

2018 INTERNATIONAL CONFERENCE ON NARRATIVE

April 18 - 22, Montreal, Quebec, Canada

Maps

Overview

	WEDNESDAY, APRIL 18 PAGE 9
8:00 -10:00 PM	Registration and Pre-Conference Reception, Faculty Club 🚺
	THURSDAY, APRIL 19 PAGE 9
7:30 - 8:30 AM 8:30 - 10:00 AM 10:15 - 11:45 AM 12 - 12:45 PM 12:45 - 1:45 PM 2 - 3:30 PM 3:45 - 5:15 PM 5:45 - 7:15 PM 7:15 - 9:15 PM	Coffee and Snacks Reception, Bronfman 2 nd -Floor 2 Contemporary Narrative Theory Panel Talks 1-10 Lunch 2 Roundtable Talks 1-7 Talks 1-8 Plenary Speaker: Ato Quayson, Moyse Hall, Arts Building 3 Newcomer Dinner
	FRIDAY, APRIL 20 PAGE 17
7:30 - 8:30 AM 8:30 - 10:00 AM 10:15 - 11:45 AM 12 - 1:30 PM 1:45 - 3:15 PM 3:30 - 5:00 PM 5:15 - 6:00 PM 6:00 - 7:30 PM	Coffee and Snacks Reception, Bronfman 2 nd -Floor ⁽²⁾ Contemporary Narrative Theory Panel Talks 1-9 Pedagogy Brown-bag Lunch ⁽²⁾ Talks 1-10 Talks 1-9 Reception Plenary Speaker: Xavier Dolan, Moyse Hall, Arts Building ⁽³⁾
	SATURDAY, APRIL 21 PAGE 25
7:30 - 8:15 AM 8:15 - 9:45 AM 10:00 - 11:30 AM 11:45 - 1:15 PM 1:45 - 3:15 PM 3:45 - 5:15 PM 5:30 -7:00 PM 9:00 PM - MIDNT	Coffee and Snacks Reception, Bronfman 2 nd -Floor 2 Talks 1-8 Talks 1-9 Awards Luncheon, Sofitel 4 Plenary Speaker: Sheri Fink, Moyse Hall, Arts Building 3 Talks 1-10 Talks 1-10 Dance, Sofitel Ballroom 4
	SUNDAY, APRIL 22 PAGE 34
8:15 – 8:45 AM 8:45 – 10:15 AM 10:30 AM - NOON	Coffee Reception, Bronfman 2 nd -Floor Lobby 2 Talks 1-10 Talks 1-10

Acknowledgements

Host

McGill University Desautels Faculty of Management Media@McGill

Conference Organizer Lindsay Holmgren, McGill University

Co-Organizer, Panels and Conference Schedule Ned Schantz, McGill University

Hosting Committee Ryan Shah, McGill University Ned Schantz, McGill University Lindsay Holmgren, McGill University

Academic Press Coordinator, Moyse Hall Liaison Bridget Walsh, McGill University

Website Designer and Manager Marty Algire

Conference Brand and Program Kinsley Kreiswirth, McGill University

Faculty Support Dean Isabelle Bajeux-Besnainou, Desautels Faculty of Management Vice-Dean Morty Yalovsky

Desautels Faculty of Management

Accounting Support

Nina Dolea, McGill University, Desautels Faculty of Management

Alexandra Eva Samra, McGill University, Desautels Faculty of Management

Administrative Support

Rola Zoayter, McGill University, Desautels Faculty of Management

Marco Colatruglio, McGill University, Desautels Faculty of Management

Michelle Forsythe, McGill University, Desautels Faculty of Managemen

Communications Support

Rita McAdam, McGill University, Desautels Faculty of Management

Jean-Pascal Jacques, McGill University, Desautels Faculty of Management

Media Relations Support

Cynthia Lee, McGill University Vincent Campbell Allaire, McGill University

Plenary Speaker Support

Maxwell Diggory, Personal Assistant to Xavier Dolan Amanda Oliver, Personal Assistant to Sheri Fink

Press Sponsors The Ohio State University Press Cambridge University Press Edinburgh University Press Wayne State University Press Duke University Press

Proposal Review Committee

Dorothy Bray, McGill University, Department of English Nathalie Cooke, McGill University, Department of English Marcie Frank, Concordia University, Department of English Abe Fuks, McGill University, Faculty of Medicine Lindsay Holmgren, McGill University, Department of English Erin James, University of Idaho, English Department Martin Kreiswirth, McGill University, Department of English Tara MacDonald, University of Idaho, English Department Brian McHale, The Ohio State University, Department of English Monique Morgan, Indiana University, Department of English Ned Schantz, McGill University, Department of English Will Straw, McGill University, Department of Art History & Communications Studies Sheila Teahan, Michigan State University, Department of English

Welcome

The International Society for the Study of Narrative (ISSN) is a nonprofit association of scholars dedicated to the investigation of narrative, its elements, techniques, and forms; its relations to other modes of discourse; and its power and influence in cultures past and present.

"Narrative" for us is a category that may include the novel, epic poetry, history, biography, autobiography, journalism, film, the graphic arts, music, performance, legal writing, medical case histories, and more.

The Society sponsors the International Conference on Narrative each year. The first conference was held at Ohio State University in 1986, and in subsequent years, the meeting has been held at sites across the United States, Canada, and Europe. At each conference, approximately 400 speakers address issues of narrative from a variety of positions and perspectives.

There are currently approximately a thousand members in ISSN, and new members are always welcome. Membership in the Society includes a subscription to *Narrative* (winner of the 1993 award for Best New Journal from the Council of Editors of Learned Journals), as well as to the Society's newsletter, which contains information about the annual conference, MLA sessions, the online discussion group, and other activities. For more information about the ISSN, please visit our web site at: http://narrative.georgetown.edu.

Executive Board

Executive Committee

President: Dan Punday, Mississippi State University First Vice President: Maria Mäkelä, University of Tampere Second Vice President: Sylvie Patron, University of Paris Diderot Past President: Jan Alber, RWTH Aachen University Secretary-Treasurer; Editor, *Narrative*: Jim Phelan, The Ohio State University Conference Liaison: Alan Nadel, University of Kentucky Assistant Conference Liaison: Sue J. Kim, University of Massachusetts, Lowell Electronic Communications Coordinator: Edward Maloney, Georgetown University

Members-at-Large:

Rita Charon Columbia University, 2016-2018 Luc Herman University of Antwerp, 2016-2018 Per Krogh Hansen University of Southern Denmark, 2017-2019 Tara MacDonald University of Idaho, 2017-2019 Christopher González Utah State University, 2018-2020 Henrik Skov Nielsen Aarhus University, 2018-2020

Executive Council

Frederick Luis Aldama, The Ohio State University, 2013-2015 Liesbeth Korthals Altes, University of Groningen, the Netherlands, 2013-2015 Paul Wake, Manchester Metropolitan University, 2014-2016 Kay Young, UC, Santa Barbara and the Institute of Contemporary Psychoanalysis, 2014-2016 Amy J. Elias, University of Tennessee, Knoxville, 2015-2017 Sue J. Kim, University of Massachusetts, Lowell, 2015-2017

Plenary Speaker I ATO QUAYSON Thursday, 5:45 - 7:15 PM Moyse Hall, Arts Building

Ato Quayson is a Ghanaian academic and literary critic, who is University Professor, Professor of English and Director of the Centre for Diaspora and Transnational Studies at the University of Toronto as well as a professor at New York University. He is a Fellow of the Ghana Academy of Arts and Sciences (2006) and the Royal Society of Canada (2013). General editor of the *Cambridge Journal of Postcolonial Literary Inquiry*, Quayson is also on the editorial boards of *Research in African Literary History*. He was Chief Examiner in English of the International Baccalaureate (2005–07) and has been a member of the Diaspora and Migrations Project Committee of the Arts

and Humanities Research Council of the UK. A prolific scholar, Quayson has published texts including Oxford Street, Accra: City Life and the Itineraries of Transnationalism (Duke UP, 2014); Cambridge History of Postcolonial Literature, 2 vols, ed. (Cambridge UP, 2012); Aesthetic Nervousness: Disability and the Crisis of Representation (Columbia UP, 2007); The Cambridge Companion to the Postcolonial (Cambridge UP, 2016); Strategic Transformations in Nigerian Writing (Indiana UP, 2007), Calibrations: Reading for the Social (Minnesota UP, 2003); and Postcolonialism: Theory, Practice or Process? (Oxford: Blackwell, 2000).

Plenary Speaker III SHERI FINK

Saturday, 1:45 - 3:15 PM Moyse Hall, Arts Building

²hoto: Jen-Dessinge

Plenary Speaker II XAVIER DOLAN Friday, 6:00 - 7:30 PM Moyse Hall, Arts Building

Xavier Dolan started his acting career at the age of four, appearing in hit TV series, commercials and movies. In 2009, he wrote, directed, produced and starred in his debut feature *J'ai tué ma mère* (*I Killed My Mother*), selected at Cannes' Director's Fortnight, where it took home the Art Cinema Award, the Prix Regard Jeune and the SACD Prize. The movie was Canada's entry for Best Foreign Language Film at the 82nd Academy Awards. His second feature film, *Les Amours Imaginaires (Heartbeats)*, premiered in the Un Certain Regard sidebar in Cannes in 2010, and won the top award of the Sydney Film Festival. *Laurence Anyways* screened at Cannes,

as well, and won the Best Canadian Film Award at the Toronto International Film Festival, while *Tom at the Farm* won the FIPRESCI Award at the Venice Film Festival. *Mommy* won the Jury Prize at the 2014 Cannes Film Festival's Official Competition. In 2015, Dolan returned to the Festival as a member of the Official competition jury. Later that year, he directed the music video for Adele's hit single "Hello," which won the Juno award for Video of the Year. In 2016, *Juste la fin du monde (It's Only the End of the World*), Dolan's sixth feature film won Cannes' official competition Grand Prix. The movie was subsequently shortlisted for the Oscars Best Foreign Language Film category, and took home three Césars Awards, with Dolan winning Best Editing and Best Director.

Sheri Fink's reporting has twice been honored with a Pulitzer Prize. She is author of the *New York Times* bestselling book *Five Days at Memorial: Life and Death in a Storm-Ravaged Hospital* (Crown, 2013) about choices made in the aftermath of Hurricane Katrina. She refers to the book as a work of "narrative journalism," alluding to the challenges of the genre. *Five Days at Memorial*'s awards include the National Book Critics Circle Award for nonfiction, the Ridenhour Book Prize, the *Los Angeles Times* Book Prize, and the American Medical Writers Association Medical Book Award. Her first Pulitzer was awarded for her *New York Times* article "The Deadly Choices at Memorial" (2009) in which she initially covered the story. A former relief worker in disaster and conflict zones, Fink received her M.D. and Ph.D. from Stanford. She is a correspondent at the *New York Times*, where her and her colleagues' stories on the West Africa Ebola crisis won the 2015 Pulitzer Prize for international reporting, the George Polk Award, and the Overseas Press Club Hal Boyle Award. Her articles have appeared in publications such as the *New York Times, Discover*, and *Scientific American*.

Awards: Call for Nominations

2019 Perkins Prize Nominations

Established in 1994, the Perkins Prize honors Barbara Perkins and George Perkins, the founders of both *The Journal of Narrative Technique* and the Society itself. The prize which the International Society for the Study of Narrative awards each year to the book making the most significant contribution to the study of narrative in a given year, consists of \$1,000 plus a contribution of \$500 toward expenses for the winning author to attend the Narrative Conference where the award will be presented.

Susan Lanser will chair the committee that will award the 2019 Perkins Prize for books with copyright dates in 2017. The prize will be awarded in June 2019 at the Narrative Conference in Pamplona, Spain.

All books about narrative, whether edited collections or mongraphs, singly authored or co-authored, are eligible for consideration. Books may be nominated by publishers, authors, or third parties and must be sent directly to all three of this year's judges: Marco Carraciolo, Erin James, and Susan Lanser (see addresses below). Nominations can be sent to Susan Lanser via email (lanser@brandeis.edu); the deadline for receipt of books is June 1, 2018.

