “Narratives of Region, Community, and Home: The Female Regionalist Bildungsroman -- Anzia Yezierska's Bread Givers”
Pamela D. Sanders -- Purdue University

· De-regulating Deviance: Incest, Cuba and the U.S. in Himilce Novas's
"Mangos, Bananas and Coconuts: A Cuban Love Story."

Maya Socolovsky -- East Carolina University

Canon Formation in Latino/a Literary and Cultural Studies

216

· Suzanne Oboler (Chair) – University of Illinois, Chicago

· “Formulating a Canon in Chicana Literature--By Accident”
Tey Diana Rebolledo -- University of New Mexico, Albuquerque

· “Genres of Latino Studies”
Lisa Mary Sánchez -- University of Connecticut

· “The Civil Rights Canon: Representation and Belonging in Latino Literature”
Silvio Torres-Saillant -- Syracuse University

· “¿Canon a la canoña?: A Personal Recollection”
Alan West-Durán -- Northeastern University

Frances Aparicio (Respondent) -- University of Illinois, Chicago
Session 5: 4:00-5:20 PM

A Dream(ing) After the Flood: Jeffery Allen’s Chicago

206A

· "’the noise and whip of the whirlwind’ (Jeffery Renard Allen and Gwendolyn Brooks)”
Michael A. Antonucci (Chair) – University of Illinois, Chicago

· “Chicago Ethnic Sides: Jeff Allen, Alexander Hemon, and Nelson Algren”
Dale Barrigar -- Lake Forest College

· “Mapping the Hippodrome, Racing Tar Lake: Cyrus Colter and Jeff Allen in Conversation”
Garin Cycholl – University of Illinois, Chicago

· “Streetscapes in the Fiction of Jeffery Allen”
Rone Shavers – University of Illinois, Chicago

· Sterling D. Plumpp (Respondent) -- University of Illinois, Chicago

Reading Race, Reading the Global in the Post-War Production of the American City

206B

· Chandan Reddy (Chair) – University of Washington

· “The Refugee Family and the Limits of Reunification in Lan Cao's Monkey Bridge”
Jeffrey Chiu -- University of Washington

· “There is No Difference Here: Postwar Urban Migration and the Production of Whiteness”
Amy Reddinger -- University of Washington
· "’If I can't find her on Philippine's Island, she must be in Ethiopia somewhere’: Geographical Imaginaries of African American and Asian American Migrations”
Vince Schleitwiler -- University of Washington

· “Society (and Empire) Structured in Dominance in If He Hollers Let Him Go”
Ji-Young Um -- University of Washington

Tropical Flowers in the City: Spanish-Language Latino/a Migrant Narratives of New York and Newark
213A

· “Tropical Flowers in the City: Locating a Tradition of Immigrant Writing in Spanish, New York 1880-Present”
Laura Lomas (Chair) – Rutgers University, Newark

· “Qué es lo que habla el nuevo inmigrante? La Tradición Oral de los Enganchados Sudamericanos Castellanopariante en Newark”

(“What Does the New Immigrant Talk About?: The Oral Tradition of Bonded Laborers from South America in Newark”)
Rubén Dávila Olano – Independent Scholar

· “Contra una traición de nuestra tradición literaria: Hacia una Crítica Literaria de los Cuentos de nuevos inmigrantes nuyorquinos desde Latin America”

(“Against the Betrayal of Our Literary Tradition: Towards a Critique of Short Stories by Recent Latin American Immigrants to New York”)
Luis Germán Osorio – Independent Scholar
· Jorge Coronado (Respondent) -- Northwestern University

Arab-American Imaginings of Home and Identity

213B

· Surbhi Malik (Chair) – University of Illinois, Chicago

· “‘Learning to Pray All Over’: Immigrant Muslim Identity Formation in the Poetry of Mohja Kahf”
Samaa Abdurraqib -- University of Wisconsin, Madison

· “Divining In-Betweenness: The Culture of Place in Rabih Alameddine's I, the Divine”
Carol Fadda-Conrey -- Purdue University

· “Diasporic Communities: The Arab-American Case”
Layla Al Maleh -- Kuwait University

· “Resignifying the Harem in Diana Abu-Jaber's Crescent”

Andrea Modarres – University of Arizona

MELUS Executive Committee Meeting

216

6:30 PM: “When It’s Deep Enough to Swallow Me Whole”

Community Performance, Inc.

Duncan Chernin Center for the Performing Arts, YMCA

1001 W. Roosevelt Road

SUNDAY, APRIL 10, 2005

Session 1: 9:00-10:20 AM

Transforming Identifications: Latinos, the Sacred and Its Destruction

206A

· “Diversity, Class and then Nation: How the Young Lords Challenged Urban Removal”
Jacqueline Lazú (Chair) -- DePaul University
· “Mexican Women and the Diabolical Metropolis”
Magdalena Barrera -- Stanford University

· “On Being Down with the Brown”
Alesia García – DePaul University

· “The Power of the Exotic: The Strategic Use of Spanglish”
Lourdes Torres -- DePaul University
Urban Spaces as Labyrinth and Nightmare

206B

· Dorothy Wang (Chair) -- Northwestern University

· “Bricolage and the Blues in Ellen Douglas's Can't Quit You, Baby”
Susan V. Donaldson -- College of William and Mary

