

C19: The Society of Nineteenth-Century Americanists

Fourth Biennial Conference

UNSETTLING

March 17-20, 2016
State College, Pennsylvania

Hosted and Sponsored by the Pennsylvania State University

and the Penn State Center for American Literary Studies

[image:]

With additional support from

Amherst College: Department of English and the Dean of the Faculty’s Office

University of California, Irvine: Department of English

Penn State University: The Institute for the Arts and Humanities, the Department of English, the Africana Research Center, the Richards Civil War Era Center,
and the College of the Liberal Arts

C19 OFFICERS AND COMMITTEES

President: Karen Sánchez-Eppler, Amherst College

Vice President: Hester Blum, Penn State University

Program Chair: Rodrigo Lazo, University of California, Irvine

Program Committee: Carla Peterson, University of Maryland, College Park and Xiomara Santamarina, University of Michigan, Ann Arbor

Membership Chair: Jesse Alemán, University of New Mexico, Albuquerque

Membership Committee: D. Berton Emerson, Pomona College and Amanda Stuckey, the College of William and Mary

Communications Chair: Sarah Mesle, University of Southern California

Communications Committee: Jennifer Harris, University of Waterloo and Meredith Farmer, Wake Forest University

Executive Committee At-Large Members: Brigitte Fielder, University of Wisconsin, Madison and Nazera Sadiq Wright, University of Kentucky

Nominations Chair: Stephanie Foote, University of Illinois, Urbana-Champaign

Nominations Committee: Glenn Hendler, Fordham University and Ivy Wilson, Northwestern University

Registration in the Rotunda of the Nittany Lion Inn. Thursday and Friday 7:30 AM to 6:00 PM, and Saturday 7:30 AM to 2:00 PM

Book Exhibit in Faculty Staff Club 1 is open Thursday through Saturday, 8:00 AM to 6:00 PM

Find additional conference information at www.c19conference.org; or like our Facebook page: www.facebook.com/C19.Americanists.

The conference Twitter hashtag is #C19; follow the Society @C19Americanists.

Nittany Lion Inn
[image:]

[image:]
Area maps and information about local restaurants
are available at the back of the program.
President's Letter: Welcome to C19
We are so delighted that you are here! With this, the fourth biennial conference of C19: The Society of Nineteenth-Century Americanists, we return, as the Society’s by-laws invited us, to Penn State University, the site of the first C19 conference. A homecoming of sorts, this return makes visible how much and how swiftly C19 has grown since 2010. The diverse and inventive presentations that fill this program attest to the eagerness for a space dedicated to thinking deeply, expansively, and critically about nineteenth-century American literatures, histories and cultures and the ways that they continue to shape and unsettle our present.
Reflecting that enthusiasm and the broad array of interesting and innovative proposals you submitted, this conference is a little larger than the previous ones, with eight seminars and eighty-nine panels, and as many of you requested, slightly longer session times so as to make real space for conversation. At the 2014 Business Meeting there were calls for the creation of informal structures that could foster collaboration and activities around shared C19 interests not already well supported by existing scholarly societies. Cluster Groups have formed to develop and advocate for archival policies, to support collaboration among scholars working in environmental humanities and on hemispheric and transnational projects, to build a network of C19 faculty employed at community and junior colleges, and to build a community of C19 graduate students. Members interested in any of these conversations are encouraged to attend a Friday Cluster meeting—and the formation of new Clusters is welcome. The First Book Institute will host a program for early career faculty and graduate students and there will be acquisition editors available for individual conversations as well as a great collection of recent books on nineteenth-century America on display at the book exhibit in the Faculty Staff Club 1.
The vitality of C19 derives from its members—all of you!—so please come to the Business Meeting and help shape C19’s future. The agenda of our Saturday business is available on the conference website, www.c19conference.org. Chris Castiglia and Dana Nelson have done visionary, smart, and generous work creating J19: The Journal of Nineteenth-Century Americanists—pleasure reading indeed. Their term as founding editors will conclude at the end of 2017, however; this business meeting will begin the process of selecting the journal’s next editors with a question and answer session on the editorial and selection process. Our agenda also includes announcement of the site for the 2018 C19 conference: with the local support of the University of New Mexico, Albuquerque, New Mexico!
We hope too that the conference will afford time for play. Meet old friends and make new one at the informal Common Table dinner Thursday night. Celebrate at our Friday and Saturday receptions. Thanks to the Penn State Institute for the Arts and Humanities, the program includes an evening with playwright Branden Jacobs-Jenkins, author of the stunning 2014 play An Octoroon, which unsettles Dion Boucicault’s 1859 melodrama, The Octoroon.

Making all this happen takes many hands! Deep thanks to all the people and institutions whose hard work and generosity have made this conference possible. The members of the C19 program and executive committees put enormous thought, and care, and time into reviewing submissions and crafting them into this creative and exciting program. The membership committee found nuanced and equitable solutions to the complex problems of our biennial conference structure. The communications committee built the conference website, and made it look easy. Paul Chase at the University of Pennsylvania Press, and Paul Erickson and Susan Forgit at the American Antiquarian Society have offered expert assistance with registration and money matters. Many thanks to Erin Sweeney for her support of the work of the program committee and to Colin Hogan for the skill and detailed attention he has brought to coordinating local arrangements, along with Hsia-Ting Chang. Anna Finn designed the striking conference art; Jonathan Eburne designed the new C19 logo. Special thanks to Rodrigo Lazo, who chaired the program committee with such grace and clarity and good humor, and to the utterly amazing Hester Blum, who in addition to her role as vice president and her work on the program and executive committees has tended to all the site arrangements.

The Department of English at the University of California, Irvine, and the Department of English and the Office of the Dean of Faculty at Amherst College have provided generous financial support. Michael Bérubé, Director of Penn State's Institute for the Arts and Humanities, had a vision of a C19 special event, and we are grateful to the IAH and to its Associate Director Lauren Kooistra for their sponsorship of Branden Jacobs-Jenkins's appearance. Mark Morrisson, Head of the Penn State Department of English, and Dean Susan Welch of the College of the Liberal Arts have been tremendously supportive of C19, enabling Hester's work with the society and conference. Dion Dillon, Herbert Moller, and the staff at the Nittany Lion Inn know how to make events run smoothly. C19 is grateful as well for the generosity of Penn State's Africana Research Center, directed by Lovalerie King, and the Richards Civil War Era Center, directed by William Blair. The Center for American Literary Studies, and its Director Sean X. Goudie, provided the principal financial sponsorship for the 2016 conference and all kinds of additional support. In sum, the Penn State Center for American Literary Studies, and the University as a whole, have been extraordinarily generous hosts.

Our conference theme “Unsettling” recognizes the fragmented and contradictory condition of US and American literary, historical, and cultural studies and claims it as an opportunity. The remarkably diverse and inventive presentations that fill this program find questions, problems, insight, and sometimes hope in the jostling of conventions and the splitting open of the settled maps of field and nation. So the most important thanks go to all of you for bringing your provocative scholarship and unsettling questions to C19. Thank you!
Karen Sánchez-Eppler

	
THURSDAY, MARCH 17

	REGISTRATION: 7:30 AM - 6:00 PM, ROTUNDA

BOOK EXHIBIT: 8:00 AM - 6:00 PM, FACULTY STAFF CLUB 1

COFFEE BREAK SERVICE BEGINNING AT 7:00 AM

	SEMINARS
8:00 – 9:45 AM

Note: seminars are reserved for pre-enrolled participants

	Writing Room 1
	S1. Latino Lives in the Hemispheric Century

Seminar Facilitators
	
Jesse Alemán, University of New Mexico
Maria A. Windell, University of Colorado, Boulder

Participants

Bernadine Hernández, University of New Mexico
Kelley Kreitz, Pace University
Carmen Lamas, LaSalle University
Rodrigo Lazo, University of California, Irvine
Marissa López, University of California, Los Angeles
Rosa Martinez, University of California, Berkeley
Mallory Pladus, Rice University
Rick Rodriguez, Baruch College, CUNY
Lisa Schilz, University of California, Santa Cruz
Lindsay Van Tine, University of Pennsylvania/Swarthmore College
Alberto Varon, Indiana University

	Thursday, March 17

SEMINARS
8:00 – 9:45 AM cont.

Note: seminars are reserved for pre-enrolled participants

	Writing Room 2AB
	S2. Settler Colonialism and Territorial Expansion

Seminar Facilitators

Amy S. Greenberg, Penn State University
Ari Kelman, Penn State University

Participants

W. Oliver Baker, University of New Mexico
Molly Ball, University of California, Davis
Carrie Tirado Bramen, University at Buffalo, SUNY
Bridget Chapman, Kean University
Emilie Connolly, New York University
Boyd Cothran, York University
Melissa Gniadek, University of Toronto
Scott Heerman, University of Miami
Amy Kohout, Davidson College
Robert Lee, University of California, Berkeley
William Lombardi, University of Nevada
Christen Mucher, Smith College
Michael Read, University of Rochester
AnaMaria Seglie, Rice University
Sarah Wagner-McCoy, Reed College

	Thursday, March 17
Session 1
8:00 - 9:45 AM

	Boardroom 1
	1. Terminal Transnationalism
Chair: Edward Sugden, King’s College London
Nan Z. Da, University of Notre Dame, “Formality and Intransitive Transnationalisms”
Cody Marrs, University of Georgia, “The Civil War and Transnational Literary Studies”
Edward Sugden, King’s College, University of London, “Immigrant Futurity, 1789-1859”
Respondent: Jared Hickman, Johns Hopkins University

	Boardroom 2
	2. Unsettling the Slave Narrative
Chair: Nicholas Rinehart, Harvard University
Nele Sawallisch, Johannes Gutenberg University, “The Unsettling Canadian Slave Narratives”
Michaël Roy, Université Paris 13, “Unsettling the Slave Narrative through Book History”
Bryan Sinche, University of Hartford, “Robert B. Anderson and the Walking Book”
Nicholas Rinehart, Harvard University, “Toussaint Louverture, Frederick Douglass, and Enslaved Testimony in the French Atlantic”

	Faculty Staff Club 2
	3. Conversions: Race, Religion and the Politics of Belonging
Chair: Ben Bascom, University of Illinois at Urbana-Champaign
Ben Bascom, University of Illinois at Urbana-Champaign, “Unsettling Vermont: Whiteness, Witness, and the Memoirs of Jeffrey Brace”
Duncan Faherty, Graduate Center, CUNY “‘The Walls of His Room’: Reconsidering Omar Ibn Said’s Inscriptions of Resistance”
Shelby Johnson, Vanderbilt University, “Histories Made Flesh: William Apess’s Juridical Theologies”
Ashley Reed, Virginia Tech University, “Spirits at the Frontier: Spiritualist ‘Conversion’ and American Identities”

	Thursday, March 17
Session 1
8:00 - 9:45 AM cont.