Please see this link for the official call for submissions: http://narrative.georgetown.edu/blog/ archives/category/perkins-prize.

Judging Committee

Susan S. Lanser Department of English MS 023 Brandeis University Waltham. MA 02454-9110 Marco Caracciolo Dept. of Literary Studies Ghent University Blandijnberg 2 9000 Ghent, Belgium Erin James Department of English University of Idaho 875 Perimeter Dr. MS 1102 Moscow, ID 83844-1102

Best Graduate Student Essay

All graduate students who present papers at the conference are invited to compete for the prize for the best graduate student essay. The winner will receive a copy of a Perkins Prizewinning book of his or her choice and will be encouraged to expand the winning paper for consideration by *Narrative*. In addition, the 2018 award winner will be eligible for \$500 toward expenses to attend the 2019 conference.

Submit papers electronically as attachments (Word or PDF) to both of the judges: Christopher González (chris.gonzalez@usu.edu) and Henrik Skov Nielsen (norhn@cc.au.dk). Papers must be received by May 15, 2018. Papers must be unrevised conference presentations. While formatting changes, correction of typos, and the addition of a Works Cited page are acceptable, changes to the substance of the argument are not.

Call for Papers - Narrative Conference, Pamplona 2019

We welcome proposals for papers and panels on all aspects of narrative in any genre, period, discipline, language, and medium. The conference will be held at the University of Navarra, Pamplona (Spain) from June 6-8, 2019.

Proposals for Individual Papers: Please provide the title and a 300-word abstract of the paper you are proposing; your name, institutional affiliation, and email address; and a brief statement (no more than 100 words) about your work and your publications.

Proposals for Panels: Please provide a 700-word (maximum) description of the topic of the panel and of each panelist's contribution; the title of the panel and the titles of the individual papers; and for each participant the name, institutional affiliation, email address, and a brief statement (no more than 100 words) about the person's work and publications.

Deadline for receipt of proposals: January 15, 2019 Please send proposals by email in PDF or Word to: narrative2019@gmail.com All participants must join the International Society for the Study of Narrative. For more information on the ISSN, please visit: narrative.georgetown.edu

WEDNESDAY, APRIL 18, 2018

8:00 - 10:00 PM

REGISTRATION AND PRE-CONFERENCE RECEPTION, FACULTY CLUB

THURSDAY, APRIL 19, 2018

7:30 - 8:30 AM COFFEE AND SNACKS RECEPTION, BRONFMAN 2ND-FLOOR LOBBY

8:30 - 10:00 AM

CONTEMPORARY NARRATOLOGY PANEL I

- Location: 151 Moderator: Susan S. Lanser, Brandeis University Rethinking Narrative in 21st-Century African American Literature
- Aliyyah Abdur-Rahman, Brandeis University
- No Size Fits All: Narrative and the Novel Roy Sommer, Wuppertal University
- The Luxury of Fiction: Narrative Permissibility and the Constraints of Acceptability Christopher Gonzalez, Utah State University

10:15 - 11:45 AM

1. READING OVER TIME Location: 422 Moderator: Edward Maloney, Georgetown University

- ▲ Beyond Contempt: Ways to Read Uncle Tom's Cabin Faye Halpern, University of Calgary
- Rereading the Future Cynthia Port, Coastal Carolina University
- ▲ Sedimental Education, or The Ethics of Aging Peter Rabinowitz, Hamilton College

2. STRANGE, UNUSUAL, AND UNNATURAL

- Location: 423 Moderator: **Jan Alber**, RWTH Aachen University They-Narratives
 - Jan Alber, RWTH Aachen University
- Out of One, Many: Multi-Perspectival First-Person Narration in Earl Lovelace's Salt Steve Beaulieu, University of Maryland
- ▲ Modeling Unnatural Plots: The Unusual Progression of Atkinson's Life After Life Brian Richardson, University of Maryland

3. IM-PERSONALITIES

Location: 179

- Moderator: Michael Benveniste, University of Puget Sound
- First-Person, Plural: Subjection and Character-Function in Ethnic Narrative Michael Benveniste, University of Puget Sound
- ▲ Killing Like a State: The Character of Zero Dark Thirty Joel Burges, University of Rochester
- More or Less Human: Second-Order Anthropomorphism and the Attribution of Character John Hegglund, Washington State University
- Mimetic, Synthetic, Thematic: "Typical" Characters and Lukács's "The Typical" Joe Shapiro, Southern Illinois University-Carbondale

4. DISCOURSE IN NARRATIVE

Location: 410

- Moderator: **Ondřej Sládek**, Czech Academy of Sciences Toward a Theory of Interest Structure
 - **Justin Ness**, Northern Illinois University
- Jan Mukařovský's Approach to Literature: Structural Narratology Ondřej Sládek, Czech Academy of Sciences
- ▲ Chronological Order, the Narrative Present, and Dialogue Eyal Segal, Tel Aviv University
- ▲ Discourse and Narrative: Success and Failure in Discussing Difficult Stories Robert Price, University of Toronto, Mississauga

5. UNSETTLING ALLEGORY

Location: 360

Moderator: Rachel Hile, Indiana University-Purdue University Fort Wayne

- A Non-Narrative Allegory in Memes and Cartoons: Implications for a Theory of Allegory Rachel Hile, Indiana University-Purdue University Fort Wayne
- ▲ Allegorical Vehicles: Format and Narrative Passages in E.M. Forster Kurt Koenigsberger, Case Western Reserve University
- ▲ Realism as Allegory Nicholas Carr, University of Amsterdam
- ▲ Allegorical Rhetoric in Eighteenth-Century British Fiction Carrie Shanafelt, Fairleigh Dickinson University

6. SITUATED SELF WRITING

Location: 340

Moderator: Katra Byram, The Ohio State University

- Strangers to our Shores: Narrative Perspectives on Immigration and the Immigrant Experience John McTighe, Ramapo College of New Jersey
- ▲ An Emotional Coloring of History: Fictive Discourse in Family Life Writing Katra Byram, The Ohio State University
- ▲ The Narrative-I and the Experiencing-I in Autobiographical Narratives Zuzana Fonioková, Masaryk University
- ▲ The Function of Autobiographies in the Construction of a Trans Narrative Sandy Artuso, Université du Luxembourg

7. REPRESENTING CHILDHOOD AND ADOLESCENT INTERIORITY

Location: 210

- Moderator: Lorna Martens, University of Virginia
- A Hexed! The Child's Perspective Lorna Martens, University of Virginia
- ▲ The Queer Potential of Narrative Voice in Lewis Carroll's Alice Novels Steven Greenwood, McGill University
- A Narrative Empathy and the Representation of Adolescent Emotions in *This One Summer* Rocio Davis, University of Navarra
- Cognitive Disability and Representational Contests in The Child Who Never Grew and The Adventures of Augie March Evan Chaloupka, Case Western Reserve University

8. MULTI-NARRATIVES I

Location: 310

Moderator: Jutta Zimmerman, Christian-Albrechts-University Kiel

- Multi-Narratives: A Framework Andre Schwarck, Kiel University
- Authorial (Para)Text and Narratorial Omniscience in Rudy Wiebe's A Discovery of Strangers

Tristan Kugland, Kiel University

More Than a Sum of Parts: Multinarrativity in Jack Kay's Poetry Sequence "The Adoption Papers" Liz Bahs, Royal Holloway University

9. STRANGE TEMPORALITIES: RECONSTRUCTING MASTER NARRATIVES OF HISTORY IN CONTEMPORARY SPECULATIVE FICTION

- Location: 245 Moderator: **Teemu Ikonen**, University of Tampere
- Being in History: Creating the Present through Imagined History in Robin Hobb's Farseer Markus Laukkanen, University of Tampere
- A History After the End: Folded Temporalities and Building History in Emily St. John Mandel's Station Eleven Mikko Mantyniemi, University of Tampere
- ▲ The Misty Beginning of History: Narrativization of Mythical and Historical Knowledge in Kazuo Ishiguro's Buried Giant Elise Kraatila, University of Tampere

10. INNER AND OUTER LANDSCAPES

Location: 178

Moderator: Lutas Liviu, Linnaeus University

- ▲ In an Imagined State: The Use of Adynaton in Lafayette's La Princesse de Clèves Adele Kudish, Borough of Manhattan Community College, CUNY
- ▲ From "Justified Sinner" to "The Ettrick Shepherd": Narration and Personal Identity in *The Private Memoirs and Confessions of a Justified Sinner* Wanlin Li, Peking University
- ▲ Representations of the Anthropocene in Narratives for Children Lutas Liviu, Linnaeus University
- ▲ Narrativizing Landscape in Diderot's Salons Maury Bruhn, University of North Carolina at Chapel Hill

12:00 – 1:45 PM DIVERSITY LUNCHEON, BRONFMAN 151

12:00 - 1:00 PM - LUNCH AND ROUNDTABLE: CONFRONTING THE WHITENESS OF NARRATOLOGY

Moderators: **Sue Kim**, University of Massachusetts Lowell & **Chris Gonzalez**, Utah State University Roundtable Participants:

- ▲ James Donahue, State University of New York, Potsdam
- Anne Langendorfer, The Ohio State University
- 🛆 Cathy Romagnolo, Lebanon Valley College

1:00 - 1:45 PM - DIVERSITY AND INCLUSION DIALOGUE

At the close of the roundtable, we encourage all audience members to join the Subcommittee on Diversity in a dialogue on the advancement of diversity within narrative theory and the Western academy more broadly.

2:00 - 3:30 PM

1. THEORETICAL TAKES ON TERMINOLOGICAL DEBATES

Location: 422 Moderator: **Paul Dawson**

- Creativity-Narrativity-Fictionality: A Critical Genealogy Paul Dawson, University of New South Wales
- Fictionality as Rhetoric Richard Walsh, University of York
- ▲ On Being Extra Hetero Porter Abbott, University of California, Santa Barbara

2. THE CITY

- Location: 423 Moderator: **Andre Furlani**, Concordia University
- ▲ Flânoter: The Montreal Pedestrian Narrates Andre Furlani, Concordia University
- Architectural Savagery in J.G. Ballard's High Rise Stanka Radovic, University of Toronto
- ▲ Narrative Space in Urban Studies and Psychogeographical Writings: A Proposed Study of (Embodied) Metaphors as Triggers of Recipient Emotions Kai Tan, RWTH Aachen University
- ▲ Junk City: Representing the Urban in Irvine Welsh's Trainspotting Naomi Michalowicz, Columbia University

3. PHOTOGRAPHY AND FILM

Location: 179

Moderator: John Bruns, College of Charleston

- ▲ Affordances and Constraints of Existing Photographs vs. Objects Available to Photograph in Bimodal Fiction by Shapton, Sebald, and Robbe-Grillet Emma Kafalenos, Washington University
- ▲ Affect in Visual Narratives of Immigration James Catano, Louisiana State University
- ▲ Shifting Narratives in Contemporary Photo-Embedded Migrant Fiction Sharon Zelnick, Leiden University
- ▲ The Bull Here Can Rage: Unassimilated Articulations in the Early Films of Martin Scorsese Daniel Bergman, University of Toronto

4. STYLE/AFFECT/DISRUPTION: ERIKA LOPEZ, ELENA FERRANTE, HENRY JAMES, CHARLES REZNIKOFF

Location: 340

Moderator: Kay Young, University of California, Santa Barbara

- ▲ Demanding Representation in the Narrative Hijinks of Erika Lopez's *Flaming Iguanas* Nicole Dib, University of California, Santa Barbara
- Writing to Disrupt: Why Women Love the Novels of Elena Ferrante Kay Young, University of California, Santa Barbara
- ▲ The Jamesian Lag Chip Badley, University of California, Sanata Barbara
- Formalizing Emotion in Charles Reznikoff's Testimony Dalia Bolotnikov, University of California, Santa Barbara

5. THE NARRATING SUBJECT IN THE CONTEXT OF "POSTS" – TRAUMATIC/COLONIAL/COMMUNIST

- Location: 178 Moderator: **Monica Popescu**, McGill University
- A The Blind Spot: Knowledge, Narrative, and Ocular Metaphors in the Works of Christa Wolf Robert Blankenship, California State University, Long Beach
- Cuban Necropolitics: Carpentier, Ortiz, and The Rhythm of Narrative Wyatt Sarafin, New York University
- Writing the Conflict in Angola after the Cold War: Magical Realism and Narrative Confusion Monica Popescu, McGill University
- ▲ Tsunami Stories: British Women Write Out the Wave Pallavi Rastogi, Louisiana State University

6. THE STAKES OF CHARACTER

Location: 360 Moderator: Kelly Marsh, Missippi State University

▲ Clones and Nineteenth Century Novels: Or, Why Does Kathy H. Have to be Killed?