· “The City as Killing Field: Toni Cade Bambara's Those Bones are Not My Child”
John Lowe -- Louisiana State University

· “Urban and Rural Societies According to the Khmer Rouge: A World Upside Down”
Bophasy Saukam -- University of the Pacific
Minority Memories: Representation, Subjectivity, and the Polis

213A

· “An Escape From Race is an Attack on Race in Chester Himes' Yesterday Will Make You Cry”
Wes Sims (Chair) – University of Illinois, Chicago

· “The Body without Organs: Deterritorialization of the Mother Tongue in Theresa Hak Kyung Cha's Dictée”
Jong-Im Lee -- University of Wisconsin, Madison

· “American Cong and Korean Revolutionary -- Collective Memory, Internationalism, and (State) Terrorism”
Mathias
Nilges – University of Illinois, Chicago

· “Nations, Cities, and Collective Memory”
Emilio Sauri – University of Illinois, Chicago

Passing as American: Ethnic Anxiety in Early 20th-Century American Fiction

213B

· Jennifer Ashton (Chair) – University of Illinois, Chicago

· "’Out Upon the Mongolian Plain’: Fitzgerald's Racial and Ethnic Cross-Identifying in Tender is the Night”
Chris Messenger – University of Illinois, Chicago

· “A Parrot of Words and a Monkey of Manners: The Mythical Norm and Modalities of Performativity in Early Twentieth-Century African and Jewish American ‘Passing’ Narratives”
Catherine Rottenberg -- University of California, Berkeley

· "’A Traitor in the Citadel’: Passing and the Construction of the Europeanized American in The Age of Innocence”
Jasmina Starcevic -- Purdue University

· “The Queensboro Bridge: Desire, Loss, and F. Scott Fitzgerald's Mapping of the Ethnic in The Great Gatsby”
Kirsten Wasson -- Ithaca College

Racial Performances/Performing Race

216

· Scott Heath (Chair) -- Postdoctoral Research Associate, University of Illinois, Chicago and Georgetown University
· “Power, Performance, and Resistance: An Examination of Susan-Lori Parks' In the Blood”
Nandini Dhar -- University of Oregon

· “Dancing in the Dark: Reading Race in Contemporary Dance Films”
Karen Gaffney -- Raritan Valley Community College

· "’The White Boy is Back’: Racialized Hip Hop Performances of an Off-White Ethnic”
Jennifer Levi -- Cecil Community College
· "’Why Did This Happen Here?!’: Examining Ethnic Battles in Anna Deavere Smith's Fires In the Mirror and Twilight: Los Angeles, 1992”
C. Patrick Tyndall -- University of Arkansas

11 AM-1 PM: Roundtable Discussion

Race and Ethnicity in the 21st Century

206AB

· Sharon Holland (Chair) – University of Illinois, Chicago

· Micaela Di Leonardo – Northwestern University

· Walter Benn Michaels – University of Illinois, Chicago

· Charles Mills – University of Illinois, Chicago

· Lourdes Torres – DePaul University

· Kenneth Warren – University of Chicago

MELUS

Society for the Study of Multi-Ethnic Literatures of the United States

20th Annual Conference

Host: Dorothy F. Schmidt College of Arts and Letter, Florida Atlantic University

Conference Committee: Sika Dagbovie, Cleavis Headley, Elena Machado Sáez, Johnnie Stover,

Anthony Tamburri, Derrick White, Wenying Xu

Crosscurrents:

Navigating the Mainland and the Margins in U.S. Ethnic Literatures

Conference site in Boca Raton, Florida

(Hotel and dates will be posted online soon)

We invite paper abstracts and complete panel, workshop, and roundtable proposals on all aspects of multiethnic literatures of the United States. We especially encourage those that engage the conference theme to discuss issues of race, gender, class and sexuality. Crosscurrents celebrates the 20th anniversary of the MELUS conference by emphasizing the theoretical ebbs and flows that emerge from placing U.S. Ethnic literatures into conversation with each other. This anniversary provides us with the opportunity to reflect upon the history of comparative work within U.S. Ethnic literatures in addition to examining how the center and the margins are being redefined within U.S. literatures as a whole. We offer the following as suggestions:

· routes and shipwrecks of transnational politics

· diasporas of violence, ethnic cleansing and refugee communities

· body trafficking, displaced and misplaced bodies

· assimilationist and oppositional movements

· marginal voices within cultural exchanges

· circulations of cultural production (music, film, literature, visual art)

· narratives of resistance and re-imagi(nation)

· pedagogical meditations on teaching the crosscurrents

All abstracts and proposals (250 words) should be submitted in duplicate. We ask that submissions detail requests for specific audiovisual equipment. We also strongly encourage proposals of complete panels, roundtables, and workshops that should include a brief description and abstracts for individual speakers. Please mail abstracts postmarked by DATE to Professors Sika Dagbovie and Elena Machado Sáez, Department of English, Florida Atlantic University, 777 Glades Road, PO Box 3091, AH Bldg. 52, Ste. 119, 777 Glades Rd, Boca Raton, Florida 33431. Submissions by email should be forwarded to Heather Schriefer <hschrief@fau.edu>. [Fax for international submissions only: (561) 297-3807.

All presenters must be members of MELUS. For information about membership and renewal visit the MELUS website http://www.boisestate.edu/english/melus/

PAGE
8