	Mount Nittany Room
	4. Crossing Nations: Navigation, Translation and the Non-National
Chair: J. Gerald Kennedy, Louisiana State University
Jamie Bolker, Fordham University, “Lost and Found: The Wayfinding Self in Slave Narratives”
Frank Kelderman, Oberlin College, “Native Oratory, Settler Translations: Government Interpreters and the Production of ‘Indian Eloquence’”
Jerome Tharaud, Brandeis University, “Republics without Nations: Unsettling Colonialism in the Trans-Appalachian West”
Leslie McAbee, University of North Carolina at Chapel Hill, “‘Something human in its discordance’: Gorilla Hunting and Boundary Crossing in Paul du Chaillu’s Stories of the Gorilla Country”

	Thursday, March 17
Session 2
10:00 - 11:45 AM

	Boardroom 1
	5. Urban Stories and Spectacles
Chair: Elizabeth Young, Mount Holyoke College
Lisa Goff, University of Virginia, “Shantytown, NYC: Forgotten Landscapes of the Urban Working Poor”
Adam Pratt, University of Scranton, “Jacksonian Flash Mobs: The Fantasticals and the Spectacles of Anti-Militia Protests in Jacksonian America”
John Evelev, University of Missouri, “Precarious Picturesque: Mathews’s Big Abel and Little Manhattan and Winner-Take-All Urban Capitalism”
Blevin Shelnutt, New York University, “The Periodical Writing of Julia Francesca: A New Tradition of Women Authoring the City”

	Thursday, March 17
Session 2
10:00 - 11:45 AM cont.

	Assembly Room
	6. Transatlantic Genres: Transits and Dislocations
Chair: Claire Jarvis
Joseph Rezek, Boston University, “The Old Canon in the New World: Steady Sellers in the Antebellum United States, from Chaucer to Scott”
Michael Cohen, University of California, Los Angeles, “Late Romanticism”
Claire Jarvis, Stanford University, “The Domestic Manners of American Women: Anthony Trollope’s Heroines”
Meredith McGill, Rutgers University, “Puzzling through Chuzzlewit: Slavery, Servitude, and Transatlantic Reading”

	Faculty Staff Club 2
	7. C19 and Graphic Storytelling
Chair: Alex Beringer, University of Montevallo
Jermaine Archer, SUNY Old Westbury, “Constructing and Seeing the Visual in Slave Narratives”
Jean Lee Cole, Loyola University Maryland, “The Comic Sensibility in American Culture”
Sarah Sillin, Gettysburg College, “History Comics: Laughing with Ida B. Wells”
Alex Beringer, University of Montevallo, “Augustus Hoppins's Travelogue Strips”

	Mount Nittany Room
	8. Reimagining the Nation: Abolition, Suffrage, Citizenship
Chair: Mark Rifkin, University of North Carolina at Greensboro
Sharada Balachandran Orihuela, University of Maryland, College Park, “Counterfeit Currency and Unsettling Colonists in Early America”
François Specq, Ecole Normale Supérieure de Lyon, “Abolitionist Dissent and Thoreau’s Sense of History”
Jennie Kassanoff, Barnard College, “Whitman’s ‘Superficial Suffrage’: Unsettling the Ballot in Democratic Vistas”
Joan Bryant, Syracuse University, “One Color Now?: Black Reformers and the Race Problem in the Reconstruction Era”

	Thursday, March 17
Session 2
10:00 - 11:45 AM cont.

	Boardroom 2
	9. Time/Space/Commemoration: Unsettling Materialities
Chair and Respondent: Mary Louise Kete, University of Vermont
Naomi Greyser, University of Iowa, “Spectres of Liberty Street Church: Affective Geographies Across Paper and Ink, Stone and Water, Time and Space”
Martha Schoolman, Florida International University, “John Brown’s Maps”
Gillian Silverman, University of Colorado, Denver, “Sewn: Text into Textile”

	
LUNCH BREAK

11:45 AM - 1:00 PM

First Book Luncheon: Ballroom C
Boxed lunch provided with reservation

What challenges do scholars face when transforming dissertations into book manuscripts suitable for publication by a university press, and what are strategies for meeting those challenges? What do publishers and editors look for when acquiring new titles from first book authors? Six panelists—including university press editors, recently published first book authors, and the Co-Directors of the First Book Institute—will provide practical suggestions for how best to move from dissertation to book during this luncheon roundtable discussion.

Panelists include:

Sean X. Goudie, Associate Professor of English; Director, Center for American Literary Studies, Pennsylvania State University; and Co-Director of the First Book Institute
Sian Hunter, University Press of Florida, Acquisitions Editor
Samaine Lockwood, Associate Professor of English, George Mason University
Martha Schoolman, Assistant Professor of English, Florida International University
Jerome E. Singerman, University of Pennsylvania Press, Senior Humanities Editor
Priscilla Wald, R. Florence Brinkley Professor of English and Director of the Program in Women’s Studies, Duke University; Co-Editor of America and the Long 19th Century Book Series, New York University Press; and Co-Director of the First Book Institute

	Thursday, March 17
Session 3
1:00 - 2:45 PM

	Assembly Room
	10. 19th-Century Black Lives Matter: Interventions in African-American Literary and Cultural Studies
Chairs: John Ernest, University of Delaware, and Jean Pfaelzer, University of Delaware
Jean Pfaelzer, University of Delaware, “Writing Toward Freedom: Slavery and Abolition in California”
Rhondda Robinson Thomas, Clemson University, “Of Slaves, Sharecroppers, and Convict Laborers: Unsettling Clemson University’s Public History”
Reginald A. Wilburn, University of New Hampshire, “Unsettling Disrupted Expectations: The Return of William Wells Brown, a Black Miltonist in Josephine Brown’s Biography of Her Father”
John Ernest, University of Delaware, “Biography Matters: Researching Black Lives”

	Mount Nittany Room
	11. Unsettling English: Language, Archive, Historicity
Chair: Munia Bhaumik, Emory University
Sara E. Johnson, University of California, San Diego, “Print Culture and Power: Planter Vocabularies in the Slaveholding Americas”
Raúl Coronado, University of California, Berkeley, “Feeling the Way to Modernity: The Case of Jicotencal (1826), the First Spanish-Language Historical Novel”
Birgit Brander Rasmussen, Yale University, “‘Vast and Vastly Understudied’: The Significance of Native Languages and Literacies in 19th Century American Literature”
Munia Bhaumik, Emory University “Lyric Citizenship: José Marti and the Task of Translation”

	Thursday, March 17
Session 3
1:00 - 2:45 PM cont.

	Faculty Staff Club 2
	12. The Material of Metaphor – A Roundtable on Henry James
Chair: Stephanie Foote, University of Illinois at Champaign-Urbana
Dana Seitler, University of Toronto, “Doubt and Portrait of a Lady”
Sarah Blackwood, Pace University, “Olive Chancellor’s Strenuous Parlor”
William Gleason, Princeton University, “Displacement and The American”
Geoff Gilbert, American University of Paris, “Price, Value, and The Ivory Tower”
Pam Thurschwell, University of Sussex, “Handling the Present in The Golden Bowl”

	Boardroom 1
	13. Unsettling Capitalism: Radical Literary Histories of the Long Nineteenth Century
Chair: Glenn Hendler, Fordham University
Michael J. Drexler and Stephanie Scherer, Bucknell University, “Contesting Slavery in the Global Market: John Brown’s Slave Life in Georgia”
Eric Lott, Graduate Center, CUNY, “Marx in Texas: Capital, Slavery, and the Revolutionary 1860s”
J. Michelle Coghlan, University of Manchester, “Unsettling Memories: ‘Splendid Failures’ and the Print Culture of Revolutionary Post-bellum Pasts”
John Funchion, University of Miami, “Writing in Black and Red: The Rise of the Radical Novel”

	Thursday, March 17
Session 3
1:00 - 2:45 PM cont.

	Boardroom 2
	14. Unsettling Textualities
Chair: Susan Griffin, University of Louisville
Marcy Dinius, DePaul University, “The Pamphlet as Looking-Glass for the White Man: David Walker, William Apess, and Format”
Katie Hemphill, University of Arizona, “‘Sundry Marks in India Ink’: Tattooing in the Records of the Maryland Penitentiary, 1811-1857”
Danielle Skeehan, Oberlin College, “Courting Print Culture in Nineteenth-Century New York”
Mark Mattes, University of Louisville, “‘Nothing of interest in this Paper’: A Media History of the Jackson-Williams Letters, 1837-1842”

	Thursday, March 17
Session 4
3:00 - 4:45 PM

	Boardroom 1
	15. The Semantics of Historical Time and the Politics of Literary Form
Chair: Cindy Weinstein, California Institute of Technology
Christopher Looby, University of California, Los Angeles, “The Sense of Impending”
Angela Calcaterra, University of West Florida, “Bad Timing: Indigenous Reception and American Literary Style”
Derrick Spires, University of Illinois at Urbana-Champaign, “Revolutionary Time in the Anglo-African Magazine”
Cindy Weinstein, California Institute of Technology, “Closely Reading Distant Reading: Titles, Moretti, and Southworth”

	Thursday, March 17
Session 4
3:00 - 4:45 PM cont.