Lauren Pinkerton, University of North Carolina at Chapel Hill

- Death, Judgment, and Constructing Ethical Hierarchy in *The Disguiser* Michelle Wang, Queen Mary University of London
- ▲ Finding Friction: Intersectionality, Empathy and the Politics of Poussey Washington's Death

Ashley Ruderman, University of Kentucky

▲ Reading Characters in Early Modern Allegory: Empathy in *The Faerie Queen* Kyungran Park, University at Buffalo, SUNY

7. BEYOND FICTIONAL (ID)ENTITIES

Location: 410

- Moderator: Sean O'Sullivan, The Ohio State University
- ▲ "I imagined a story where I didn't have to be the damsel": Characters Unbound in Contemporary TV Serial Narratives Sara Casoli, University of Bologna
- ▲ The "Syntax of Gender" in "Complex" TV Characters: An Analysis of Popular Narrative Strategies as Gender Performativity Stefany Boisvert, McGill University
- A Non-Discrete Occurrences in Discrete Narratives: Characters Emergence in Contemporary Television Anthology Series Giulia Tuarino, University of Montreal

8. INTIMATE NARRATIVES OF GENDER, HEALTH, AND CITIZENSHIP

Location: 210 Moderator: Jessica Polzer, University of Western Ontario

- A Narratives of Motherhood in Vaccine Hesitancy Discourse: Reinforcing and Contesting Neoliberal Citizenship Jessica Polzer, University of Western Ontario
- A Narratives of Resistance: Public Health, Childhood Vaccines, and the Moral Work of Motherhood Alison Thompson, University of Toronto
- ▲ Experiences of persons living with HIV and disability in Lusaka, Zambia: Listening with stories and counter-stories Janet Parsons, University of Toronto

9. 19TH-CENTURY NARRATIVE DISCOURSE

Location: 310 Moderator: **Peter Gibian**, McGill University

- On Coziness, or Making a Scene Elizabeth Wilder, Stanford University
- An Uncanny Assemblage: Scenic Autonomy in Edith Wharton's The Age of Innocence Leo Hoar, University of California, Irvine
- ▲ Very Punny: Puns and Narrative Discourse in "The Luck of Roaring Camp" Jennifer Harding, Washington and Jefferson College

10.**VOICE**

Location: 245

Moderator: Jason Camlot, Concordia University

- ▲ The Voice of Mutual Recognition: Communal and Other Weird Voices Michelle Banks, Medicine Hat College
- ▲ Listening to the Past in Lydie Salvayre's Novels Marla Epp, University of Pennsylvania
- ▲ The Emergence of the Devotional Self in Post-Exilic Biblical Narrative Robert Kawashima, The University of Florida
- ▲ Revisiting Dialogue with Oscar Wilde and George Meredith Amy Wong, Dominican University of California

3:45 - 5:15 PM

1. SOCIALITY AND AFFECTIVITY IN NARRATIVE CONTEXTS

Location: 151

Moderator: Donald Wehrs, Auburn University

- ▲ Sociality and Affect in Tony Kushner's Homebody/Kabul Thomas Blake, Monroe Community College
- ▲ More Than a Feeling: Shelley's Affects Joel Robert Faflak, University of Western Ontario
- Social Cues Audrey Jaffe, University of Toronto
- Human Prehistory in Oral Storytelling in Light of Sociality's Evolutionary Prehistory Donald Wehrs, Auburn University

2. CULTURAL NARRATIVES 1

Location: 422

Moderator: Alan Nadel, University of Kentucky

- ▲ Contesting Napoleon: Cultural Narrative and Ekphrastic Refusal Mary Louise Kete, University of Vermont
- ▲ Joseph O'Neil's Netherland: The Cultural Fantasy Work of Neoliberalism Donald Pease, Dartmouth College
- ▲ The Public Sphere in the Disinformation Age Timothy Melley, Miami University

3. MIMETIC, THEMATIC, SYNTHETIC

Location: 410 Moderator: **Kelly Marsh**, Mississippi State University

- ▲ Rearranging the Furniture: The Synthetic, Mimetic, and Thematic Aspects in Rhetorical Narratology Matthew Clark, York University
- A Narrative as Rhetoric and the MTS Model James Phelan, The Ohio State University

4. CREATIVE CLASSROOM STRATEGIES FOR TEACHING

NARRATIVE THEORY

Location: 179

Moderator: **Jody Rosen**, New York City College of Technology Roundtable Participants:

- ▲ Jody Rosen, New York City College of Technology
- Lizabeth Alsop, City University of New York
- ▲ Joanne Freed, Oakland University
- A Zoltan Varga, Western Norway University of Applied Sciences

5. CORE CONCEPTS IN CRITICAL RACE NARRATOLOGY

Location: 210

Moderator: James Donahue, State University of New York, Potsdam

- ▲ Focalization and the Ideological Construction of Race Shaun Morgan, Tennessee Wesleyan University
- ▲ Voice and Racialization Claudia Breger, Columbia University
- Whose Story is This Anyway? Jennifer Ann Ho, University of North Carolina at Chapel Hill
- A Navigating Race in Storyworlds Deborah Noel, University of Vermont

6. SERIALITY

Location: 245

Moderator: Monique Morgan, Indiana University

- ▲ Previously On...The Iliad: A Field Report on Epic Episodes Lynn Kozak, McGill University
- It Is Happening Again: Twin Peaks, Seriality, and the Failures of Nostalgia Anne Moore, Tufts University

THURSDAY

7. THINKING WITH NARRATIVE IN DAVID FOSTER WALLACE

Location: 310 Moderator: Yonina Hoffman, The Ohio State University

- ▲ Problems of Wallace's Poetics: Comedy, Voice, and Visuality in Broom of the System Yonina Hoffman, The Ohio State University
- ▲ Listen: Wallace's Short Story Endings and the Narration of Silence Jeffrey Severs, University of British Columbia
- ▲ Thinking with David Foster Wallace: A Cognitive Reading of "Mister Squishy" Christopher White, Governors State University
- Complex Plots: Representations of Emergence in Godel, Escher, Bach, and Infinite Jest Toon Staes, University of Antwerp

8. WANDER, DECENTER, TRANSFORM

Location: 178 Moderator: **Katharine Streip**, Concordia University

- ▲ The Possibility of Stories: Things We Learn from Talking Birds Kara Wittman, Pomona College
- ▲ Beat Narrative and Posthumanism Katharine Streip, Concordia University
- ▲ Intertextuality and Metanarrative Discourse in Akutagawa Ryūnosuke's The Man from the West (1927) Massimiliano Tomasi, Western Washington University
- A Narrating Epic: Dante's and Milton's Transformation of the Classical Epic Deseree Cipollone, McGill University

9. PRACTICES OF NARRATIVE READING AND WRITING FROM THE 4E PERSPECTIVE

Location: 245

Moderator: Karin Kukkonen, University of Oslo

- ▲ Attachment, Narratives, and the Understanding of Self and Others Camilla Chams, University of Oslo
- ▲ Re-thinking Narratives: Composing Images into Poems Within Late Eighteenth-Century Women's Novels Yasemin Hacioglu, University of Oslo
- Enacting "the Embodied Reader" Kaisa Kortekallio, University of Helsinki

10. THE POLITICS OF LATINX-WOMEN

Location: 360

Moderator: Frederick Luis Aldama, The Ohio State University

- ▲ Visions of X-treme Niñas: Monstrosity, Citizenship, and Girlhood in Marvel's "Logan" Danielle Orozco, The Ohio State University
- ▲ My Spanish is Way Better When I'm Pissed Off: Tensions Between Puerto Rican and American Identities in La Borinqueña and Paths Nicole Pizarro, The Ohio State University
- ▲ Hola! Superhero ExploraDora: Commodification of Dora the Explorer and Friends: Into the City! And Loss of Latina Empowerment Cristina Rivera, The Ohio State University
- ▲ Cultural Crowdsourcing: America Chavez, Laura Kinney, and Fandom's Minority Narratives Erica Massey, Southern Methodist University

5:45 - 7:15 PM PLENARY SPEAKER, MOYSE HALL

ATO QUAYSON

LIGHT REFRESHMENTS WILL BE SERVED FROM 5:15 TO 5:45 PM IN THE ARTS LOBBY.

7:15 - 9:15 PM NEWCOMERS DINNER, VARIOUS LOCATIONS

Please meet in the Arts Lobby directly following Professor Quayson's talk.

RESTAURANT	ADDRESS	SEATING	RESTAURANT	ADDRESS S	SEATING
7:30 - Reservatior	n under Bridget		7:45 Reservation u	nder Ryan	
 L'Entrecote 	2022 Peel	10	Pizzeria no. 900	2049 Peel	10
🗕 Le Taj	2077 Stanley	10	Devi	1450 Crescent	10
7:45 - Reservatior	undor Bridgot		 Atti 	2077 Robt-Bourass	a 10
 Ferreira Cafe 	1446 Peel	10	Enoteca Monza	1251 McGill College	10
	14401 661	10	 Universel 	2055 Peel	8
7:45 Reservation u	under Lindsay		Lov	1232 Montagne	10
Shodan	2020 Metcalfe	e 10			

FRIDAY, APRIL 20, 2018

7:30 - 8:30AM

COFFEE AND SNACK RECEPTION, BRONFMAN 2ND-FLOOR LOBBY

8:30 - 10:00AM

1. CONTEMPORARY NARRATOLOGY II

Location: 151 Moderator: Susan S. Lanser, Brandeis University

- ▲ Distant Voices: The Muting of the Social Subject in Recent Accounts of FID Dorothy Hale, University of California, Berkeley
- ▲ The Case for Optional-Narrator Theories: Weighing the Arguments Sylvie Patron, Université Paris Diderot
- ▲ Sense and Sensitivity: Cognitive Approaches to Race & Ethnicity Sue J. Kim, University of Massachusetts Lowell

10:15 - 11:45AM

1. THE LIMITS OF REALISM

Location: 245

Moderator: Audrey Jaffe, University of Toronto

- ▲ Theatricality and the Un-narrated in Jane Austen Marcie Frank, Concordia University
- ▲ The Ends of Romance and the End of Realism Scott Black, University of Utah
- A What Fiction Means to Oscar Wilde **Aaron Kunin,** Pomona College

2. RACE AND JUSTICE: THE NEED FOR NARRATIVE

Location: 423 Moderator: **Rita Charon**, Columbia University Chair: **Craig Irvine**, Columbia University

- A Narrative Methods of Combatting Racism **Maura Spiegel**, Columbia University
- ▲ Critical Race Studies in Health Worlds: A Narrative Outcomes Study Edgar Rivera-Colon, Columbia University
- ▲ African American Literature and Health: Not Just Words But Bodies Aaron Oforlea, Washington State University

3. CONTEMPORARY POSSIBILITIES

Location: 360

Moderator: Cody Jones, The University of Chicago

- When is a Character? Draft, Variants, and Versions of Storyworlds John Young, Marshall University
- Poker Fictions: Possible Worlds and the Twenty-First Century Poker Novel

