THURSDAY, April 2
Registration: 10:00 AM – 8:00 PM
[Tower]
Book Exhibit: 8:00 AM – 8:00 PM
[Tower—near registration]

SESSION A: [1:30 – 3:00 PM]

A1.
Reinvisioning The Multiethnic Literature Classroom

“Teaching Louise Erdrich: First-Year Students Imagining Cultural Diversity”

Susan Wood, Midland Lutheran College

“ ‘But why aren’t we reading American literature in this class?’: Learning to Teach Multi- Ethnic
.S. Literatures”

Hellen Lee-Keller, California State University, Sacramento

Jake Mattox, Indiana University, South Bend

“Engaging the Online Learner through Multi-Ethnic Literature”

Christopher Schedler, Central Washington University
“ ‘Now I telling you true stories’: Truth-Telling, Digital Storytelling, and Community Literacy”

Kayann Short, University of Colorado – Boulder

A2.
Resistance and Recuperation in Popular Narratives
“Born Free: The Polycultural Animal in Madagascar”

Christopher Estep, Independent Scholar

“Enter the Dragon: Blood Tragedy and Kung Fu Justice in the United States”

Trevor Lee, CUNY – The Graduate Center
“Unbearable Lightness of Being: Asian American Graphic Narratives”

U.K. Kwak, Washington State University

“Lenny Bruce Says Ray Charles is Jewish, or The Neurotic Meets the Cool”

Joe Kraus, The University of Scranton

BREAK:
[3:00 – 4:00 PM]

[Tower—near registration]
SESSON B: [3:30 – 5:00 PM]

B1.
Revisiting Zora Neale Hurston

“ ‘Branches without Roots’: Nature and Identity in Zora Neale Hurston’s Their Eyes Were
atching God”

Esther Lopez, Georgia College and State University

“The Angel in Our Midst”

Jervette R. Ward, The University of Memphis

“Reading Feminist Genealogies in Meridel Le Sueur and Zora Neale Hurston”

Lesley Larkin, Northern Michigan University

B2.
Contemporary Arab-American Literatures

“Allegorizing America in Once in a Promised Land”

Fatin M. Guirguis, Florida Atlantic University

“Resisting Hegemonic Formations of Identity: Arab-American Women as ‘Definers’ and Not ‘The Defined’”

Mais ALQutami, Indiana University of Pennsylvania

Opening Reception: [5:30 – 7:30 PM]

Dinner on your own.

FRIDAY, April 3

Registration: 7:00 AM – 7:00 PM

[Tower]
Continental Breakfast: 7:00 – 8:30 AM
[Tower—near registration]
Book Exhibit: 8:00 AM – 5:00 PM

[Tower—near registration]

Session C: [8:00 – 9:30 AM]

C1.
Reconsidering The Heart of Hyacinth – I

“How the East was Won: Western Influence in The Heart of Hyacinth”

Eric Malinowsky, California State University, Fresno

“Just Passing Through: Textual, Sexual and Racial Artifice in Onoto Watanna’s The Heart of Hyacinth”

Jocelyn Stott, California State University, Fresno

“Oppression of Self and Culture: Race, Gender and Cultural Imperialism”

Miriam Fernandez, California State University, Fresno

C2.
Ethnic Life Stories, Ethical Pedagogy

“An Ethical Awakening in Dorothy Bryant’s Miss Giardino”

Christa Baiada, Borough of Manhattan Community College, CUNY

“The Re-Visionary Composition Classroom”

Ann E. Wallace, New Jersey City University

“Cross-Ethnic Autobiographical Identification or, What’s a White Person like Me Doing in a Field
ike Ethnic Studies?”

Jaime Cleland, Ohio University

C3.
Re-Assessing Naturalism in African American Literature
 “ ‘It could have been any street’: Ann Petry’s The Street and Alice Dunbar-Nelson’s In ‘Steenth
treet Stories”

Donna Campbell, Washington State University

“The Folklore of Violence in Chester Himes’ Run Man Run”

Grant Jolliff, University of North Carolina at Greensboro

BREAK: [9:30 – 10:30 AM]

[Tower—near registration]

Session D: [10:00 – 11:30 AM]

D1.
Facing Histories in Contemporary African American Literatures
“A Body in Motion: Locating the Restless Self in the Poetry of Audra Lorde”

Sarah Brown, The Graduate Center, City University of New York

“Supernatural Justice in Randall Kenan’s Let the Dead Bury Their Dead”

Amanda M. Lawrence, Young Harris College

“History (Deposed) by Percival Everett: A post-race account of race and writing in A

History of the African American People (Proposed) by Strom Thurmond”