	Assembly Room
	16. The Changing State of Social Relations: Collectivity, Community and Solidarity
Chair: Brad Evans, Rutgers University
Brigitte Fielder, University of Wisconsin-Madison, “Mary Jemison’s Cabin”
Nancy Bentley, University of Pennsylvania, “Kinship Politics: Jewett, Zitkala-Sa and Literary Clans”
Michael Collins, University of Kent, “The Last Sage of Quincy and Last Queen of Tahiti: The Anthropological Education of Henry Adams”
Brad Evans, Rutgers University, “Traveling Companions? Franz Boas, William James, and Their Various Pluralisms”

	Faculty Staff Club 2
	17. Novel Spaces: Inheritance, Intimacy, and the Traps of Home
Chair: Sarah Mesle, University of Southern California
Tyler Roeger, Alvernia University, “A ‘Weird-like’ City: Philadelphia’s Volatile Potential in The Garies and Their Friends”
Catherine Burton, Lehigh University, “‘She’s Only a Bird in a Gilded Cage’: The Violence of Interspecies Intimacies in Postbellum Women’s Rights Narratives”
Stefanie Sobelle, Gettysburg College, “Homeless in the House of Fiction: Unsettling Lily Bart”
Ezra Greenspan, Southern Methodist University, “In Memoriam: The Frederick Douglass House of Anacostia”

	Boardroom 2
	18. Unsettling the Subject of Slavery
Chairs: Jamie Parra, Williams College, and Christopher Taylor, University of Chicago
Sandy Alexandre, Massachusetts Institute of Technology, “‘There Was No Animal In His Heart: He Did Not Want’: Moralizing Desire during Slavery”
Monique Allewaert, University of Wisconsin-Madison, “Super Fly: Revolution and the Inhuman”
Jamie Parra, Williams College, “Disfigurations: Hannah Crafts and Fictionality”
Christopher Taylor, University of Chicago, “I’m a Slave for You: Atlantic Modernity’s Impossible Subject”

	Thursday, March 17
Session 4
3:00 - 4:45 PM cont.

	Mount Nittany Room
	19. Unnerving Pain and Suffering in the Nineteenth Century
Chair and Respondent: Britt Rusert, University of Massachusetts, Amherst
James Downs, Connecticut College, “Reconstructing Womanhood: The Emergence of Science in the Nineteenth-Century Caribbean”
Julia Rosenbloom, The Children’s Hospital of Philadelphia, “Searching for Fun: Representations of the Social Uses of Ether and Nitrous Oxide in the Nineteenth Century”
Sari Altschuler, Emory University, “Aesthetics, Anesthetics, and the Problem of Pain”

	Alumni Fireside
Lounge
	20. The Unsettling Wilderness of Women’s Manuscript Poetry
Chair: Sandra M. Gustafson, University of Notre Dame
Martha Nell Smith, University of Maryland, College Park, “Dickinson’s Manuscripts, Forever Unsettling”
Robert Dale Parker, University of Illinois at Urbana-Champaign, “Critical Anticolonialism and the Collaborative Manuscripts of Jane Johnson Schoolcraft”
Carla S. Mulford, Penn State University, “The Posthumous Life of Annis Boudinot Stockton”

	Thursday, March 17
Session 5
5:00 - 6:45 PM

	Assembly Room
	21. Other Dimensions in/for the 19th Century: A Roundtable
Chair: Christopher Castiglia, Penn State University
José Aranda, Rice University
Susan Gillman, University of California, Santa Cruz
Matthew Guterl, Brown University
Caroline Levander, Rice University
Ifeoma Kiddoe Nwankwo, Vanderbilt University

	Thursday, March 17
Session 5
5:00 - 6:45 PM cont.

	Boardroom 1
	22. Unearthing Remains: Recovering American Histories
Chair: Molly Robey, Illinois Wesleyan University
Elizabeth Fenton, University of Vermont, “A Future in Ruins: The Anarchiad, The Book of Mormon, and the Excavation of Early America”
Jillian Sayre, Rutgers University, Camden, “The Theme of Three Gravestones”
Whitney Martinko, Villanova University, “Capitalizing on the Past: Preservation and Town-Building in Early National Ohio”
Lindsay DiCuirci, University of Maryland, Baltimore County, “Rags, Bones, and Books”

	Boardroom 2
	23. Beyond the Letter of the Law
Chair: Sarah Nicolazzo, University of California, San Diego
Sarah Nicolazzo, University of California, San Diego, “Transatlantic Abolitionism and Local Policing: Slavery, Servitude, and Vagrancy in 1790s Philadelphia”
Laura Soderberg, University of Pennsylvania, “Impossible Contracts: Legal Infancy, Indenture, and the Racialized Coming-of-Age Narrative in Harriet Wilson’s Our Nig”
Lauren Heintz, Tulane University, “John Brown’s Bed: Performing Gender, Performing the Law”
Sunny Yang, Louisiana State University, “Where the Wild West Ends and China Begins: Extraterritoriality and Analogy in Mark Twain and Bret Harte’s Ah Sin”

	Faculty Staff Club 2
	24. Post-Bellum, Pre-Harlem at 10: Unsettling Nineteenth-Century African American Studies, A Roundtable
Chairs: Gregory Laski, United States Air Force Academy, and Melissa Rauterkus, University of Alabama, Birmingham
Shirley Moody-Turner, Penn State University
Eric Gardner, Saginaw Valley State University
M. Giulia Fabi, University of Ferrara
Andreá N. Williams, Ohio State University
Caroline Gebhard, Tuskegee University

	Thursday, March 17
Session 5
5:00 - 6:45 PM cont.

	Mount Nittany Room
	25. The Surveillance State in 19th-Century America
Chair: Alan Bilansky, University of Illinois at Urbana-Champaign
Christy Pottroff, Fordham University, “Harriet Jacobs, Postal Hacker”
Schuyler J. Chapman, University of Pittsburgh, “Counterpublic Loopholes: Brockden Brown, Harriet Jacobs, and the Unsettling Possibilities of ‘Sousveillance’”
Christopher Farrish, Bard College, “‘Method is the Soul of Management’: Nineteenth-Century Southern Receipt Books as Modes of Plantation Accounting”
Alan Bilansky, University of Illinois at Urbana-Champaign, “Pinkerton’s Information Factory”

	Alumni Fireside
Lounge
	26. On the Case History
Chair: Priscilla Wald, Duke University
William Ryan, CUNY Queensborough, “‘The Source of my Sufferings is Uncommon’: The Medical Case Study and the Early American Novel”
Christine “Xine” Yao, Cornell University, “The Doctor and the Lawyer: Affect and Gender in the Modernizing Profession”
Emily Hainze, Columbia University, “Reassembling the Prison Case File”
Sarah Schuetze, St. Norbert University, “Skulls over Cases: Samuel Morton and the Struggle of Form”

	
COMMON TABLE DINNER

7:30 PM

PHO 11 VIETNAMESE RESTAURANT

146 N. Atherton St.

A short walk from the Nittany Lion Inn, the Common Table Dinner offers an informal opportunity for a communal meal with old friends and new. Buffet dinner and drinks.

	
FRIDAY, MARCH 18

	REGISTRATION: 7:30 AM - 6:00 PM, ROTUNDA

BOOK EXHIBIT: 8:00 AM - 6:00 PM, FACULTY STAFF CLUB 1

COFFEE BREAK SERVICE BEGINNING AT 7:00 AM

	SEMINARS
8:00 – 9:45 AM

Note: seminars are reserved for pre-enrolled participants

	Writing Room 1
	S3. Untimely Erotics

Seminar Facilitators

Peter Coviello, University of Illinois at Chicago
Elizabeth Freeman, University of California, Davis

Participants:

Michael Borgstrom, San Diego State University
Elizabeth Brogden, Johns Hopkins University
Noelle Dubay, Johns Hopkins University
Brigitte Fielder, University of Wisconsin-Madison
Christine Hedlin, University of Illinois at Urbana-Champaign
Christina Lee, University of North Carolina at Chapel Hill
Clare Mullaney, University of Pennsylvania
Carina Pasquesi, Baruch College
Matthew Salway, University of Leeds
Sam Sommers, University of California, Los Angeles
Jordan Stein, Fordham University
Erica Stevens, Penn State University
Nathan Wolff, Tufts University
Mary Zaborskis, University of Pennsylvania
Christina Zwarg, Haverford College

	Friday, March 18

SEMINARS
8:00 – 9:45 AM cont.