Paul Wake, Manchester Metropolitan University

- ▲ Science Studies and Novel Theory in Michelle Tea's Black Wave Ezra Feldman, Williams College
- Slapstick Bed Tricks: The Structure of Pornographic Humor in Fran Ross' Oreo Rebecca Clark, University of California, Berkeley

4. TELEVISION NARRATORS

Location: 340 Moderator: Josie Barth, McGill University

- ▲ "You've Just Crossed Over": Metafictional Narration and "Diegetic Bleed" in *The Twilight Zone* Josie Barth, McGill University
- ▲ My So-Called Voice: Direct Address and Indirect Critiques Jennifer Gillan, Bentley University
- ▲ "Letters pop out of a white background and turn red": Audio Description as Narration in Netflix's Daredevil Eric Powell, Concordia University
- A Netflix Narrators Casey McCormick, McGill University

5. RETELLINGS

Location: 210

- Moderator: Dorothy Bray, McGill University
- A Neo-Victorian Asias Jane Hu, University of California, Berkeley
- A Race and "Real England" in the Medieval Narratives of Kazuo Ishiguro and Paul Kingsnorth Cynthia Quarrie, Concordia University
- ▲ Archive as Theme and Structure in Contemporary Digital Fanfiction Suzanne Black, University of Edinburgh
- ▲ Retelling One's Story Across Media: Migratory Self-Adaptation and Instantiations of the Migrant Selves in Marjane Satrapi and Atiq Rahimi Nafiseh Mousavi, Linnaeus University

6. NARRATIVE MEDICINE: ETHICS, FICTIONALITY, EXPERIENTIALITY Location: 179

Moderator: Lasse Gammelgaard, Aarhus University

- Chaos Narrative and Experientiality in Graphic Memoirs about Mental Illness Lasse Gammelgaard, Aarhus University
- ▲ Joyce's "A Painful Case" in a Narrative Medicine Class: Body, Text, Dialogic Encounter Laura Karttunen, University of Tampere
- ▲ Narrative Ethics in the Medical School Classroom: Reading Richard Selzer's "Brute" Megan Milota, University Medical Center Utrecht
- The Fictions of Illness Narratives: Understanding Fictionality in *Mom's Cancer* Antonio Ferraro, The Ohio State University

7. UNNATURAL NARRATIVES I

Location: 178

Moderator: Brian Richardson, University of Maryland

- ▲ Unnatural Narratives in Contemporary Chinese and American Fiction Nie Bao-yu, The Ohio State University
- A Neither Natural Nor Unnatural: A New Kind of Storyworld in Ian McEwan's Nutshell Unserv Dark, Ballance College

Hyesu Park, Bellevue College

- ▲ Unnatural Alice: Or, What is Unnatural About Nonsense and What is Nonsensical About the Unnatural Francesca Arnavas, University of York
- ▲ Unnatural Narrative, Unnatural Fictionality: A Discussion on New Avant-Garde Fiction in China Changcai Wang, Southwest Jiaotong University

8. ON WRITING

Location: 310 Moderator: Anthony Kapolka, Wilkes University

- Marked Deck: Patterns of Mind, Language, and Layout in Graham Rawle's *The Card* Mikko Keskinen, University of Jyvaskyla
- ▲ Anality of Narrative: Renee Gladman's Lines Prathna Lor, University of Toronto
- A Revitalizing Franz Stanzel's Narratology for Craft Prescription Anthony Kapolka, Wilkes University

9. ARE REALITY AND FICTION REALLY WORLDS APART? FICTIONALITY, ONTOLOGY, AND NARRATIVE TEXT-WORLDS Location: 410

Moderator: Nathan Frederickson, University of California, Santa Barbara

- ▲ Understanding Narrative Through Text World Theory Joanna Gavins, University of Sheffield
- ▲ "More than we can imagine": Ontological Blurrings in and Between Lance Olsen's *Theories of Forgetting* and *There's No Place Like Time* Alison Gibbons, Sheffield Hallam University
- Refugee Narratives (In)accessibility and Bordered Text Worlds in the Novel Ohrfeige (Slap) by Abbas Khider Chantelle Warner, University of Arizona
- A Narrativizing Holidays: Ontology and Creativity in the Pages of Holiday Accommodation Guestbooks Sara Whiteley, University of Sheffield

10. (DE)FORMING THE RUSSIAN NOVEL

- Location: 410 Moderator: **Deborah Martinsen**, Columbia University
- Dostoevsky's Endings Greta Matzner-Gore, University of Southern California
- Dostoevsky and the (Missing) Marriage Plot Anna Berman, McGill University
- Discourse and Closure in the Frame Technology of Nikolai Leskov Tom Roberts, Smith College

12:00 - 1:30 PM

PEDAGOGY BROWN-BAG LUNCH, BRONFMAN 151

Moderator: Miranda Hickman, McGill University

- ▲ The Stories We Tell Ourselves: The Genre of Gothic Academia Michelle Masse, Louisiana State University
- ▲ The Naïve Narrator in Student-Authored Environmental Writing John Currie, University of Toronto, Mississauga
- Reading and Writing Memoir in the College Classroom: Toward Reflective Citizenship Ilana Blumberg, Bar Ilan University
- ▲ "Our Lives Were on the Line": Narrative Theory As Pedagogy Rae Muhlstock, University of Albany, SUNY

1:45 - 3:15 PM

1. MARGINS TRANSFORMING CENTERS IN 21ST-CENTURY TELEVISUAL STORYWORLDS

- Location: 151
- Moderator: Frederick Luis Aldama, The Ohio State University
- Mhat Comes After Complex TV? Jason Mittell, Middlebury College
- ▲ Anatomy of the Cold Open Sean O'Sullivan, The Ohio State University
- ▲ Webisodes as Alt-Storyworld Space for Latinx Subjects Frederick Luis Aldama, The Ohio State University

2. DANGERS OF FICTIONALITY

Location: 422

- Moderator: Maria Mäkelä, University of Tampere / Aarhus University
- ▲ A History of the Dangers of Fictionality from Lucian to Kurl-on Mattresses Simona Gjerlevsen, Aarhus University
- ▲ Hazardous Fictionalized Encounters: Borat, The Ambassador and Yes Men Louise Jacobsen, Aalborg University
- Dangers of Autofiction Stefan Kjerkegaard, Aarhus University
- ▲ Fake News as Satire and as Deception Henrik Skov Nielsen, Aarhus University

3. NARRATIVE THEORY AND CONTEMPORARY ENVIRONMENTS

- Location: 423 Moderator: **Erin James**, University of Idaho
- ▲ Fuzzy Spatialization in the Anthropocene Erin James, University of Idaho
- ▲ Of Ice and Octopi: Nature Poetry and Unnatural Narrative Brian McAllister, The Ohio State University
- ▲ Medeas of the Bayou in Jesmyn Ward's Salvage the Bones Ned Schaumberg, University of Washington
- ▲ Slippery and Frayed: Observing Spaces of Contact in the Work of Mohsin Hamid
 - J. Caity Swanson, Stony Brook University

4. THE FAST AND THE SLOW PANEL I

- Location: 178
- Moderator: Lars Bernaerts, Ghent University
- ▲ The Speed of Plot: Narrative Acceleration and Deceleration Karin Kukkonen, University of Oslo
- ▲ Self-Reflection as Speed in John Barth's On With the Story Merja Polvinen, University of Helsinki
- ▲ Slow Reading, Slow Violence: Description and Cognitive Ecology David Rodriguez, Stony Brook University

5. MUSIC AND NARRATIVE

Location: 179

Moderator: Anna Lewton-Brain, McGill University

- ▲ Shifting Focalization and Musical Form in James Joyce's *Ulysses* **Alison Cummins**, The Ohio State University
- Proust's Musical Narrative Katherine Elkins, Kenyon College
- Sourcing Story: Broken Narrative Time in Alice Munro's "Friend of My Youth" and Tan Dun's "Ghost Opera" Alex Creighton, Harvard University
- "Everybody tests the membrane/ but no one pushes through": Theorizing Lyric Narration in John Darnielle's Body of Song Bronwyn Malloy, University of British Columbia

6. THINKING ABOUT AUSTEN THINKING

- Location: 210 Moderator: **Wendy Jones**, Independent Scholar
- ▲ Austen's Catherine Morland: Savvy Sexual Strategist Beth Lau, California State University, Long Beach
- Does Austen's Mind Have a Tune? Alison Case, Williams College
- ▲ Jane Austen and the Therapeutic Power of Narrative Wendy Jones, Independent Scholar

7. NARRATIVE AT LARGE

Location: 310 Moderator: **Cynthia Quarrie**, Concordia University

- A The Role of Narrative in the Social Construction of Risk: Crime in Mexico as a Case Study (2004-2012) Gonzalo Soltero, Universidad Nacional Autónoma de México
- ▲ The Narrative that Wasn't: What Passes for Discourse in the Age of Trump Emily Anderson, Knox College
- Murder She Narrated: Female Narration in True Crime Ashleigh Hardin, University of Saint Francis
- An Argument for Narrative Truthiness: Tim O'Brien and Using Complex Narrative to Counter Fake News Annjeanette Wiese, University of Colorado, Boulder

8. QUEER/ TRANS CITIZENSHIP

Location: 340 Moderator: **Roberto Benedicto,** McGill University

- A Henry James' The Bostonians and the Narrative Structure of Queer Political Time Will Clark, University of California, Los Angeles
- ▲ "She was sick when she loved you": Queer Temporality in Cold War America Courtney Jacobs, University of Oklahoma
- In/Exclusion Zone: Queer Narrative Liminality and Hypothetical Focalization in The Last of Us: Left Behind Jordan Clapper, Brandeis University
- Reclaiming My Narrative: The Transgender Revolution in Paul Preciado's *Testo Junkie*. Gillian Mozer, University of Miami

9. RESISTING THE BOUNDARIES OF AUTOBIOGRAPHY: COUNTER-NARRATION IN NOVELS, COMICS, AND STAND-UP COMEDY

- Location: 360 Moderator: **Theresa Rojas**, Modesto College
- Re-imagining the Self in Roth's The Plot Against America Howard Sklar, University of Helsinki
- ▲ Johnny Legs and the Biblical Piñata of Locusts: John Leguizamo's Ghetto Klown as Graphic Pathography Theresa Rojas, Modesto College
- ▲ Countering the Homonormative Narrative: Manu Nna Takes on Netflix México Doug Bush, Converse College

10. MODERNISM AND MODERNIST POETICS

Location: 410 Moderator: **Allan Hepburn**, McGill University

- A Narrative Invisibility in H.G. Wells' The Time Machine and The Invisible Man Andrew Ade, Westminster College
- Gothic as a Fictional Mode in Hispanic Modernist Novels
 Alexandra Bazhenova-Sorokina, National Research University Higher
 School of Economics
- A Non-Contemporaneity: Uncreative Practices with Narratological Consequences Teemu Ikonen, University of Tampere
- ▲ Modernism's Posthumous Queer Temporalities Jody Medd, Carleton University

3:30 - 5:00 PM

1. GEOGRAPHICAL NARRATOLOGY

- Location: 422
 - Moderator: **Gerald Prince**, University of Pennsylvania
- What is Geography? Lessons for Narratology Nancy Easterlin, University of New Orleans
- Affording Innerscapes: Exploring the Mind as a Private Geography Marco Bernini, Durham University
- Reconstructing LOST: Connecting Storyworld to Narrative Comprehension in Online Wiki Communities Laura Bucholz, Old Dominion University
- ▲ Towards a Geographical Socio-Narratology Matti Myvarinen, University of Tampere

2. TEACHING MEDICAL NARRATIVES IN MULTIPLE CONTEXTS

Location: 179

Moderator: **Sarah Hardy**, Hampden-Sydney College Roundtable Participants:

- 🛦 Sarah Hardy, Hampden-Sydney College
- Elizabeth Starr, Westfield State University
- ▲ Cindie Maagaard, University of Southern Denmark
- 🛦 Shena McAuliffe, Earlham College
- ▲ Erin McConnell, The Ohio State University
- Jules Odendahl-James, Duke University
- ▲ Krista Quesenberry, Pennsylvania State University

3. FEMINISM AND FORM

Location: 410 Moderator: Alanna Thain, McGill University

- ▲ Gender, Shadow Narratives, and Victorian Plotting Tara MacDonald, University of Idaho
- Redefining the Dramatic Monologue: Feminist Critique and Rhetorical Narratology Monique Morgan, Indiana University
- ▲ Composure and Composition: Narrativizing the Female Image in Alfred Hitchcock Ned Schantz, McGill University

4. EXPERIMENTAL NARRATIVE IN NON-FICTION

Location: 423 Moderator: Brian McHale, The Ohio State University

- ▲ The Average Guise: Literary Characters in Scientific Diagrams of Evolutionary Change
- Daniel Newman, University of Toronto
- ▲ Strange Minds in Political Rhetoric Stefan Iversen, Aarhus University
- Mind-Reading Eichmann in Mulisch's Criminal Case 40/61, the Trial of Adolf Eichmann: An Eyewitness Account Erin McGlothlin, Washington University in St. Louis
- ▲ Bechdel's Modernist Fun Home and the Actual Documentary Truth Ella Ophir, University of Saskatchewan

5. AGENCY AND HIGH STAKES STORYTELLING

Location: 210 Moderator: **Stephen Paskey**, University of Buffalo

- A Narrative in Counter-Terrorism Studies Khuram Iqbal, National Defense University, Pakistan
- ▲ Law's DNA: The Double Helix of Rhetoric and Narrative Stephen Paskey, University of Buffalo
- Informal Truth Telling as Justice Sandra Biskupski-Mujanovic, University of Western Ontario
- Futures of New York: Narrating Environmental Agency in Fictional and Non-Fictional Texts Lieven Ameel, Turku Institute for Advanced Studies

6. NARRATING DUBIOUS RELATIONSHIPS

Location: 310 Moderator: Jenne Powers, Wheelock College

- Arsenic in the Sugar: Childhood, Violence, and Gender in Shirley Jackson's We Have Always Lived in the Castle Anna Young, University of Oslo
- A Narrative Betrayals of Women's Friendships Jenne Powers, Wheelock College
- A Narrating Friendship in Le Livre de Sam Trask Roberts, University of Pennsylvania

7. MULTIMODAL BOOKS AND ARCHIVES

Location: 340 Moderator: **Brian Davis**, University of Maryland

- Technologies of Remembering and Theories of Forgetting: Revising the Archival Metaphor for Memory Torsa Ghosal, California State University, Sacramento
- Metonymy in Archival Fiction: Warren Lehrer's A Life in Books (2013) Brian Davis, University of Maryland
- A Playing Paper: Kevin Young and the Undead History of the Phonograph Paul Benzon, Skidmore College

8. PHILOSOPHICAL APPROACHES TO NARRATIVE

Location: 245

Moderator: Huiyuhl Yi, Ulsan National Institute of Science and Technology Listening Silences: Phenomenological Hermeneutics and Narrative Theory in Contemporary Poetics

Samuel Caleb Wee, Nanyang Technological University

- A Reading Descartes' *Meditations* as an Experiential Narrative Michael Campbell, University of Canberra
- ▲ A Study of Episodic Value Created by Personal Narratives Huiyuhl Yi, Ulsan National Institute of Science and Technology
- ▲ The Paradox of Eventfulness: Narrative Thinking, Doubleness, and the Predestinarian Structure Marina Ludwigs, Stockholm University

9. NARRATORS: WITHIN AND WITHOUT

Location: 360

Moderator: Thomas Haddox, The University of Tennessee

- ▲ The Narrator's Universe: Revisiting the Homodiegetic/Heterodiegetic Distinction and the Narrative Level Concept Janina Jacke, University of Hamburg
- Rethinking the Third Person Narrator in Muriel Spark's The Comforters Thomas Haddox, University of Tennessee
- Orienting *Time's Arrow*: Towards and 'Ethical' Narrative Discourse? Jeremy Scott, Kent University
- Modernity From a Minority Point of View: Omniscient Narration and Collective Experiences Iida Pöllänen, University of Oregon

5:15 - 6:00 PM RECEPTION, ARTS BUILDING LOBBY

6:00 - 7:30 PM PLENARY SPEAKER: MOYSE HALL

XAVIER DOLAN

Photo: Shayne Laverdière

SATURDAY, APRIL 21, 2018

7:30 - 8:15AM

COFFEE AND SNACK RECEPTION, BRONFMAN 2ND-FLOOR LOBBY

8:15 - 9:45AM

1. THROUGH THE LENS OF THE CHRONOTOPE: BAKHTIN, TIME-SPACE CONFIGURATIONS, AND NARRATIVE ANALYSIS IN THE TWENTY-FIRST CENTURY

- Location: 422 Moderator: **Susan S. Lanser**, Brandeis University
- ▲ Chronotopic Conservatism Linda Yang Liu, Stanford University
- Managing Movement: Time-Space Arrangements in Mohsin Hamid's Exit West Birgit Spengler, University of Wuppertal
- A Narrating (in) the Here-and-Now: Chronotopes in the Present-Tense Novel Carolin Gebauer, University of Wuppertal
- A The Trouble With Chronotopes: Can Narratology Live With or Without Them? Susan S. Lanser, Brandeis University

2. WORLD ORIENTED APPROACH TO NARRATIVE COGNITION

- Location: 423 Moderator: Lisa Zunshine, University of Kentucky A Power Plays
- **Lisa Zunshine**, University of Kentucky
- ▲ Narrative, Metaphor, and the Human Scale Marco Caracciolo, Ghent University
- A Narrative Mapping as Cognitive Activity and as Active Participation in Storyworlds Marie-Laure Ryan, Independent Scholar

3. POST-WAR

Location: 410 Moderator: **Jessica Gokhberg**, Duke University

- Atonement in *The World My Wilderness* **Allan Hepburn**, McGill University
- Transatlantic Reconstructions: Slaughterhouse-Five and the War on Poverty Spencer Morrison, University of Toronto
- A Narratives of Reconstruction: British Realism After World War II

Paula Derdiger, University of Minnesota

4. PSYCHOANALYSIS, AFFECT, AND GOTHIC

Location: 310 Moderator: **Alexandra Valint**, University of Southern Mississippi

- A Haunting Futures in Eden Robinson's Monkey Beach Sarah Stunden, McGill University
- Felt into Being: Credibility and Affect in Queer Narratives of Destitution Wibke Schniedermann, Giessen University
- ▲ The Turn of the Screw: From Psychoanalysis to Psychonarratology Ping Chen, University of Electronic Science and Technology, China
- ▲ The Permeable Frame: Gothic Collaboration in *Wuthering Heights* Alexandra Valint, University of Southern Mississippi

5. MULTI-NARRATIVES II

Location: 179

Moderator: André Schwarck, Christian-Albrechts-University Kiel

- ▲ Multi-Narrative Trauma Fictions: The Production of Intersecting Identities Jutta Zimmerman, Christian-Albretchts-University Kiel
- ▲ Braided Narratives: Multinarrativity as a Strategy for Facing Historical Violence Corinne Bancroft, University of California, Santa Barbara
- ▲ Theatre After Drama: Multinarrativity in the Work of Jordan Tannahill Domenico A. Beneventi, Université de Sherbrooke
- ▲ The Cut in Multi-Narratives: Hanya Yanagihara's A Little Life Jan Horstmann, Universitat Hamburg

6. UNNATURAL NARRATIVES II

Location: 340

Moderator: Stefan Iversen, Aarhus University

- ▲ Impossible Enunciations and 'the Antinarratable' in Ali Smith's Hotel World: Exploring intersections of unnatural and feminist narratologies Katherine Weese, Hampden-Sydney College
- ▲ Unnatural Acoustic Spaces in Radio Drama: An Audionarratological Approach to Narrative Space Siebe Bluijs, Ghent University
- ▲ A Collage of Fragments: A Narratological Study of Shashi Tharoor's Detective Novel *Riot*
- A Ramanpreet Kaur, University of Western Ontario

7. THE FAST AND THE SLOW PANEL II

Location: 360

Moderator: Merja Polvinen, University Helsinki

- ▲ The (Im-)Possibility of Narrating Europe: The Affordances of Length and Cyclicality in British Short Story Cycles Janine Hauthal, Vrije Universiteit Brussel
- Prolonged Defamiliarization and Narrative Experiment in The Novelistic Cycle Lars Bernaerts. Ghent University
- What Makes a Very Long Story Very Long? Dan Irving, Stony Brook University

8. EVALUATING EXPERIMENTS IN NARRATIVE AND MEDICINE Location: 210

- Moderator: Matthew Graziano, Seton Hall University
- ▲ Aspects of the Narrative Self in People at High Risk for Developing Schizophrenia
 - Hazan Hadar, University of Otago
- ▲ Empirically Investigating Triggers of Experientiality in Narrative Texts Caroline Kutsch, RWTH Aachen University
- Minimal Departure, and the Cognitive Mechanisms Underpinning the Comprehension of Fiction Jeffrey Foy and Paul LoCasto, Stony Brook University
- Pilot Study of Narrative Competence Group Psychotherapy for Patients with Chronic Pain Roisin Byrne, University of Toronto

SATURDAY

10:00AM-11:30AM

1. TO HONOUR MIEKE BAL: THE 2018 WAYNE C. BOOTH AWARD PANEL Location: 151

- Moderator: Brian McHale, The Ohio State University
- Quoting Caravaggio: Mieke Bal's Return to/of the Baroque Walter Moser, University of Ottawa
- Instrumental Narratives, Instrumental Narratology Maria Mäkelä, University of Tampere / Aarhus University
- Mieke Bal: Reading Biblical Narrative Otherwise David Richter, City University of New York
- An Eye for Detail Like No Other: Mieke Bal as a Close Reader Esther Peeren, University of Amsterdam

2. CULTURAL NARRATIVES II

Location: 422 Moderator: **Donald Pease**, Dartmouth College

- The Fugitive and Rodney King: How Black Bodies Matter in American Urban Space Alan Nadel, University of Kentucky
- A The Voting Rights Act Without Tears Jennie Kassanoff, Columbia University
- Questions for Psychoanalysis and Race Hortense Spillers, Vanderbilt University

3. FORMS OF ADDRESS IN AUSTEN

Location: 423

Moderator: Mary Ann O'Farell, Texas A & M University

- Ideational Mimetics: The Narrator's Cruelty as an Address to the Reader in Austen's *Persuasion* David Sigler, University of Calgary
- Of Elizabeth and Lizzie: A Novel, a Web Series, and the Question of Direct Address Mary Ann O'Farrell, Texas A & M University
- Rapport with Jane: Social Effects of Austen's Indirect Style Elaine Auyoung, University of Minnesota
- ▲ Jane Austen's Figurative Language Joe Bray, University of Sheffield

4. NARRATIVE POSSIBILITIES IN SERIAL TV

Location: 410 Moderator: **Jason Mittell**, Middlebury College A Narrative Comprehension in *The Wire*

- Nathan Richards, The Ohio State University
- ▲ Defining Metafiction in the Age of Multiplicity Evan Van Tassell, The Ohio State University
- A You Win or You Die: Generic Conflict and Narrative Destiny in Game of Thrones Drew Sweet, The Ohio State University

5. SPACE

Location: 360

Moderator: Ned Schantz, McGill University

- ▲ Interiors in Novels as Social Criticism: A Gateway to Readers' Empathy Ellen Beyaert, Ghent University
- ▲ Home is Where the Narrative Is: Hitchcock and the Apartment Plot John Bruns, College of Charleston
- Incarnations, Communications, and One Exquisite Corpse: What Architectural Portals From Chartres' Cathedral, Rockefeller Center, and the Minnesota State Crime Lab Reveal Connie Fletcher, Loyola University Chicago
- ▲ Traveling the "Great Outdoors": Narration, Space, and the Absolute in Margaret Fuller's Summer on the Lakes, in 1843 Ridvan Askin, University of Basel

6. **RACE**

Location: 310 Moderator: **Hema Chari**, California State University, Los Angeles

- Laughing At or With the Black Clown? Laughter as Narrative Tool in Roschdy Zem's Chocolat Hanna Laruelle, University of Pennsylvania
- Grace Quek's Monstrous Sexuality: Ambiguity and Victimhood in Gough Lewis' Sex: The Annabel Chong Story Bonnie Opliger, The Ohio State University
- Enigma and Ethics: Unknowing Narrators and Reader Responsibility in Helen Oyeyemi's Boy, Snow, Bird Jean Wyatt, Occidental College

7. CONRAD AND THE POSTCOLONIAL SUBJECT Location: 245

Moderator: Daniel Hannah, Lakehead University

- ▲ Interstitial Masculinity in Nostromo's Queer Geographies Daniel Hannah, Lakehead University
- Missing in Action: U-Turns, Voice-Overs, and Forgotten Propaganda in Joseph Conrad's "The Unlighted Coast" Kate Burling, University of Cape Town
- ▲ Mimetic Shame: Reflections of Postcolonial Subjects Across the Postcolonial Novel Gillian Bright, University of Toronto

8. (WHAT) IS A VICTORIAN CHARACTER?