Beauty Bragg, Georgia College & State University

D2.
ROUNDTABLE: Transitioning from Graduate Student to
Beginning
Professor: The First Three Years

Panelists:

Cheng Lok Chua, Professor Emeritus of English, California State University, Fresno

Raymond F. Reyes, Associate Mission Vice President for Intercultural Relations,

Gonzaga University

Jackie K. White, Assistant Professor of English, Lewis University

Wenying Xu, Professor and Chair of English, Florida Atlantic University

D3.
ROUNDTABLE: Empowering MELUS in the 21st Century: A
Roundtable with Former MELUS Presidents

Panelists:

John Lowe, Louisiana State University

Joseph Skerrett, University of Massachusetts Amherst

SallyAnn Ferguson, University of North Carolina at Greensboro

D4.
Transnational Latino Cultural Production

“Separating Suffering and Imagination: Reading Gaps and Gulfs in Cristina Garcia’s

Dreaming in Cuban”

Lorna Perez, Buffalo State College

“Niña, Señorita, o Señora: The Story of Puerto Rico as Commonwealth, Nation, or Ethno-nation
through Women in Judith Ortiz-Cofer’s The Meaning of Consuelo”

Susan Méndez, University of Scranton

“Community Art and Latin@ Models of National Belonging”

Stacey Van Dahm, Philadelphia University

LUNCHEON: [11:30 AM – 1:00 PM]

Option 1:

Prepaid luncheon ($25 extra charge at registration):

Dr. Michael Hames-Garcia, keynote speaker

MELUS Award presentations

OR

Option 2: Lunch on your own.

SESSION E: [1:30 – 3:00 PM]

E1.
The Poetics of Asian American Identity

“The Empowerment of Sensuous Poetics of Li-Young Lee: Tasting/Loving/Writing the Other”

Teruko Kajiwara, Meiji University

“The Inherent Power of Silence in Kao Kalia Yang’s The Latehomecomer”

Darby Cogburn, California State University, Fresno
“History, Myth, and Nature in Lee Ann Roripaugh’s Beyond Heart Mountain”

Keith A. Russell II, Lindenwood University

E2.
Theorizing Multiethnic Literature

“Revisionist History and the American Dream in Postmodern Ethnic Novels”

Gwen Bergner, West Virginia University

“Negotiating Narratives: Richie Havens, Jose Angel Gutierrez, and ‘Harold’ read Ernest Gaines’ A
Lesson Before Dying and A Gathering of Old Men”

Jim Holm, University of Houston-Victoria

“Producing Difference: moving between minority, minor, and minoritarian literatures”

George Hoagland, University of Minnesota

E3.
Narrating Ethnicity in the Comics of Gilbert and Jaime Hernandez
Chair: Derek Parker Royal

“Mommy was Latino Hitman: Gilbert Hernandez and Unconventional Masculinity”

Christopher Gonzalez, Texas A&M University – Commerce

“Placing Palomar: Contesting Representations of Ethnic Culture”

Patrick L. Hamilton, Misericordia University

“What a Body of Work!: Sexuality and the Latino Subject in Jaime Hernandez’s Recent Comics”

Derek Parker Royal, Texas A&M University – Commerce

E4.
Considering the “Borders” of Chicano/Latino Identity
“A Divine Hope for a Borderlands People: Angélico Chávez’s New Mexico Stories”

Steve Pearson, University of Tennesee, Knoxville

“The Transformation of Border Theory in Jimmy Santiago Baca’s ‘C-Train’ and ‘Thirteen
Mexicans’”

Brandon Kempner, New Mexico Highlands University

“ ‘Not Latina Enough’: The Politics of Race and Culture in Contemporary American Chica Lit”

Katie O’Donnell Arosteguy, Washington State University

BREAK: [3:00 – 4:00 PM]

[Tower—near registration]

SESSION F: [3:30 – 5:00 PM]

F1.
Performing Blackness

“Strange and Peculiar Performance: Charle Mingus and His Musical, Lyrical Movements
Examined under the Lens of Performative Theory”

Roland Jackson, Northern Arizona University

“Invisible Men: (F)Emcee’s and the Imagined Body Politic”

Wilfredo Gomez, Bucknell University

“Constructing Meaningful Spaces for Women in Hip Hop”

Carrie Walker, University of Nebraska-Lincoln
F2.
Rethinking Race: Theory, Pedagogy, and Identity in the Multi-
Ethnic Literature Classroom

“’What’s Race Got to Do with It?’: Toward an Open, Critical Examination of Race in Teaching
Ethnic American Literature”

Huining Ouyang, Edgewood College

“(Un)comfortable Ambiguities: Teaching Mixed-Race Literature as a (Insert Race Here)
Instructor in the Multiethnic Classroom”