Note: seminars are reserved for pre-enrolled participants

	Writing Room 2AB
	S4. #Sayhername: African-American Women in the Archive

Seminar Facilitators

Erica Armstrong Dunbar, University of Delaware
Krystal Appiah, Library Company of Philadelphia

Participants:

Tara Bynum, Rutgers University
Gabrielle Foreman, University of Delaware
Laura Helton, Penn State University
Laura Korobkin, Boston University
Kristin Moriah, Graduate Center, CUNY
Ousmane Power-Greene, Clark University
Katie Simon, Georgia College
Kyera Singleton, University of Michigan
Nicole Spigner, Columbia College, Chicago
Amanda Stuckey, College of William and Mary
Nicole Topich, Harvard University
Jillian Weber, University of South Carolina
Nazera Sadiq Wright, University of Kentucky

	Friday, March 18
Session 1
8:00 - 9:45 AM

	Faculty Staff Club 2
	27. Believing to Know: Intellectual Legacies of Religion in the Early Nineteenth Century
Chair: Kevin Pelletier, University of Richmond
Toni Wall Jaudon, Hendrix College, “Organized Religion”
Claudia Stokes, Trinity University, “Emerson among the Methodists”
Abram Van Engen, Washington University in St. Louis, “Influential Belief: Organized Religion and the Organizing of Knowledge in the Early Nineteenth Century”
Respondent: Kevin Pelletier, University of Richmond

	Assembly Room
	28. French Theories: A Roundtable
Chair: Susan Gillman, University of California, Santa Cruz
Elizabeth Duquette, Gettysburg College, “On Bonaparte”
Dorri Beam, Syracuse University, “On Fourier”
Shari Goldberg, Franklin and Marshall College, “On LeBon”
Cécile Roudeau, Université Paris-Diderot, Paris VIII, “On Nancy”
Paul Hurh, University of Arizona, “On Meillassoux”

	Boardroom 1
	29. Unsettling the Archive of Territorial Expansion
Chair: Edward Whitley, Lehigh University
Lauren Coats, Louisiana State University, “Andrew Ellicott Draws the Line: Archiving Territorial Boundaries”
Adam Lewis, Boston College, “The U.S. Military in Occupied Mexico”
Lindsay Van Tine, University of Pennsylvania / Swarthmore College, “John Russell Bartlett at the Boundary: Cartography, Ethnology, and Bibliography in the Borderlands”
Adam Spry, Florida Atlantic University, “Whence These Legends: Dramatizing Hiawatha at the Soo, 1901”

	Friday, March 18
Session 1
8:00 - 9:45 AM cont.

	Alumni Fireside
Lounge
	30. Archival Interventions: New Critical Modes of Address
Chairs: Janet Neary, Hunter College, and Amy Parsons, California State University, Maritime Academy
Janet Neary, Hunter College, “Correspondents: Narration, Migration, and Adaptation in African-American Literature of the West”
Amy Parsons, California State University, Maritime Academy, “Reading the Inland Sea”
Kirsten Silva Gruesz, University of California, Santa Cruz, “Crises of Latino Futurity, from the C19 to C21”

	Boardroom 2
	31. Reading In and Out of Time
Chair: Christopher Looby, University of California, Los Angeles
Matthew Rebhorn, James Madison University, “Hawthorne’s Present Tense Perfected: The Time Signatures of The House of the Seven Gables”
Michelle Sizemore, University of Kentucky, “Future Passing: The Linwoods and Anticipatory Reading the Historical Romance”
Jeffrey Insko, Oakland University, “Melville’s Weak Present Tense”
Kelly Ross, Rider University, “Eugene Sue’s Theory of Maritime Romance and the Temporality of Vengeance”
Gregory Laski, United States Air Force Academy, “Reading Race in the Nadir: Charles W. Chesnutt, Sutton E. Griggs, and the Times of Optimism and Pessimism”

	Friday, March 18
Session 2
10:00 - 11:45 AM

	Boardroom 1
	32. The Pathetic Fallacy
Chair and Respondent: Elisa Tamarkin, University of California, Berkeley
Branka Arsić, Columbia University, “The Real Life of Trees: Poe and Melville on Animated Matter”
Lloyd Pratt, University of Oxford, “Emerson’s Drift”
John Plotz, Brandeis University, “How Pathetic is Your Fallacy? Millais, Dickens, and the Contours of Realism”
Stephen Best, University of California, Berkeley, “On Thinking Like a Work of Art”

	Assembly Room
	33. Unsettling Maps
Chair: Wyn Kelley, Massachusetts Institute of Technology
Martin Brückner, University of Delaware, “The Art of Cartoral Writing in Nineteenth-Century America”
Zach Marshall, University of Wisconsin-Madison, “‘A Tale of the Great Dismal Swamp’: Remapping the South, Looking for Black Space”
Rosa Martinez, University of California, Berkeley, “(Un)Mapping La Frontera: Who Would Have Thought It? Not María Ruiz de Burton!”
Brian Yothers, University of Texas at El Paso, “Thick Mapping, the Sacred, and Empire: Herman Melville in the Church of the Holy Sepulchre”

	Boardroom 2
	34. Unsettling Intimacy: Marriage, Privacy, and “the Foreign”
Chair: Nancy Bentley, University of Pennsylvania
Brian Connolly, University of South Florida, “The Intimate Paradox of National Sovereignty”
Marie Stango, University of Michigan, “Polygyny, Divorce, and the Regulation of Marriage in Colonial Liberia”
Susan Ryan, University of Louisville, “Suttee Panic: India, Marriage, and the Intimacies of Violence”
Justine Murison, University of Illinois at Urbana-Champaign, “Kapu and the Counter-Privates of the Pacific”

	Friday, March 18
Session 2
10:00 - 11:45 AM cont.

	Alumni Fireside
Lounge
	35. Material Culture and the Global Economy in Literature
Chair: Duncan Faherty, Graduate Center, CUNY
Heather Wayne, University of Massachusetts, Amherst, “Liberty was Trembling: The Unsettling Inter-Imperiality of the North American Fur Trade in Woolson’s Anne”
Joseph Conway, University of Alabama, Huntsville, “Longfellow Rattled: Playing at Empire in ‘To a Child’”
Carlos Alonso Nugent, Yale University, “Literature’s Lost Treasure: The Transnational History of McTeague and Nostromo”
Martha Sledge, Marymount Manhattan College, “Opium Pipes, Literature, and the Nineteenth-Century Global Economy”
Mary Grace Albanese, Columbia University, “The Market After The ‘San Domingo Hour’: Haitian Material Culture and Uncle Tom’s Cabin”

	Faculty Staff Club 2
	36. Slavery and Transatlantic Visual Culture
Chair: Erin Pearson, Harvard University
Bridget Bennett, University of Leeds, “Unsettling Citizenship and Uncanny Cenotaphs”
Kya Mangrum, Cornell University, “‘The Flocks of the Slaughter’: Word and Image in George Bourne’s Picture of Slavery in the United States of America”
Erin Pearson, Harvard University, “Beyond Wedgwood’s Medallion: Abolitionist Animal Tropes in Transatlantic Literature and Art”
Whitney Stewart, Rice University, “Victorian Mansions and Slave Cabins: Transatlantic Images of the Black Home during Jim Crow”

	Mount Nittany Room
	37. Legal Personhood and Gender – From Birth to Death
Chair: Jeff Clymer, University of Kentucky
Marcela Micucci, SUNY Binghamton, “‘Was This a Case of Infanticide?’: Medical Perspectives and Understandings of Infanticide in Antebellum New York City”
Valerie Sirenko, University of Texas at Austin, “Inheritance Law and Legal Personhood in E.D.E.N. Southworth’s The Discarded Daughter”
Carol Faulkner, Syracuse University, “Legal Marriage and Complex Divorce at the Oneida Community”

	

LUNCH BREAK

11:45 AM - 1:00 PM

Clusters Lunch Meetings: Ballroom

Cluster Meetings

The intention of C19’s new Cluster Groups is to facilitate collaboration, scholarly exchange and activism in areas of C19 interest not already well supported by existing academic societies. Clusters are informal structures and any interested members of C19 are welcome to participate. We have reserved rooms for lunchtime Cluster meetings. G19 lunches are paid for by the Society; participants in other Clusters are welcome to purchase boxed lunches from the Nittany Lion Inn and bring them to any of these meetings. Feel free to contact the relevant Cluster convener with questions about the group.

Archives Caucus, convened by Meredith McGill (Rutgers University)
Community and Junior College Faculty Network, convened by Jill Shashaty (Community College of Philadelphia)
G19: The Graduate Student Society of Nineteenth-Century Americanists, convened by Sarah Salter (Penn State University), Anthony G. Cohen (University of Texas at El Paso), Colin Hogan (Penn State University), and Jenny LeRoy (CUNY Graduate Center)
Environmental Humanities Cluster, convened by Teresa Goddu, Vanderbilt University
Hemispheric/Transnational Cluster, convened by Kirsten Silva Gruesz (University of California at Santa Cruz) and Anna Brickhouse (University of Virginia)

	Friday, March 18
Session 3
1:00 - 2:45 PM

	Boardroom 1
	38. Unsettling Environmentalisms: 19th-Century Legacies and 21st-Century Problems
Chair: Teresa Goddu, Vanderbilt University
James Finley, New Mexico State University, “Exodus and Ecology in the Antislavery Jeremiad”
Stephanie Foote, University of Illinois at Urbana-Champaign, “The Social Life of Commodities and the Inner Life of Objects: Realism and the Environmental Humanities”
Teresa Goddu, Vanderbilt University, “21st Century Climate Activism and the 19th Century Antislavery Movement”
Michelle C. Neely, Connecticut College, “Spatializing the Sixth Extinction”

	Mount Nittany Room
	39. Children’s Play, Children’s Bodies, Children’s Books: Childhood Reading and Unsettling Nineteenth-Century American Literary Culture
Chair: Emily Todd, Westfield State University
Crystal Lynn Webster, University of Massachusetts, “(Un)Learning Race: Black Child’s Play and Political Resistance in the Antebellum North”
Maura D’Amore, St. Michael’s College, “A Closer Look at Child’s Play: Pastiche as Scriptive Resistance in Little Women”
Amanda Stuckey, College of William and Mary, “Reading, Writing, and Building Able Bodies in 19th Century Children’s Literature”
Rachel Maley, University of Pittsburgh, “Transforming Texts for Children: Adaptation, Age, and Audience in the 19th Century”
Respondent: Sarah E. Chinn, Hunter College

	Boardroom 2
	40. Editing The Complete Works of Charles W. Chesnutt: A Roundtable
Chair: Sarah Wagner-McCoy, Reed College
Stephanie Browner, The New School, Eugene Lang College
Tess Chakkalakal, Bowdoin College
Gene Jarrett, Boston University
Kenneth Price, University of Nebraska, Lincoln
Sarah Wagner-McCoy, Reed College

	Friday, March 18
Session 3
1:00 - 2:45 PM cont.