Location: 210

Moderator: Tara MacDonald, University of Idaho

- ▲ Narrative Authority in Austen's Persuasion Jessica Kane, Michigan State University
- A Referring to No One in Pride and Prejudice Rebecca Ehrhardt, University of Southern California
- Whirled on through all these phases of my life": Character and Space in Elizabeth Gaskell's North and South Corinna Schroeder, University of Southern California

9. REALISM AND ITS DISCONTENTS

Location: 179 Moderator: Marcie Frank, Concordia University

- Early, Contemporary, Recent: Discussions on Realist Narratives Bohumil Fort, Masaryk University
- ▲ Information and the Novel: Margaret Drabble's *The Radiant Way* Carol Colatrella, Georgia Institute of Technology
- ▲ Mystery Begets Mystery: Machado's Humbug, or, How to Read a Thing that is Not Marcelo Pen, University of São Paolo
- ▲ Mimetic-Didactic Narratives: Realism and Rhetoric in Environmental Fiction Markku Lehtimaki, University of Eastern Finland

10. SITUATED MINDS

Location: 340 Moderator: **Frederick Luis Aldama**, The Ohio State University Respondent: **Yanna Popova**, Oxford University

- ▲ Queering Minds in Video Games: Narrative Interfaces and Representations Cody Mejeur, Michigan State University
- ▲ Situating Dracula's Permeable Minds Sandra Beals, Michigan State University
- Modeling the Mind of the modern Girl: Stream of Consciousness in Jean Rhys' Good Morning, Midnight Valentina Roman, University of Michigan

SATURDAY

11:45 -1:15 PM AWARDS LUNCHEON, SOFITEL BALLROOM

1:45 -3:15 PM PLENARY SPEAKER: MOYSE HALL SHERI FINK

There will be a post-plenary reception and book signing from 3:15– 3:35 in the Arts Lobby

Photo: Jen-Dessinger

3:45 - 5:15 PM

1. TEACHING THE LOOSE BAGGY MONSTER

- Location: 422
 - Moderator: **Hilary Schor**, University of Southern California Serials and Plot Structures: Teaching in the Rare Books Room **Michael Gorra**, Smith College
 - Dealing with the Firm of Charles Dickens: Whole and in Parts Hilary Schor, University of Southern California
 - Weak Ties, Minor Characters Paul Saint-Amour, University of Pennsylvania

2. NARRATOLOGY AS METHOD

Location: 423

Moderator: Martin Kreiswirth, McGill University

- A The Critique Again Common Versions of Narratology and Why it Does Not Seem to Have Any Effect Greger Andersson, Orebro University Sweden
- ▲ Bruno Latour as a Romancier and Narrator: Rethinking the Value of Narrative With the Actor-Network-Theory Ann-Marie Riesner, University of Giessen
- ▲ The Limits of Postcolonial Narratology Luc Herman, University of Antwerp
- ▲ Aristotelian and/or Nietzschean Narratology Antonino Sorci, Sorbonne Nouvelle – Paris 3

3. **WAR**

Location: 178

Moderator: Jakob Lothe, University of Oslo

- ▲ Seeds of Destruction: Narrating Nazis and Fascist Sympathizers in Pre-World War II British Texts and Their Relationship to Later Holocaust Texts David Young, Duquesne University
- ▲ The Ethics of Narrative Beginnings: Leni Riefenstahl's Triumph of the Will and Olympia Jakob Lothe, University of Oslo
- ▲ Fighting France: From Dunkerque to Belfort
- Samantha Solomon, Washington State University
- Aerial Vision and the Cinematic Construction of Modern Subjectivities Ruth Johnston, Pace University

4. ROUNDTABLE: PHILOSOPHIES OF NARRATIVE

Location: 179 Moderator: Hanna Meretoja, University of Turku

- Ontological, Epistemological, Ethical, and Aesthetic Assumptions in Narrative Studies
 - Hanna Meretoja, University of Turku
- ▲ The Philosophical Roots of Narratology: A Defense of Structuralism Andreea Deciu Ritivoi, Carnegie Mellon University
- Poststructuralism, Narrative, and the Ethical Turn Colin Davis, University of London
- ▲ Singularity, Sensitivity, and Sense-Making Jens Brockmeier, American University of Paris

5. REAL WORLD COMMUNICATION

Location: 310

- Moderator: Luke K. Kwong, Nanyang Technological University
- ▲ I'm Not a Museum: Narratives of Activism and Ageism Jayme Tauzer, Central European University
- ▲ Synontological Communicative Acts as Atypical Rhetoric Rhona Trauvitch, Florida International University
- Assessing the Preventability of an Accident in Conversational Storytelling
 - Luke K. Kwong, Nanyang Technological University

6. GRAPHICS, COMICS, COGNITION

- Location: 340 Moderator: **Claudine Gélinas-Faucher**, McGill University
- ▲ Characters "In-Between": The Sleeper Agent as Hybrid Character Vanessa Ossa, University of Tubingen
- ▲ Inconsistent Visual Representation in Comics: The Case of Brecht Even's Panther and its Unconventional Characterization Lauranne Poharec, Memorial University
- A Narrating to Oneself and to Another: Within and between the Pieces of Chris Ware's *Building Stories* Hannah Rosefield, Harvard University

7. GENRE/METANARRATIVE

Location: 360 Moderator: **Nick Bollinger**, The Ohio State University

- A Comforting Sense of the Ridiculous: Narrating the Parodic Antihero in Peter Fleming's Brazilian Adventure Oliver Buckton, Florida Atlantic University
- Fantasy, Metafiction, and Plagiarism: Literary Territories in Donald Barthelme's Snow White and Catherynne Valente's Six-Gun Snow White Victoria Dezwaan, Trent University
- ▲ Reading Conrad's Nostromo as a Nostalgic Metafiction Hanji Lee, University of Western Ontario

8. ADAPTING THE SELF THROUGH PERSONAL NARRATIVES

Location: 210

- Moderator: Aaron Ngozi Oforlea, Washington State University
- ▲ The Case for Narrative Medicine with the Ideological State Apparatus Healthcare System Lori Douglas, Texas A & M University
- ▲ The Ruins of Detroit: Reading Sickness in David Small's Stitches: A Memoir Preeti Singh, The Ohio State University
- Reevaluating the Efficacy of Chick-Lit: An Examination of Author-Reader Dynamics in Medical Narrative of Disability Alison Monaghan, The Ohio State University
- Virtual Labyrinths: Nancy K. Miller and Susan Gubar's Cancer Online Narratives Rosalía Baena, University of Navarra

9. SEXUALITY AND NARRATIVE BEYOND STRUCTURE

- Location: 245 Moderator: Chiara Pellegrini, Newcastle University
- ▲ Queer Narrative Form and Second-Person Address
- Tyler Bradway, The State University of New York College at Cortland
- ▲ Tellings and Times of Marriage in *Mrs. Dalloway* **Brooke Clarke**, Rice University
- A Narration as Orientation in James and Hollinghurst Ryan Fong, Kalamazoo College
- ▲ Narrosis Judith Roof, Rice University

10. VIDEO GAMES

Location: 410

Moderator: Jan-Noël Thon, University of Nottingham

- Playing for the Plot? Narrative Complexity in Independent Video Game Jan-Noël Thon, University of Nottingham
- ▲ Revisiting Immersion in Digital Fiction: Complexity, Hybridity, Fluidity Astrid Ensslin, University of Alberta
- ▲ A Transmedial Approach to Maximalist Narratives in Video Games Anna Douglass, University of New South Wales
- It's All on You: Implicative Storytelling in Digital Narratives Tony Magagna, Millikin University

5:30 - 7:00 PM

1. RHETORICAL APPROACHES TO CHARACTER NARRATION Location: 422

Moderator: James Phelan, The Ohio State University

- ▲ Character Narration and Ideology in the Postcolonial Bildungsroman Siddharth Srikanth, The Ohio State University
- ▲ Narrating Intertexts in Jesmyn Ward's Salvage the Bones Kelly Marsh, Mississippi State University
- ▲ A Rhetorical Approach to Narrative Audiences, Narratees, Effect, and Affect in Character Narration Sarah Copland, MacEwan University
- Refracted Realism, Character Narration, and Teju Cole's Open City Nicolas Potkalitsky, The Ohio State University

2. GENRE GONE WRONG

Location: 423

- Moderator: Julie Rivkin, Connecticut College Genre Passing in Charles Chesnutt's House Behind the Cedars Julie Rivkin, Connecticut College
- ▲ Sentimental Jeremiad: Callahan's Wynema, A Child of the Forest Margaret Homans, Yale University
- ▲ "As a Woman I Have No Country": Global Proto-Feminism and the Persian Travelogue Marie Ostby, Connecticut College

3. CONTEMPORARY EXPRESSIONS OF THE ENVIRONMENTAL

IMAGINATION

Location: 410 Moderator: **Erin James**, University of Idaho

- Slow Stories": Affective Experience in Plant Narratives Shannon Lambert, Ghent University
- Weird Environments in Post-Apocalyptic Narratives Judith Eckenhoff, RWTH Aachen University
- ▲ Chthonic Climate Fiction: Monsters From Beneath Gry Ulstein, Ghent University

4. COUNTERFACTUALITY

Location: 340

Moderator: Jan Alber, RWTH Aachen

- ▲ La La Land: Counterfactuality, Disnarration, and the Forked (Motorway) Path Marina Lambrou, Kingston University
- ▲ Counterfactual Narratives as a Tool for Macro-Level Meaning Making Tabitha Holmes, State University of New York at New Paltz
- ▲ Counterfactuals and Draft Logic in Marcel Proust's Un Amour de Swan Victoria Baena, Yale University

5. VIDEOGRAPHIC CRITICISM

Location: 360

Moderator: Gregory Brophy, Bishops University

- ▲ The Nigerian "Comicast" as New Media Narrative: Images of Violence Chukwamah Ignatius, Federal University, Nigeria
- ▲ Screen Unreliabilities Beyond Definitions and Toward Effects Elizabeth Nixon, The Ohio State University
- A Narrating From the Couch or in Handcuffs: Naturalized Narration in Television Series

Christian Stenico, University of Innsbruck

Enabling Impediments? Camera Perspective and Prosthetic Masculinity in Schnabel's *The Diving Bell and the Butterfly* Gregory Brophy, Bishops University