Emily Wiser, Loyola University Chicago

“American Born Chinese: Show and Tell the Vitality of a Graphic Novel”

Yuemin He, Northern Virginia Community College

“Whose Story Is It?: Teaching Ralph Ellison’s ‘A Party Down at the Square”

Wenxin Li, Suffolk Community College, SUNY

F3.
Italian American Narrative and the Popular Imaginary: From
Commerce to Canon

“ ‘A fresh translation of Italian’: Americans, Italians, and the Promise of Acceptable Ethnicity
through Family and Food”

Ann Ciasullo, Gonzaga University

“Italian American Superheroes: Ethnic Mythology in the Comics Universe”

JoAnne Ruvoli, University of Illinois at Chicago

“Dana Spiotta’s Eat the Document: A 21st Century Reflection of Postmodern Fragmentation in
the Immigrant Nation”

Jessica Maucione, Gonzaga University

“Putting the Canon back in ‘Popular’ Italian American Narratives”

Mary Jo Bona, Stony Brook University

MELUS Business Meeting: [5:15 – 6:30 PM]

MELUS members only

Dinner on your own.

SATURDAY, April 4

Registration: 7:00 AM – 5:00 PM

[Tower]
Continental Breakfast: 7:00 – 8:30 AM
[Tower—near registration]
Book Exhibit: 8:00 AM – 5:00 PM

[Tower—near registration]

SESSION G: [8:00 – 9:30 AM]

G1.
The Narratives of Sherman Alexie

“The ‘Trojan Horse’ Effect of Fiction: Sherman Alexie’s Narrative and Aesthetic Strategies and
Tansformation of Memory”

Shingo Nagaoka, Shimane University

“Haunted by the Ghost Dance: Tradition and Change in Sherman Alexie’s Fiction”

Jean C. Griffith, Wichita State University

“Cultural Healing One Zit at a Time: Sherman Alexie’s Flight”

Cindy Schnebly, University of Houston-Victoria

G2.
Re/visioning Race: What Does Post Mean in a Post-Election
Classroom?

Moderator: Kimberly Blockett, Penn State University, Brandywine

“Obama’s Matrilineage and the Future of Black Politicians”

Lynn Jennings, Congressional Black Caucus Foundation, Inc.

“Finding Balance: How Do We Talk about Race in Our Classes after Obama’s Election?”

Alicia Kent, University of Michigan-Flint

“Post: The Obama Effect on African American Literary and Cultural Studies”

Lisa Woolfork, University of Virginia

G3.
The Struggles for Justice in Multiethnic Literature
“The Comedy of Death as Final Justice”

Fred Gardaphe, Queens College/CUNY
“Radicalisms at the Limits of Popular Culture: Suheir Hammad’s breaking poems”

Keith P. Feldman, University of Washington

“Metafictional Witnessing in Jonathan Safran Foer’s Everything Is Illuminated”

Tracy Floreani, Baker University
“Consciousness and Consumption: The Rhetoric of Organics in Ruth Ozeki’s All Over Creation”

Marie Drews, Whitworth University
BREAK: [9:30 – 10:30 AM]

[Tower—near registration]

SESSION H: [10:00 – 11:30 AM]

H1.
Reconsidering The Heart of Hyacinth – II

“The Mirroring of ‘Other’: Self/Other Reflections”

Georgia Williams, California State University, Fresno

“Interdependent Identities in The Heart of Hyacinth and Camp Notes”

Kristin FitzPatrick, California State University, Fresno

“Silence IS Power: Representations of Asian Women Characters in Far and Watanna”

Krystal Lake, California State University, Fresno

H2.
Rethinking Latino Discourse

“The Dicho in Chicano/a Literature: A New Use for an Old Form of Cultural Politics”

Diana Noreen Rivera, University of New Mexico

“Remapping the Imaginary: Adjusting Poetic Forms of Identity”

Jackie K. White, Lewis University

“Las Tres Potencias: Anzaldúa, Moraga, Rodriguez, and the Structure of Chicana/o Discourse”

Aureliano Maria DeSoto, Metropolitan State University

H2.
“Poetic Justice, Eco-Criticism, and Hurricane Katrina’s ‘Diaspora’”
Chair: James Braxton Peterson, Bucknell University

“The (Richard) Wright Ecology: Epic Performance, Diasporic Blues, and Katrina”

Gregory E. Rutledge, University of Nebraska-Lincoln

“ ‘Ain’t Nobody Gon’ Move Me’: Community Building, Democracy and Ecological Justice in
Trouble the Water”

Carrie J. Walker, University of Nebraska-Lincoln

“Minority Report: Katrinian Responses in the Ecocritical Narratives of Hip Hop Culture”