	Faculty Staff Club 2
	41. Idioms of Poetry
Chair: D. Bert Emerson, Pomona College
Kerry Larson, University of Michigan, “The Language of the Age and The Language of Poetry: 1780-1830”
Kristin Canfield, University of Texas at Austin “Eden Was Never Hers to Begin With: Accounting for Ambivalence in Lucy Larcom’s Poetry”
Magdalena Zapedowska, University of Massachusetts, Amherst, “The Poem as Archive: Text and Paratext in Lydia Sigourney’s Traits of the Aborigines in America”
Ajuan Mance, Mills College, “‘I ain’t superstitious/But dis ain’t no lie’: Code Switching and the Poetics of Class in Post-Reconstruction Black Women’s Writing”

	Alumni Fireside
Lounge
	42. Mistranslation in the Americas
Chair: Anna Brickhouse, University of Virginia
Sean Harvey, Seton Hall University, “Translating Babel”
Sarah Salter, Penn State University, “Romances of Italian America”
Jonathan Schroeder, University of Chicago, “The Circulation of Nostalgia”
Respondent: Esther Allen, Baruch College

	Assembly Room
	43. New Ontologies
Chair: Erica Fretwell, University at Albany, SUNY
Greta LaFleur, Yale University, “Sex without the Subject”
Kyla Wazana Tompkins, Pomona College, “So Moved: Texture, Sensation, Biopolitics”
Matthew A. Taylor, University of North Carolina at Chapel Hill, “Forms of Life”
Emily Ogden, University of Virginia, “Suspended: Fiction’s Believers”

	Friday, March 18
Session 4
3:00 - 4:45 PM

	Faculty Staff Club 2
	44. Unsettled Thoughts: A Roundtable
Chair: Elizabeth Duquette, Gettysburg College
Dominic Mastroianni, Clemson University, “Wonder”
Stacey Margolis, University of Utah, “Obligation”
Leila Mansouri, University of California, Berkeley, “Unease”
Jennifer Greiman, University at Albany, SUNY, “Misgivings”
Christopher Castiglia, Penn State University, “Imagination”

	Boardroom 1
	45. Race and the Fault Lines of Liberalism: Sex, Fashion, Food
Chair: Shirley Moody-Turner, Penn State University
Carroll Smith-Rosenberg, University of Michigan, “Race, Revolution, and Rights: The Unsettled Nature of American Liberalism’s Universal Promises”
Carla L. Peterson, University of Maryland, “Unsettling Black Modernity: Urbanity and Taste in the Antebellum North”
Rafia Zafar, Washington University in St. Louis, “Born a Slave, Died a Chef: Rethinking the Form of the Post-bellum Slave Narrative”

	Assembly Room
	46. Narratives of Slavery and Incarceration: “The Life and the Adventures of a Haunted Convict”
Chair: Caleb Smith, Yale University
Jeannine Marie DeLombard, University of California, Santa Barbara
Keith Green, Rutgers University-Camden
Jodi Schorb, University of Florida
Geoff Ward, University of California, Irvine
Edlie Wong, University of Maryland, College Park

	Mount Nittany Room
	47. Unsettling the Text: Sound and Vision in Print Culture
Chair: Clay Zuba, University of Delaware
Robin Smith, University of North Carolina at Chapel Hill, “The ‘Iron Harp’: Encountering the Industrial Soundscape in the 1830s and 40s”
Christopher Phillips, Lafayette College, “While All the Rest Were Singing: The Hymnbook as Private Space in the 19th Century”
Megan Walsh, St. Bonaventure University, “The Illustrated Seduction Novel in America”
Clay Zuba, University of Delaware, “Apess’ Eulogy, Native Visualcy, and the Shapes of Sovereignty”

	Friday, March 18
Session 4
3:00 - 4:45 PM cont.

	Boardroom 2
	48. Places, Publics, and the Press
Chair: Karin Hoepker, Friedrich-Alexander University of Erlangen-Nuremberg
Johanna Seibert, Johannes Gutenberg University, “Columbus Unsettled: Washington Irving and the Early Black Press in the British Caribbean”
Graham Thompson, University of Nottingham, “Magazines and the Making of American Literary Culture”
Kelley Kreitz, Pace University, “Reimagining America: The Revolutionary Literary Community of New York City’s Spanish-Language Periodicals in the 1880s and 1890s”
Alexander Leslie, Rutgers University, “It’s a Small [Literary] World After All: Nation, Region, and Antebellum Magazines”

	Alumni Fireside
Lounge
	49. Outlier Poetics
Chair: Meredith McGill, Rutgers University
Eliza Richards, University of North Carolina at Chapel Hill, “‘To sort out the finny fragments’: William Cook’s Experiments in Visionary Healing”
Jennifer Putzi, College of William and Mary, “The Cambrian Lyre: Intersectionality and Orality in the Poetry of Maria James”
Alexandra Socarides, University of Missouri, “The Blind Poetess and the Problem of Poetic Vision”

	

SCHOLARS OF COLOR RECEPTION

An Open Event

5:00 - 6:30 PM

Ballroom DE; Drinks and Hors D'Oeuvres

SPECIAL EVENT

FRIDAY, MARCH 18
7:30 - 9:00 PM
Playhouse Theatre, Theatre Building

AN EVENING WITH PLAYWRIGHT

BRANDEN JACOBS-JENKINS

AUTHOR OF AN OCTOROON (2014)

DESSERT RECEPTION TO FOLLOW

Nittany Lion Inn Ballroom, 8:30 - 10:30 PM

[image:]

The Friday evening dessert reception at the Nittany Lion Inn
(8:30-10:30 PM) is open to all C19 conference
participants, not only those who have attended
the evening with Branden Jacobs-Jenkins.

One complimentary drink ticket will be provided to each registered conference-goer; cash bar thereafter.

Please note that the Playhouse Theatre holds 300
audience members; arrive early to ensure a seat.

[image:]

The Playhouse Theatre is located in the Theatre Building on Penn State's campus, a short walk from the Nittany Lion Inn. Walking directions are above; the Nittany Lion Inn shuttle vans can also transport guests to the theatre.

	
SATURDAY, MARCH 19

	REGISTRATION: 7:30 AM - 2:00 PM, ROTUNDA

BOOK EXHIBIT: 8:00 AM - 6:00 PM, FACULTY STAFF CLUB 1

COFFEE BREAK SERVICE BEGINNING AT 7:00 AM

	SEMINARS
8:00 – 9:45 AM

Note: seminars are reserved for pre-enrolled participants

	Writing Room 1
	S5. Why We Can’t Read Nineteenth-Century Poetry

Seminar Facilitators

Virginia Jackson, University of California, Irvine
Michael Cohen, University of California, Los Angeles

Participants:

Ann Abrams, New York University
Emily Banta, Rutgers University
Alex W. Black, Hobart and William Smith Colleges
Jean Ferguson Carr, University of Pitttsburgh
Daniel Clinton, Rutgers University
Thomas Dikant, University of Chicago
Ben Friedlander, University of Maine
Julia Hansen, University of Michigan
John Hay, University of Nevada, Las Vegas
Alanna Hickey, Northwestern University
Erin Kappeler, Bentley University
Lauren Kimball, Rutgers University
Meredith Neuman, Clark University
Christopher Phillips, Lafayette College
Timothy Robbins, Graceland University
Wendy Roberts, University at Albany, SUNY
Matt Sandler, Columbia University
Claudia Stokes, Trinity University
Elissa Zellinger, Armstrong State University

	Saturday, March 19

SEMINARS
8:00 – 9:45 AM cont.

Note: seminars are reserved for pre-enrolled participants

	Penn State Room
	S6. Beyond Thoreau: Re-Imagining Environmental Pedagogy

Seminar Facilitators

Jennifer James, George Washington University
Dana Luciano, Georgetown University

Participants:

Jada Ach, University of South Carolina
Mary Grace Albanese, Columbia University
Ellen Bayer, University of Washington Tacoma
Catherine Burton, Lehigh University
Jillian Caddell, American University
Reed Gochberg, Boston University
Sylvan Goldberg, Stanford University
Abby Goode, Rice University
Liz Hutter, Georgia Institute of Technology
Shelly Jarenski, University of Michigan-Dearborn
Jamie L. Jones, University of Illinois at Urbana-Champaign
Sydney Jones, Haverford College
Mary Kuhn, Massachusetts Institute of Technology
Sharon Kunde, University of California, Irvine
Bridget Marshall, University of Massachusetts, Lowell
Patrick Morgan, Duke University
Michelle C. Neely, Connecticut College
Scott Pett, Rice University
Debby Rosenthal, John Carroll University
Andy Ross, University of Nevada, Reno
Patricia Sunia, University of Illinois at Urbana-Champaign
Carl Thompson, University of Illinois at Urbana-Champaign

	Saturday, March 19
Session 1
8:00 - 9:45 AM

	Boardroom 1
	50. Unsettling Histories: Native American Writing in Circulation
Chair: Phillip Round, University of Iowa
Dan Radus, Cornell University, “Margaret Boyd’s Quillwork History”
Kelly Wisecup, Northwestern University, “John Ridge, Cherokee Archives, and the Circulation of Memory”
Christen Mucher, Smith College, “David Cusick’s Ante-Colonial Geography”
Mike Kelly, Amherst College, “Printing Occom in 1829 and the Unsettling of Brothertown”

	Boardroom 2
	51. New Materialisms and the Cosmos
Chair: Michele Navakas, Miami University
Rachel Banner, West Chester University, “James McCune Smith’s Nonhuman Antiracism”
Gordon Fraser, University of Connecticut, “The Solar Apex as Genre of Unsettlement: Poe’s Eureka, Predictive Nationalism, and the ‘Perturbations’ of the Cosmos”
Jennifer Baker, New York University, “Connecting with Fossils”
Renee Bergland, Simmons College, “Dickinson’s Pleasure: Theorizing the Planetary Lyric”

	Faculty Staff Club 2
	52. Literary Form and Varieties of Religious Experience
Chair: Nicole Turner, Penn State University
John Thomas, Rutgers University, “Picture-Book Piety: Child Readers, Biblical Literacy, and The History of Holy Jesus, 1745-1814”
Rachel Cope, Brigham Young University, “Selecting Sacred Hymns: The Evolution of Emma Hale Smith's Theology in Early Mormon Hymnals”
Carmen Lamas, LaSalle University, “Father Félix Varela, Cartas a Elpidio (1835, 1838), and the Protestant/Catholic Debates of the 1830s”
Michael Millner, University of Massachusetts, Lowell, “‘Sexularism’ and Sensation: Interventions in the Genealogy of Antebellum Secularism”

	Saturday, March 19
Session 1
8:00 - 9:45 AM cont.