6. IDENTIFYING THE SELF IN/AND THE OTHER:

AN EPISTEMOLOGY OF EMPATHY

Location: 178

Moderator: Elizabeth Corsun, Transylvania University

- ▲ "Tougher than you imagine": Perspective in Anne Bronte's Agnes Grey Kristianne Kalata, Westminster College
- "She has made a fiction of herself!": Narrative Identity in Sarah Waters' Fingersmith Courtney Hopf, NYU London
- ▲ "As If You Are Me": The Radical Embodied Empathy of Netflix's The OA Elizabeth Corsun, Transylvania University

7. **TIME**

Location: 210 Mederator: Martin Kroiswirth, McGill Uni

- Moderator: Martin Kreiswirth, McGill University
- ▲ Temporal Structure in A Visit From the Goon Squad Sean Yeager, Pacific Northwest College of Arts
- Timely Coincidences: The Representation of Time and Chance in Paul Auster's Moon Palace Yu-Hua Yen, University of York

8. THE RIFLE ON THE WALL

Location: 310

- Moderator: Greta Matzner Gore, University of Southern California
- ▲ Haruki Murakami: When the Loaded Gun Does Not Fire in 1Q84 Elaine Lux-Koman, Nyack College
- A "Ambrosia has been found, but we don't eat it": The Forbidden Event in Viktor Schlovsky's Zoo, or Letters Not About Love Nora Scholz, Ludwig Maximilian University of Munich
- Anja Burghardt, Ludwig Maxmilian University of Munich

SATURDAY

9. FICTIONALITY/MEMOIR/AUTOBIOGRAPHY

Location: 245

Moderator: **Aili Peeker**, University of California, Santa Barbara A Presumed/ Delay Factuality: Fictionality in Auto-Fiction and Rhetorical Poetics

- Shang Biwu, Shanghai Jiao Tong University
- A Narratives of Self and Modes of Fictionality in Contemporary Auto/Biographical Literature Fiona Doloughan, The Open University
- ▲ Our Bodies, Our Incoherent Selves: Shifting Concepts of Identity and Narrative in Contemporary Literature and Digital Games Julialicia Case, University of Cincinnati

10. NEW TECH EFFECTS

Location: 179

Moderator: **Ellen McCracken**, University of California, Santa Barbara A The Rhetoric of Screen Reading

- Ellen McCracken, University of California, Santa Barbara
- ▲ Towards a Narratology of Dynamic Digital Storytelling: The Impact of Locative Mobile Media Lai-Tze Fan, Lingnan University
- ▲ The "New" New Journalism: Long-Form Narrative Journalism in a Media Landscape Increasingly Driven by Shareable and Clickable Content Brett Popplewell, Carleton University

9:00PM - 12:00AM DANCE, SOFITEL BALLROOM

Celebrating 50 years of Novel

FIFTIETH ANNIVERSARY ISSUE: Thinking Through Novels

AMANDEA ANDERSON | Therapeutic Criticism IONATHAN ARAC | Getting to World Literature NANCY ARMSTRONG AND WARREN MONTAG | Are Navels Literature? TIMOTHY BEWES | Recent Experiments in American Fiction NICHOLAS DALY | Cultural Studies and the Novel MADBIU DUBEY | Resectant in American Fiction ANN DUCILLE | Race, Gender, and the Novel IAN DUNCAN | History and the Novel after Lukies ANNA KORNBLUH | We Have Never Been Critical JOHN MARX | What Happened to the Posteolonial Novel IOHN MARX | What Happened to the Posteolonial Novel IOHN PLOTZ | Is Realism Failing? LLOYD PRATT | Lusing My Religion ELLEN ROONEY | Feminists Reading Navels, Nov-and Again JOHN CARLOS ROWE | Social Media and the Novel

Novel: A Forum on Fiction

Nancy Armstrong, editor

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.

dukeupress.edu/novel

SUNDAY, APRIL 22, 2018

8:15AM-8:45AM COFFEE RECEPTION, BRONFMAN 2ND-FLOOR LOBBY

8:45AM-10:15AM

1. DANGERS OF NARRATIVE Location: 422

Moderator: Henrik Skov Nielsen, Aarhus University

- Environmental Humour and the Dangers of the End: Parodic Reversal of Apocalyptic Narrative in Laura Gustafsson's Wilderness Warrior Juha Raipola, University of Tampere
- A Narrating the Millenial Self in Metamodernist Documentary Film and Media Art

Tytti Rantanen, University of Tampere

- ▲ Dangerous Appropriation of the Literary? Resisting Reader in the Narratives Created and Exploited by Radical Masculinity Movements Matias Nurminen, University of Tampere
- Mhat (Mis)reading Populist Political Rhetoric Can Teach Us About Tacit Notions of Narrativity Samuli Björninen, University of Tampere

2. THEATRE AND TEXT

Location: 423 Moderator: **Roy Sommer**, Wuppertal University

▲ Tragic Narratives: Diegetic Narrativity and Meaning Making in Ancient Greek Drama

Sarah-Helena Van den Brande, Ghent University

- ▲ Narrating the "Apparatus": Diegetic Narrativity in 21st-Century British Literature Lianna Mark, Kings College London
- Performing Authenticity and Self-Reflection on the Contemporary Stage Dorothee Birke, Aarhus University

3. TEMPORALITY

Location: 410 Moderator: Lindsay Holmgren, McGill University

- A Playing the Accordion: On Narrative Slowness in Literature Ella Mingazova, Université de Liège
- ▲ The Sensibility Chronotope Amit Yahav, University of Minnesota
- ▲ Narrative Interruption, Proleptic Focalization, and the Narrator's Deconstructive Desire in Ezekiel 9:7b
 Soo Kim, Azusa Pacific University

4. CONTEMPORARY AND BEYOND

Location: 179

Moderator: Naomi Morgenstern, University of Toronto

- Speculative Narrations: The Future of Human Enhancement Told by Margaret Atwood, Dietmar Dath, and Ray Kurzweil Julian Menninger, Albert-Ludwigs-Universitat Freiburg
- Posthumanism, Transnational Surrogacy, and Garth Davis' Lion Naomi Morgenstern, University of Toronto
- Space, Time, and the Scale of Planetarity David Sergeant, University of Plymouth
- ▲ Caution: Readers Crossing—Metalepsis and the Fictionality of Cli-Fi Eric Morel, University of Washington

5. THE LIST FORM BETWEEN EXPERIENTIALITY AND MATERIALITY

Location: 360 Moderator: Laura-Amalia Oulanne, University of Helsinki

- Subjectivity, Materiality, and Geographical Listing Laura-Amalia Oulanne, University of Helsinki
- ▲ Diagnostic Lists and Narrative Experientiality Anna Ovaska, University of Helsinki
- Dean Animals, Lively Things, the Gentle Comma-Rewriting the Human Perspective Anna Tomi, University of Helsinki

6. COUNTER-NARRATIVE IN POLITICAL DISCOURSES

Location: 310

Moderator: **Per Krogh Hansen**, University of Southern Denmark Brick by Brick, Drop by Drop: On the Strategic Use of Counter-Narrative and Fictionality in the Lego-Shell-Greenpeace Controversy

- Per Krogh Hansen and Marianne Wolff Lundholt, University of Southern Denmark
- Cognition and Counter-Narratives: Mind-Modeling and the Critical Reception of Political Discourse Sam Browse, Sheffield Hallam University
- ▲ Using Personal Stories in (Counter-)Argumentation in Political Interviews Mari Hatavara, University of Tampere
- A Narratives of Inclusion and Exclusion in Danish Adult Education Anke Piekut, University of Southern Denmark

7. MUSIC AND LYRICS

Location: 210

Moderator: Ivan Delazari, Hong Kong Baptist University

▲ Lessons in True Confessions: The Problem of Authentic Communication in Indie Lyricism

Grayson Jeffries, Eastern Connecticut State University

- A Non-Diegetic Music in Narrative Fiction: Is There Such a Thing? Ivan Delazari, Hong Kong Baptist University
- ▲ Transgeneric Narratology: A New Approach to the Lyrical Novel and the Case of Kraamanijs Nele Janssens, Ghent University

8. DRESSING FOR SEX/EARLY MODERN

Location: 178

Moderator: Rae Muhlstock, University at Albany, SUNY

- Genre Blending in Tragicomedy: The Winter's Tale Michael Sinding, Friedrich-Alexander Universität Erlangen-Nürnberg
- ▲ The Narratological Stakes of Representing Cross-Dressed Characters on the Page
 - Rahel Orgis, University of Neuchatel
- ▲ The Sex Story: The Evolutionary and Cognitive Pull of Magnetic Plot Elements Joseph Perreault, University of Idaho

9. COETZEE

Location: 245

- Moderator: Brian Macaskill, John Carroll University
- ▲ The Dipytch in Literature: Ethical Paradox in Coetzee's Disgrace and Hemmerechts' Alles Verandert Caroline Bem, Université de Montréal
- Coetzee's Ontological Plasticity Tram Nguyen, City University of New York
- Transliterating Narrative: JM Coetzee's Slow Man (the Novel and the Opera) Brian Macaskill, John Carroll University

10. GRAPHIC NOVEL AND FORM

Location: 340 Moderator: **Ariela Freedman**, Concordia University

- Paradise Lost and Visual Narrative Elizabeth Bradburn, Western Michigan University
- ▲ It's the Death of the Author, Charlie Brown Gary Weissman, University of Cincinnati
- ▲ Narrative History of Pain in Comics and Graphic Novels Ariela Freedman, Concordia University
- ▲ Popping into Your Mind's Eye: Multimodality and Comics in David Foster Wallace's "The Soul Is Not a Smithy" Jason S. Polley, Hong Kong Baptist University

10:30 AM- 12:00 PM

1. STORIES OF CRISIS IN THE AMERICAN MIDWEST

- Location: 360
 - Moderator: Evan Wisdom-Dawson, University of Chicago
- There's A Storm Coming Evan Wisdom-Dawson, University of Chicago
- Crisis in Ferguson Carolyn Ownbey, McGill University
- A Neighborhood Stories Carlo Rotella, Boston College

2. NARRATIVE AND THE MULTIPLICITY OF READING

- Location: 340 Moderator: **Soo Kim**
- Moderator: **Soo Kim**, Shepherd University Accidental Events and the Problem of Contingency in 18th-Century Novelistic Narrative **Bridget Donnelly**, University of North Carolina at Chapel Hill
- ▲ Reading Anachronistically: Jane Austen and the Realism Effect Malcah Effron, Massachusetts Institute of Technology
- ▲ Queer Performative Narrativity and Rethinking Community Helen Davis, Wilkes University

3. THE AUTHOR

Location: 178 Moderator: **Elizabeth King**, University of New South Wales

- A Rage Against the Dying of the Author Marjorie Worthington, Eastern Illinois University
- ▲ Ferrante's Fictional Paratexts Jaclyn Partyka, Temple University
- ▲ What is an Author (Character)?: A Typology Diachronic Account of Fictional Novelist in Literature Elizabeth King, University of New South Wales
- Who Deserves a Happy Ending?: Trusting as Closure in Our Mutual Friend Franziska Tsufim, University of California, Irvine

4. IRISH LITERATURE

Location: 310

Moderator: Natasha Chenier, McGill University

- The Politics of Reliability in Roddy Doyle's The Woman Who Walked into Doors Keelan Harking, McGill University
- ▲ Narrative as Nightmare: James Hanley's No Directions Natasha Chenier, McGill University

5. DISORIENTATION

Location: 210 Moderator: James R. Fromm, New Mexico State University

- Immersed in the Reading Experience: Thoughts Towards a Rhetoricity of E(n)strangement James R. Fromm, New Mexico State University
- ▲ Narrative Contestation Between Louise Erdrich's The Antelope Wife and Antelope Woman Kristin Girard, Georgia Military College
- ▲ Lunatics and Crazy Quilts: Denying Answers in Alias Grace Lisa Sternlieb, Pennsylvania State University
- Maked Lunch: The Convulsive Narrative and Grotesque Bodies Mohammad Sharifi, University of Western Ontario