James Braxton Peterson, Bucknell University

Lunch on your own [11:30 AM – 1:00 PM]

[MELUS Executive Board meeting – 11:30 AM -1:00 PM]

SESSION I: [1:30 – 3:00 PM]

I1.
Interrogating Racialized Identities in Motion

“The Two Suns of Phillis Wheatley”

Will Harris, United Arab Emirates University

“Cultural Forms and Otherness”

W. Lawrence Hogue, University of Houston

 “Identity, Memory, and Agency in Fires in the Mirror: Crown Heights, Brooklyn, and Other
Identities”

Rosalie Uyola, Rutgers University – Newark
I2.
Narrating Community and Humanity in African American
Literature

“Narrating Violence in Morrison’s Paradise”

Ryan Simmons, Spokane Falls Community College

“Communities of Difference: Exploring the Political Economy of Communal Utopia in
Multicultural Feminist Literature and Theory”

Sheri Rysdam, Washington State University

“The Fire This Time: A Post-Race Baldwinian Reading of Edward P. Jones’ The Known World”

David Ikard, Florida State University

I3.
Crossracial Negotiations

“Reimagining the Literature of Crossracial Coalition and Empowerment: Or, My Crush on Nina
Revoyr’s Southland”

Tamiko Nimura, University of Puget Sound

“Ishmael Reed and White Ethnic Revivalism”

Matthew Calihman, Missouri State University

“Re-defining Black: Ethnicity of the Margins and Interethnic Recognition”

Felicia Blake, University of California, Santa Barbara

I4.
Situating Asian American Identities

“Imagine Other Asian/America: Colonial Dream and Capitalist Desire in Jessica Hagedorn’s
Dream Jungle”

Shu-ching Chen, National Chung Hsing University

“Belonging to the World: Chua’s Gold by the Inch and the Global Market”

Christopher Patterson, University of Washington – Seattle

“A Culinary Bildungsroman: Bich Minh Nguyen’s Stealing Buddha’s Dinner”

Wenying Xu, Florida Atlantic University

“Can the (Sub)Urbanite Speak?: Immigration, Urban Belonging, and Suburban Imaginaries in
Chang-rae Lee’s Novels”

Seongho Yoon, Hanyang University

BREAK: [3:00 – 4:00 PM]

[Tower—near registratioi]

SESSION J: [3:30 – 5:00 PM]

J2.
Literary Biologies in Early African American Literature

“Passing In and Out of Whiteness: Juridical, Scientific, and Literary Challenges to the One-Drop
Rule, 1830-1865”

Martha J. Cutter, University of Connecticut

“Post-Bellum Literary Darwinism and the Grimkes”

SallyAnn H. Ferguson, University of North Carolina at Greensboro

“From Necessity to Choice: Postmodern and Phenomenological Aspects of Passing and Identity
in Early African American Novels”

Charles Cullum, Kutztown University of Pennsylvania

J3.
Multiethnic Poetics

“ ‘Poetry is Not a Luxury’: Literature as Resistance”

Christina Accomando, Humboldt State University

“Words on Wind: Poetry in the Imagination of Katrina”

John Streamas, Washington State University

“Bearing Witness, Reclaiming Painful Narratives: The Poetry of Chinese Immigration
Detainment and Japanese Internment in America”

Jasmine Marshall Armstrong, California State University, Fresno
“Nepantla, The Bridging of Female Archetypes: From Pre-Columbian Song to Contemporary U.S.
Latina Poetry”

Sallie Pérez Saiz, California State University, Fresno

SPECIAL SESSION K: [5:00 – 6:00 PM]

K1.
ROUNDTABLE: MELUS Women of Color Caucus

“What do Women Really Want to Write?: Ethics, Identity and Artistry in Multiethnic Women’s Writing”

Moderator: Georgina Dodge, The Ohio State University

“Choosing Between Art and Life in Linda Pastan’s ‘Ethics’”

Georgina Dodge, The Ohio State University

“Writing an ‘Indian Novel’: A Theoretical Inquiry

Susan Streeter Carpenter, Bluffton University

“What to Do with Feminine Mysticism?”

Wenying Xu, Florida Atlantic University

“The ‘Crazy Dream’ of Poetic Justice and African American Citizenship during World War II:
Black Women Writers Talk Back”

A Yemisi Jimoh, University of Massachusetts Amherst

BANQUET: [6:30 – 9:00 PM]

No-host Bar/social hour

6:30 – 7:00 PM

Dinner served

7:00 PM

Dr. Colleen Lye, Keynote Speaker

Entertainment

Smooth Jazz

SUNDAY, April 5

Continental Breakfast: 7:00 – 8:30 AM
[Tower—near registration]
Registration: 7:00 – 10:00 AM

[Tower]