	Mount Nittany Room
	53. The Business of Cultural Production in 19th-Century America
Chair: Bryce Traister, Western University
Amy E. Hughes, Brooklyn College, CUNY, “The Economy of ‘Praise, Plaudits, and Presents’ in Nineteenth-Century US Theaters”
Paul J. Erickson, American Antiquarian Society, “Making a Living by Making Cheap Books: A Case Study”
Thomas Augst, New York University, “Contents of Culture: Newspapers, Temperance, and Public Life”
Aston Gonzalez, Salisbury University, “Negotiating Popular Culture and Activism in Early Black Photography”

	Assembly Room
	54. Emancipation, Reunion, Realism: Periodical Barometers
Chair: Eric Gardner, Saginaw Valley State University
Sarah Patterson, University of Delaware, “Charlotte Forten Grimké and the Politics of Black Loyalty during the Civil War”
Kathleen Diffley, University of Iowa, “‘Deliver a Smeazel’: Emancipation and Chicago’s Lakeside Monthly”
Barbara Hochman, Ben-Gurion University, “Reading Twain’s Colonel Grangerford with the ‘Civil War Series’ in the Century, 1884”
Brian Sweeney, The College of St. Rose, “Unsettling the Histories of the Genteel Periodical: The Colored American Magazine and the Atlantic”

	Alumni Fireside
Lounge
	55. Senescence and Old Age
Chair: Anna Mae Duane, University of Connecticut
Melanie Dawson, College of William and Mary, “Henry James’s Rejuvenations”
Sari Edelstein, University of Massachusetts, Boston, “‘The Old Folks Interested Us Most’: Regionalism’s Age Queers”
James E. Dobson, Dartmouth College, “The Narratives of the Later Lives of Frederick Douglass: Old Age Autobiography Before Senescence”
Nathaniel A. Windon, Penn State University, “Gilded Age: Mark Twain’s Procession of Civilization”

	Saturday, March 19
Session 2
10:00 - 11:45 AM

	Mount Nittany Room

	56. Rhythmanalysis: Settling and Unsettling Tempos
Chair: Krystyna Michael, Graduate Center, CUNY
Paul Fess, Graduate Center, CUNY, “‘Unmeaning Songs’: A Rhythmanalysis of Twelve Years a Slave”
Elizabeth Freeman, University of California at Davis “Shakers, Not Movers: The Physiopolitics of Shaker Dance”
Krystyna Michael, Graduate Center, CUNY, “Rhythmic Disturbance: Rhythmanalysis and the Queering of Central Park and Whitman’s Poetry”
James Salazar, Temple University “Civic Resonance: Pedagogies of Rhythm in 19th Century American Culture”

	Boardroom 1
	57. Early African American Literature’s Unsettled Archive
Chair: Andreá N. Williams, Ohio State University
Johanna Ortner, University of Massachusetts, Amherst, “The Voice of a Young Frances Ellen Watkins Harper: Rediscovering Frances E.W. Harper’s Forest Leaves”
Jonathan Senchyne, University of Wisconsin-Madison, “What was George Moses Horton’s ‘Individual Influence’ Doing in Henry Harrisse’s Papers?”
Alex W. Black, Hobart and William Smith Colleges, “Sojourner Truth’s Unrecorded Song”
Nazera Sadiq Wright, University of Kentucky, “‘An album’s pages are methinks designed/To show what genius our kind friends possess’: Anna Julia Cooper’s Autograph Album 1883-1889”

	Alumni Fireside
Lounge
	58. Confessions, Incarceration, and the Prison Press
Chair: Paul C. Jones, Ohio University
Brian Baaki, Graduate Center, CUNY, “Discourses of Crime in New York’s Freedom Journal, 1827-1829”
Emahunn Campbell, Washington and Lee University, “‘Must Not Print This’: An Authentic Statement of the Case and Conduct of Rose Butler, the Confessional, and the Literary Imaginary of Black Criminality”
Jonathan Nash, College of Saint Benedict / Saint John’s University, “‘Not the best company’: Encountering Incarceration in Antebellum American Juvenile Literature”
James Berkey, Penn State University, Brandywine, “‘Prisoner & Co.’s steam press of thought’: Handwritten Prison Newspapers of the Civil War”

	Saturday, March 19
Session 2
10:00 - 11:45 AM cont.

	Boardroom 2
	59. Long and Short Nineteenth Centuries: A Roundtable on Periodization
Chair: Christopher Hager, Trinity College
Cody Marrs, University of Georgia
Phillip Round, University of Iowa
Erica Fretwell, University at Albany, SUNY
Coleman Hutchison, University of Texas at Austin

	Faculty Staff Club 2
	60. Unsettling Race at the Borders of US American Empire
Chair: Kirsten Silva Gruesz, University of California, Santa Cruz
R.J. Boutelle, Vanderbilt University, “E.G. Squier, James McCune Smith, and the Race for Central America”
Cara Kinnally, Purdue University, “A Benevolent Empire: Race and Democracy in Lorenzo de Zavala’s Viage a los Estados Unidos del Norte de América”
Sam Lackey, University of South Carolina at “Looking Sharp and Acting ‘Bad’: The Curro’s Contribution to African-American Criminality”
Alberto Varon, Indiana University, “Fantasy Citizenship: The Spanish Fantasy Heritage, Print Culture, and Mexican-American Manhood”

	Assembly Room
	61. Genre and Worldmaking
Chair: Judith Madera, Wake Forest University
Caroline Wigginton, University of Mississippi
Glenn Hendler, Fordham University
Travis Foster, Villanova University
Gretchen Woertendyke, University of South Carolina
Tess Chakkalakal, Bowdoin College
Nancy Glazener, University of Pittsburgh

	
LUNCH BREAK

11:45 AM - 1:00 PM

Open Business Meeting: Ballroom C; light refreshments served
All members of C19: The Society of Nineteenth-Century Americanists are welcome to participate in the Society’s business. Our Business Meeting agenda and relevant materials are posted on the conference website: www.c19conference.org. J19’s founding editors, Chris Castiglia and Dana Nelson, step down from their editorship in 2018 and we are beginning the process of selecting a new editorial team for J19. So we especially urge those who might be interested in considering this role to attend the Saturday Business Meeting.

	Saturday, March 19
Session 3
1:00 - 2:45 PM

	Boardroom 1
	62. Capacious Anachronism?
Chairs: Peter Coviello, University of Illinois at Chicago, and Cécile Roudeau, Université Paris-Diderot
Scott Larson, George Washington University, “The Anxious Bench and Experiences of No Evidence”
Ashley Barnes, Williams College, “We Have Never Been Secular: Historicism Versus Intimacy in the Afterlife of Protestant Reading”
Gary Williams, University of Idaho, “The Witch in the Cathedral”
Patricia Roylance, Syracuse University, “Native Anachronisms: The Media of Indigenous Storytelling”
Samaine Lockwood, George Mason University, “Transtemporal Collaborations; or, Working with 19th-Century Women’s Archives”
Respondent: Hélène Quanquin, Université Sorbonne Nouvelle

	Alumni Fireside
Lounge
	63. War, Erasure, and Literary Memory
Chair: Jesse Alemán, University of New Mexico
Jessica Showalter, Penn State University Libraries, “US Occupation Newspapers in Mexico, 1847-1848”
John Garcia, American Antiquarian Society and Harvard University, “Has this the Appearance of War?: Hawthorne’s Life of Franklin Pierce, Print Racism, and the Erasure of the Mexican War”
Jillian Caddell, American University, “Gettysburg at Newport: Anatopism and Henry James’s Civil Wars”
Jesse Goldberg, Cornell University, “Highlighting Historicity, Denying Periodization: Pauline Hopkins’s Contending Forces and the Im/Possibility of Black Freedom”

	Faculty Staff Club 2
	64. Black Diaspora Networks of Print Performance
Chair: Xiomara Santamarina, University of Michigan
Marina Bilbija, Harvard University, “The Global Anglo-African: The Print Networks of the Weekly Anglo-African (NYC, 1859-1965) and the Anglo-African (Lagos, 1863-1865)”
Ousmane Power-Greene, Clark University, “Black American Exiles in Europe: The Shifting Meaning and Methods of Anticolonizationists and Abolitionists in the 1850s”
Jazmín Delgado Flores, University of Pennsylvania, “Central American Trajectories and the Black Abolitionist Hemispheric Imagination”

	Saturday, March 19
Session 3
1:00 - 2:45 PM cont.