6. CLINICAL NARRATOLOGY

- Location: 410 Moderator: **Lewis Mehl-Madrona**, University of New England College of Osteopathic Medicine
- A Northwestern University Life Story Interview Patrick McFarlane, Eastern Maine Medical Center
- ▲ Implementing Narrative Medicine Barbara Mainguy, Eastern Maine Medical Center
- Interaction of Medicine or Art Dana Walrath, University of Vermont College of Medicine
- Clinical Use of Heroic Narratives Lewis Mehl-Madrona, University of New England College of Osteopathic Medicine

Somebody Telling Somebody Else

A Rhetorical Poetics of Narrative JAMES PHELAN

Reading Conrad

J. HILLIS MILLER Edited by John G. Peters and Jakob Lothe

Novelization

From Film to Novel Jan Baetens

THE OHIO STATE UNIVERSITY PRESS

Narratology and Ideology

Negotiating Context, Form, and Theory in Postcolonial Narratives

Edited by Divya Dwivedi, Henrik Skov Nielsen, and Richard Walsh

Narrative, Race, and Ethnicity in the United States

James J. Donahue, Jennifer Ann Ho, and Shaun Morgan

International Conference on Narrative 2018

Cognitive Approaches to Culture Frederick Luis Aldama, Patrick Colm Hogan, Sue Kim, and Lalita Pandit Hogan, Series Editors

Permissible Narratives

The Promise of Latino/a Literature Christopher González

Resilient Memories

Amerindian Cognitive Schemas in Latin American Art ARIJ OUWENEEL

Literatures of Liberation

Non-European Universalisms and Democratic Progress Микті Lакні Малднагам SUNDAY

Index

Α

<i>,</i> ,
Abbott, Porter11
Abdur-Rahman, Aliyyah9
Ade, Andrew 21
Alber, Jan 9, 32
Aldama, Frederick
Luis15, 20, 28
Alsop, Elizabeth14
Ameel, Lieven23
Anderson, Emily 21
Andersson, Greger 29
Arnavas, Francesca18
Artuso, Sandy 10
Askin, Ridvan27
Auyoung, Elaine27

В

Badley, Chip 12
Baena, Rosalia 30
Baena, Victoria 32
Bahs, Liz 10
Bancroft, Corinne26
Banerjee, Trisha 28
Banks, Michelle13
Bao-yu, Nie18
Barth, Josie 18
Bazhenova-Sorokina,
Alexandra21
Beals, Sandra28
Beaulieu, Steve9
Bem, Caroline 35
Benedicto, Roberto 21
Benveniste, Michael
Benzon, Paul23
Bergman, Daniel11
Berman, Anna19
Bernaerts, Lars 20, 26
Bernini, Marco
Beyaert, Ellen 27
Birke, Dorothee
Biskupski-Mujanovic, Sandra23
Biwu, Shang 33
Biwu, Shang

Burges, Joel	9
Burghardt, Anja	32
Burling, Kate	28
Bush, Doug	21
Byram, Katra	10
Byrne, Roisin	26

С

Camlot, Jason13
Campbell, Michael
Caracciolo, Marco25
Carr, Nicholas 10
Case, Alison 21
Case, Julialicia
Casoli, Sara13
Catano, James12
Chaloupka, Evan
Charon, Rita17
Chams, Camilla15
Chari, Hema28
Chenier, Natasha
Chen, Ping25
Cipollone, Deseree
Clapper, Jordan
Clark, Matthew14
Clark, Rebecca17
Clark, Will
Clarke, Brooke
Colatrella, Carol
Copland, Sarah
Corsun, Elizabeth
Creighton, Alex
Cummins, Alison 20
Currie, John 19

D

Davis, Brian	
Douglas, Lori 30)
Douglass, Anna 31	

Ε

Easterlin, Nancy Eckenhoff, Judith Effron, Malcah Ehrhardt, Rebecca Elkins, Katherine Ensslin, Astrid	31 36 28 20 31
Ensslin, Astrid	31
Epp, Marla	13

L

F

14
33
17
18
27

Fong, Ryan
Foniokova, Zuzana 10
Fort, Bohumil 28
Foy, Jeffrey 26
Frank, Marcie 17, 28
Frederickson, Nathan 19
Freed, Joanne 14
Freedman, Ariela
Fromm, James R 37
Furlani, Andre12

G

Gammelgaard, Lasse 18
Gavins, Joanna19
Gebauer, Carolin 25
Gélinas-Faucher, Claudine 30
Ghosal, Torsa23
Gibbons, Alison19
Gibian, Peter 13
Gillan, Jennifer
Girard, Kristin 37
Gjerlevsen, Simona 20
Gokhberg, Jessica 25
Gonzalez, Christopher 9, 11
Gorra, Michael
Graziano, Matthew
Greenwood, Steven 10

Н

••
Hacioglu, Yasemin15
Hadar, Hazan26
Haddox, Thomas23
Hale, Dorothy17
Halpern, Faye9
Hannah, Daniel
Hansen, Per Krogh
Hardin, Ashleigh 21
Harding, Jennifer13
Hardy, Sarah 22
Harking, Keelan
Hatavara, Mari
Hauthal, Janine
Hegglund, John 9
Hepburn, Allan 21, 25
Herman, Luc29
Hickman, Miranda19
Hile, Rachel10
Ho, Jennifer Ann14
Hoar, Leo 13
Hoffman, Yonina15
Holmes, Tabitha
Holmgren, Lindsay
Homans, Margaret
Hopf, Courtney 32
Horstmann, Jan
Hu, Jane18

Ignatius, Chukwamah 32

Ikonen, Teemu 11, 21

Iqbal, Khuram......23

J

Jacke, Janina23	3
Jacobs, Courtney21	
Jacobsen, Louise)
Jaffe, Audrey 14, 15	7
James, Erin 20, 31	
Janssens, Nele 35	5
Jeffries, Grayson 35	5
Johnston, Ruth 29	7
Jones, Cody 15	7
Jones, Wendy 21	

Κ

IX	
Kane, Jessica	28
Kim, Sue	
Kafalenos, Emma	12
Kalata, Kristianne	32
Kapolka, Anthony	19
Karttunen, Laura	18
Kassanoff, Jennie	27
Kaur, Ramanpreet	26
Kawashima, Robert	13
Keskinen, Mikko	19
Kete, Mary Louise	
Kim, Soo	. 34, 36
King, Elizabeth	36
Kjerkegaard, Stefan	
Koenigsberger, Kurt	
Kortekallio, Kaisa	
Kozak, Lynn	
Kraatila, Elise	
Kreiswirth, Martin	
Kudish, Adele	
Kugland, Tristan	
Kukkonen, Karin	
Kunin, Aaron	
Kutsch, Caroline	
Kwong, Luke K	

L

Lambert, Shannon
Lambrou, Marina 32
Langendorfer, Anne11
Lanser, Susan S 9, 17, 25
Laruelle, Hanna
Lau, Beth21
Laukkanen, Markus 11
Lee, Hanji
Lehtimaki, Markku
Lewton-Brain, Anna 20
Li, Wanlin 11
Liu, Linda Yang 25
Liviu, Lutas
LoCasto, Paul
Lor, Prathna19
Lothe, Jakob29
Lux-Koman. Elaine
Ludwigs, Marina
Lundholt, Marianne Wolff. 35

Μ

Maagaard, Cindie	22
Macaskill, Brian	35
MacDonald, Tara 22,	28
Magagna, Tony	31
Mainguy, Barbara	37

Mäkelä, Maria
Mark, Lianna
Marsh, Kelly 13, 14, 31
Martens, Lorna
Martinsen, Deborah 19
Masse, Michelle 19
Massey, Erica15
Matzner-Gore, Greta 19, 32
McAllister, Brian
McAuliffe, Shena
McConnell, Erin
McCormick, Casey18
McCracken, Ellen
McFarlane, Patrick
McGlothlin, Erin 22
McHale, Brian 22, 27
McTighe, John 10
Medd, Jody 21
Mehl-Madrona, Lewis 37
Mejeur, Cody
Melley, Timothy 14
Meretoja, Hanna
Michalowicz, Naomi 12
Milota, Megan
Mingazova, Ella
Mittell, Jason 20, 27
Monaghan, Alison
Moore, Anne 14 Morel, Eric 34
Morgan, Monique 22 Morgan, Shaun 14
Morgenstern, Naomi 34
Morrison, Spencer
Morrison, Spencer
Mousavi, Nafiseh
Mozer, Gillian
Muhlstock, Rae 19, 35
Myvarinen, Matti
,

Ν

Nadel, Alan 14, 27
Ness, Justin10
Newman, Daniel22
Nguyen, Tram 35
Nielsen, Henrik Skov 20, 34
Nixon, Elizabeth 32
Noel, Deborah14
Nurminen, Matias34

0

Oforlea, Aaron 17	
Odendahl-James, Jules 22	
Ophir, Ella22	
Opliger, Bonnie 28	

Orozco, Danielle	15
O'Farrell, Mary Ann	27
Oforlea, Aaron Ngozi	30
Orgis, Rahel	35
Ossa, Vanessa	30
Ostby, Marie	31
O'Sullivan, Sean 13,	20
Oulanne, Laura-Amalia	35
Ovaska, Anna	35
Ownbey, Carolyn	36

Ρ

Q

Quarrie, Cynthia 18, 21
Quayson, Ato15
Quesenberry, Krista 22
Р

R

Rabinowitz, Peter	
Radovic, Stanka	12
Raipola, Juha	34
Rantanen, Tytti	34
Rastogi, Pallavi	12
Richardson, Brian	. 9, 18
Richards, Nathan	27
Richter, David	27

S
Saint-Amour, Paul
Sarafin, Wyatt 12
Schantz, Ned 22, 27
Schaumberg, Ned,
Scott, Jeremy
Schniedermann, Wibke 25
Scholz, Nora 32
Schor, Hilary 29
Schroeder, Corinna
Schwarck, Andre 10, 26
Segal, Eyal 10
Sergeant, David
Severs, Jeffrey 15
Shanafelt, Carrie
Shapiro, Joe9
Sharifi, Mohammad
Shvets, Anna35
Sigler, David27
Sinding, Michael 35
Singh, Preeti 30
Sklar, Howard 21
Sládek, Ondřej 10
Solomon, Samantha 29
Soltero, Gonzalo21
Sommer, Roy 9, 34
Sorci, Antonino
Spengler, Birgit 25
Spiegel, Maura17
Srikanth, Siddharth
Staes, Toon 15
Starr, Elizabeth
Stenico, Christian
Sternlieb, Lisa
Streip, Katharine
Stunden, Sarah
Swanson, J. Caity
Sweet, Drew27

Т

Tan, Kai 12 Tauzer, Jayme 30 Thain, Alanna 22 Thompson, Alison 13 Thon, Jan-Noël 31 Tomasi, Massimiliano 15 Tomi, Anna 35 Trauvitch, Rhona 30 Tsufim, Franziska 36
Tuarino, Giulia13
U Ulstein, Gry

۷

Valint, Alexandra 25	5
Van den Brande,	
Sarah-Helena34	4
Van Tassell, Evan 27	7
Varga, Zoltan14	4

W

Wake, Paul	17
Walrath, Dana	37
Walsh, Richard	11
Wang, Changcai	18
Wang, Michelle	
Warner, Chantelle	19
Wee, Samuel Caleb	
Weese, Katherine	26
Wehrs, Donald	
Weissman, Gary	36
White, Christopher	15
Whiteley, Sara	
Wiese, Annjeanette	
Wilder, Elizabeth	13
Wisdom-Dawson, Evan	
Wittman, Kara	15
Wong, Amy	13
Wyatt, Jean	

Y

Yahav, Amit	34
Yeager, Sean	32
Yen, Yu-Hua	32
Yi, Huiyuhl	23
Young, Anna	
Young, David	29
Young, John	
Young, Kay	
5	

Ζ

Zelnick, Sharon 1	12
Zimmerman, Jutta 10, 2	26
Zunshine, Lisa	25