	Boardroom 2
	65. Impossible Geographies
Chair: Franklin Ridgway, University of Cincinnati
Lara Langer Cohen, Swarthmore College, “Going Underground: Subterranean Politics of the City Mysteries”
Franklin Ridgway, University of Cincinnati, “Occult Regionalism, Kitsch Utopia: Frona Eunice Wait’s Yermah, the Dorado”
Michelle Yost, Independent Scholar, “Sketches of the Impossible: Illustrating the Hollow Earth for Nineteenth-Century Audiences”
Judith Madera, Wake Forest University, and David Phillips, Wake Forest University, “On Edge Effects”
Hester Blum, Penn State University, “Polar Unsustainability”

	Assembly Room
	66. Fables of Extinction
Chair: Wai Chee Dimock, Yale University
Wai Chee Dimock, Yale University, “Vanishing Sounds: Thoreau, Darwin, and the Sixth Extinction”
Jane Thrailkill, University of North Carolina at Chapel Hill, “Dust, Bones, and Catacombs”
Jason Bell, Yale University, “The Last Whale”
Jared Hickman, Johns Hopkins University, “Speaking of Things to Come As Though They Were Already Come”

	Mount Nittany Room
	67. Genealogies of Growth
Chair: Hollis Robbins, Johns Hopkins University
David Anthony, Southern Illinois University, “Growth, Contraction, and the Jew in the Antebellum Plantation Novel”
Chad Luck, California State University, San Bernardino, “The Point of Interest: Irving, Usury, and Monstrous Growth”
Christine Wooley, St. Mary’s College of Maryland, “Limited Liability and the Sentimental Novel”
Peter Jaros, Franklin & Marshall College, “Corporate Growth, Tangible and Intangible”

	Saturday, March 19
Session 4
3:00 - 4:45 PM

	Boardroom 1
	68. Unsettling Pedagogy: Digital Humanities and C19
Chair: Jennifer Travis, St. John’s University
Wyn Kelley, Massachusetts Institute of Technology, “Close Reading in D19”
Edward Whitley, Lehigh University, “‘Facts for the People’: Uncle Tom’s Cabin and Archives of Injustice”
Catherine Waitinas, Cal Poly State University, “Flipping Whitman: The Whitman Archive Video Series”
Benjamin Doyle and Elizabeth Hopwood, Northeastern University, “Kaleidoscopic Pedagogy: The Idea of a C19 Classroom Laboratory”
Molly O’Hagan Hardy, Digital Humanities Curator, American Antiquarian Society, “Pedagogical Preservation: Special Collections in the Classroom”
Respondent: Jessica DeSpain, Southern Illinois University
Note: This panel will conclude with a media demonstration

	Faculty Staff Club 2
	69. Fabricating Truths: African-American Women and Clothing in the 19th Century
Chair: Anna Arabindan-Kesson, Princeton University
Anna Arabindan-Kesson, Princeton University, “To Touch and Wear: The Corporeality of Cotton”
Kimberly Lamm, Duke University, “Fashioning a Story: Writing and Dressmaking in Elizabeth Keckley’s Behind the Scenes (1868)”
Noel Corbin, Black Fashion Museum at the National Museum of African-American History and Culture, “Narrating Truths: African-American Women and Fashionable Clothing in the 19th Century”
Karin J. Bohleke, Fashion Archives and Museum of Shippensburg University, “Foreign Origins: African-American Women and Contemporary Fashions in Early Photographs”

	Assembly Room
	70. Unsettling? The Field of C19 Studies: A Roundtable
Chairs: Carrie Hyde, University of California, Los Angeles, and Robert S. Levine, University of Maryland
Anna Brickhouse, University of Virginia, “Unsettlement”
Carrie Hyde, University of California, Los Angeles, “Citizenship”
Russ Castronovo, University of Wisconsin-Madison, “Surveillance”
Dana Luciano, Georgetown University, “Extinction”
Robert S. Levine, University of Maryland, “Canonicity”

	Saturday, March 19
Session 4
3:00 - 4:45 PM cont.

	Boardroom 2
	71. The Social Dimension of Medical Practice
Chair: Sari Altschuler, Emory University
Rebecca Rosen, Princeton University, “The Bodies of Others: Slavery and Anatomy in the Early Republic”
Patrick Prominski, Michigan State University, “Seasoning and Snakebites: Popular Authors and the Professionalization of the Physician on the American Frontier, 1815-1830”
Anna Mae Duane, University of Connecticut, “Tending to ‘the Little Bushman’: Uplifting Medicine at the New York Colored Orphan’s Asylum”
Emily Waples, University of Michigan, “Sick Time: Toward a Temporal Poetics of American Medicine”

	Alumni Fireside
Lounge
	72. The Poetics of Community: From Abolition to Post-War Reunion
Chair: Eliza Richards, University of North Carolina at Chapel Hill
Faith Barrett, Duquesne University, “‘Like Garnet, and Douglass, and Delany too’: Constituting the Abolitionist Community in the Scrapbooks of Amos Gerry Beman”
Melissa Range, Lawrence University, “Radical Sounds: Conventional Rhymes in Abolitionist Poems”
Daniel Schweitzer, University at Buffalo, SUNY, “From Imaginary Companions to Imagined Communities: The Poetry of the Rebellion Record and the Organization of Poetic Nationalism”
Timothy Sweet, West Virginia University, “Poetics of Reunion: Constance Fenimore Woolson and National Speech”

	Mount Nittany Room
	73. Reconstructions: Openings to Black Movement and Building U.S. Empire
Chair: Thulani Davis, University of Wisconsin-Madison
Thulani Davis, University of Wisconsin-Madison, “Fugitive Freedoms: Political Formations on the Emancipation Circuit”
Christina Heatherton, Trinity College, “Mexico and the Political Economy of U.S. Empire”
Justin Leroy, Harvard University and University of California, Davis, “Frederick Douglass on Slavery and Its Afterlife”
Max Mishler, New York University, “Puerto Rico’s Reconstruction: William McKinley, Radical Republicans, and the Advent of U.S. Colonialism in Puerto Rico”

	Saturday, March 19
Session 5
5:00 - 6:45 PM

	Faculty Staff Club 2
	74. Imperial Admiral: Columbus and the Question of Empire
Chair and Respondent: Elise Bartosik-Vélez, Dickinson College
Jordan Wingate, University of California, Los Angeles, “Biographer of Colonization: Irving’s Vexed Relationship to US Nationalism”
Kate Huber, University of Central Oklahoma, “Not Too Easily Translatable: Linguistic Encounter in Cooper’s Mercedes of Castile”
Zach Hutchins, Colorado State University, “‘Plenty of Sea Room’: Columbus and Melville”
Laura Mielke, University of Kansas, “Columbus as Muse: John Brougham’s Burlesque of the Admiral”

	Boardroom 1
	75. Historicism Unsettled: A Roundtable on Reading the Nineteenth Century
Chair: Russ Castronovo, University of Wisconsin-Madison
Melissa Gniadek, University of Toronto, "Caves"
John Levi Barnard, The College of Wooster, "Fossils"
Sydney Bufkin, Washington and Lee University, "Ages"
Andrew Kopec, Indiana University-Purdue University, Fort Wayne, "Cycles"
Max White, Northeastern University, "Literary Historiography"
David Faflik, University of Rhode Island, "Little History"

	Boardroom 2
	76. The “Poetess” IRL: The World, Work, and Performances of Nineteenth-Century Women Poets
Chairs: Lauren Kimball and Caolan Madden, Rutgers University
Amy Huang, Brown University, “Re-reading Mary Lowell Putnam’s Closeted Stages of Reform”
Kate McIntyre, Columbia University, “Dickinson’s Recessive Histories: A Material Poetics of the Civil War”
Laura Thiemann Scales, Stonehill College, “Spiritualist Poetics and ‘Future Forms’”
Jean Ferguson Carr, University of Pittsburgh, “The ‘American Female Poets’: Mid-19th-Century Anthologies”

	Saturday, March 19
Session 5
5:00 - 6:45 PM cont.

	Mount Nittany Room
	77. Media’s Avenues and Institutions
Chair: Jean Pfaelzer, University of Delaware
Jamie L. Jones, University of Illinois at Urbana-Champaign, “Queering the Quaint: The Poetics of Infrastructure on the New England Coast”
Stephen Krewson, Yale University, “The Generic Lyceum: Tracking a Social Movement with Its Instruments”
Ellen Gruber Garvey, New Jersey City University, “Nineteenth-Century Fiction about New Media: Newspapers and Photography”
Jim Casey, University of Delaware, “The Unsettling Errors of the Lightning Press”

	Assembly Room
	78. (Re)forming the Progressive Era
Chair: Nancy Glazener, University of Pittsburgh
Jonathan Auerbach, University of Maryland
Cynthia J. Davis, University of South Carolina
Mariel Rodney, SUNY Purchase College
Laura Fisher, Ryerson University
Nathaniel Cadle, Florida International University
Autumn Womack, University of Pittsburgh

	Alumni Fireside
Lounge
	79. Racial Diagnosis: Disease, Regulation, Remedy
Chair: Julia Rosenbloom, The Children’s Hospital of Philadelphia
Don James McLaughlin, University of Pennsylvania, “Diagnosing Dread: Rabies, Phobia, and Blackness in Frederick Douglass and Harriet Beecher Stowe”
Robert Gunn, University of Texas at El Paso, “American Horologics: Josiah Gregg’s Clockwork Minstrelsy and the Commerce of Empire”
Geoffrey Sanborn, Amherst College, “Masculinity, Anti-Colonizationism, and William Wells Brown”
Sören Fröhlich, Independent Scholar, “Doctor Who? Unsettling William Wells Brown, M.D.”

	

C19 RECEPTION

Saturday, March 19

7:00 - 10:00 PM

Ballroom

Food and Drink

Two complimentary drink tickets are provided to
registered conference-goers; cash bar thereafter

SUNDAY, MARCH 20

	COFFEE BREAK SERVICE BEGINNING AT 7:00 AM

	SEMINARS
8:00 – 9:45 AM

Note: seminars are reserved for pre-enrolled participants

	Alumni Fireside
Lounge
	S7. Digital C19: Project Development Workshop

Seminar Facilitators

Thomas Augst, New York University
Molly O’Hagan Hardy, American Antiquarian Society

Participants:

James Berkey, Penn State University, Brandywine
Cari Carpenter, West Virginia University
Stephen Carr, University of Pittsburgh
Robert Davis, Hunter College, CUNY
Gordon Fraser, University of Connecticut
John Garcia, American Antiquarian Society and Harvard University
Stephen Krewson, Yale University
Christy Pottroff, Fordham University
Catherine E. Saunders, George Mason University
Cristobal Silva, Columbia University
Carolyn Sorisio, West Chester University

	Sunday, March 20

SEMINARS
8:00 – 9:45 AM cont.

Note: seminars are reserved for pre-enrolled participants

	Mount Nittany Room
	S8. (Not)Seeing the 19C: Photographs, Archives, and Absences

Seminar Facilitators

Laura Wexler, Yale University
Shawn Michelle Smith, Art Institute of Chicago

Participants:

Sarah E. Chinn, Hunter College, CUNY
Dalia Davoudi, Indiana University
David Faflik, University of Rhode Island
Erica Fretwell, University at Albany, SUNY
Ellen Gruber Garvey, New Jersey City University
Ezra Greenspan, Southern Methodist University
Lindsey Grubbs, Emory University
Monica Huerta, Duke University
Kimberly Lamm, Duke University
Rachel Lindsey, Washington University in St. Louis
Tom Nurmi, Montana State University
Mixon Robinson, Emory University
Laura Saltz, Colby College
Karen Sánchez-Eppler, Amherst College
David Weimer, Harvard University

	Sunday, March 20
Session 1
8:00 - 9:45 AM

	Assembly Room
	80. The Limits of Biopolitics
Chair: Donald Pease, Dartmouth College
Elizabeth Steeby, University of New Orleans, “‘It Was Horrid to Behold’: Post-Reconstruction Biopower and the Shifting Grounds of the Neoplantation”
Christian Haines, Dartmouth College, “Martin Delany, or, Para-Ontologies of Blackness”
Jason Berger, University of Houston, “Joaquin Murieta; or, Resentment is a Gift”
Kyla Schuller, Rutgers University, “Elastic Youth: Sensation and the Literary Genres of Biopower”

	Boardroom 1
	81. Tortured Benevolence: Unsettling Representations of Slavery in Nineteenth-Century Literature
Chair: Katharine A. Burnett, Fisk University
Summar C. Sparks, University of North Carolina at Greensboro, “Aiming for Average: Southern Editors and American Racism”
Carrie Tirado Bramen, University at Buffalo, SUNY, “Unsettling Smiles: Black Amiability and Southern Niceness”
Katharine A. Burnett, Fisk University, “The Slaveholders of Liberty: Lucy Holcombe Pickens’s The Free Flag of Cuba and the Southern Imperial Dream”
John Stromski, University of Tennessee, Knoxville, “Disabling Distinctions: The Specter of Slave Labor in the Reconstruction North”

	Boardroom 2
	82. Hemispheric Networks: Cultural Media, Technology, and Empire
Chair: John Patrick Leary, Wayne State University
John Patrick Leary, Wayne State University, “Genres of Uneven Development: The City Sketch and the Crónica”
Micah K. Donohue, Penn State University, “Networks of Vision: Martí’s Ophthalmological Critique of Emerson”
Kahill Chaar-Pérez, University of Pittsburgh, “The Bonds of Translation: Uncle Tom’s Cabin Among Cubans”
Sarah J. Townsend, Penn State University, “Phonographic Fictions and Banana Republic Realisms”

	Sunday, March 20
Session 1
8:00 - 9:45 AM cont.

	Faculty Staff Club 2
	83. Reading Race on Unexpected Pages
Chair: Hannah Murray, University of Nottingham
Lori Leavell, University of Central Arkansas, “The Unsympathetic Reader: Southern Recirculation of Antebellum Slave Narratives”
Emma Newcombe, Boston University, “Writing Whiteness: Representation in Antebellum American Guidebooks”
Jennifer Harris, University of Waterloo, “Canadian Contexts for African American Literature”
Daniel Hack, University of Michigan, “Pauline Hopkins’s Unsettling Victorianism”

	Sunday, March 20
Session 2
10:00 - 11:45 AM

	Assembly Room
	84. Melville and the Materialist Turn
Chair: Jonathan Schroeder, University of Chicago
Meredith Farmer, Wake Forest University
Paul Gilmore, Rutgers University
Timothy Marr, University of North Carolina at Chapel Hill
John Modern, Franklin & Marshall College
Mark Noble, Georgia State University
Respondent: Caleb Smith, Yale University

	Mount Nittany Room
	85. The Unsettling Real in the Composition of American Photography
Chair: Geoff Bender, SUNY Cortland
Mary Marchand, Goucher College, “Thing-Power: Wharton, Cather, and the Forensic Imagination”
Rachael Nichols, The Episcopal Academy, “Ghostly Figures of the Real: Twain in Tesla’s Lab”
Rasmus Simonsen, Copenhagen School of Design and Technology, “Structuring Desire in Thomas Eakins’s Painting and Photography”
Geoff Bender, SUNY Cortland, “Androgynizing the Reader: The Unsettling Real in Ralph Werther’s Body”

	Sunday, March 20
Session 2
10:00 - 11:45 AM cont.

	Boardroom 1
	86. Collecting and the Object in Nineteenth-Century America
Chair: Jennifer Baker, New York University
Julia Dauer, University of Wisconsin-Madison, “Collecting at the Meat Market”
Reed Gochberg, Boston University, “Collecting New Species: William James and the Museum of Comparative Zoology”
Vanessa Steinroetter, Washburn University, “Seeking to the Fill the Void: Unsettling Objects and the Collecting Impulse in Civil War Literature”
Nicole Gray, University of Nebraska, Lincoln, “Collecting Walt Whitman, from Past to Present”

	Boardroom 2
	87. Remaking American Literary History: Textbooks, Grammar, Texts
Chair: Patricia Crain, New York University
Stephen Carr, University of Pittsburgh, “The Earliest Instructional Uses of American Literature”
Colin Hogan, Penn State University, “‘In the confusions it makes’: Grammar, Form, and Really Close Reading”
Michael Jonik, University of Sussex, “Clarel the Saracen”
Marion Rust, University of Kentucky, “ ‘She Read to Write’: Library Cormorants and the Art of History”

	Alumni Fireside
Lounge
	88. Unsettled Bodies, Fraught Environments: Subjectivity and Science in American Culture
Chair: Matthew Rebhorn, James Madison University
Eric Vallee, Penn State University, “Insensibility and the Vibrant Materialism of Black Print Scientific Discourse”
Rachel Blumenthal, Indiana University, Kokomo, “Unsettling Sensations and Nineteenth-Century Cognitive Psychology”
Laura Saltz, Colby College, “Science and Sentiment: The Dead Letter, Detection, and Spirit Photography”
Heather Chacón, Greensboro College, “The Environmental Politics of Sheppard Lee”

	Sunday, March 20
Session 2
10:00 - 11:45 AM cont.

	Faculty Staff Club 2
	89. Unsettling the Gendered West
Chair: Melissa Homestead, University of Nebraska
Michael Reed, University of Rochester
Carrie Johnston, Bucknell University
Sigrid Anderson Cordell, University of Michigan
Victoria Lamont, University of Waterloo
Shelly Jarenski, University of Michigan-Dearborn
Melissa Homestead, University of Nebraska

INDEX

62

Key
P: Panel
S: Seminar

A

Abrams, Ann: S5
Ach, Jada: S6
Albanese, Mary Grace: P35, S6
Alemán, Jesse: P63, S1
Alexandre, Sandy: P18
Allen, Esther: P42
Allewaert, Monique: P18
Altschuler, Sari: P19, P71
Anderson, Sigrid: P89
Anthony, David: P67
Appiah, Krystal: S4
Arabindan-Kesson, Anna: P69
Aranda, José: P21
Archer, Jermaine: P7
Arsić, Branka: P32
Auerbach, Jonathan: P78
Augst, Thomas: P53, S7

B

Baaki, Brian: P58
Baker, Jennifer: P51, P86
Baker, W. Oliver: S2
Ball, Molly: S2
Banner, Rachel: P51
Banta, Emily: S5
Barnard, John Levi: P75
Barnes, Ashley: P62
Barrett, Faith: P72
Bartosik-Vélez, Elise: P74
Bascom, Ben: P3
Bayer, Ellen: S6
Beam, Dorri: P28
Bell, Jason: P66
Bender, Geoff: P85
Bennett, Bridget: P36
Bentley, Nancy: P16, P34
Berger, Jason: P80
Bergland, Renee: P51
Beringer, Alex: P7
Berkey, James: P58, S7
Best, Stephen: P32
Bhaumik, Munia: P11
Bilansky, Alan: P25
Bilbija, Marina: P64
Black, Alex W.: P57, S5
Blackwood, Sarah: P12
Blum, Hester: P65
Blumenthal, Rachel: P88
Bohleke, Karin J.: P69
Bolker, Jamie: P4
Borgstrom, Michael: S3
Boutelle, R.J.: P60
Bramen, Carrie Tirado: P81, S2
Brickhouse, Anna: P42, P70
Brogden, Elizabeth: S3
Browner, Stephanie: P40
Brückner, Martin: P33
Bryant, Joan: P8
Bufkin, Sydney: P75
Burnett, Katharine A.: P81
Burton, Catherine: P17, S6
Bynum, Tara: S4

C

Caddell, Jillian: P63, S6
Cadle, Nathaniel: P78
Calcaterra, Angela: P15
Campbell, Emahunn: P58
Canfield, Kristin: P41
Carpenter, Cari: S7
Carr, Jean Ferguson: P76, S5
Carr, Stephen: P87, S7
Casey, Jim: P77
Castiglia, Christopher: P21, P44
Castronovo, Russ: P70, P75
Chaar-Pérez, Kahill: P82
Chacón, Heather: P88
Chakkalakal, Tess: P40, P61
Chapman, Bridget: S2
Chapman, Schuyler J.: P25
Chinn, Sarah E.: P39, S8
Clinton, Daniel: S5
Clymer, Jeff: P37
Coats, Lauren: P29
Coghlan, J. Michelle: P13
Cohen, Lara Langer: P65
Cohen, Michael: P6, S5
Cole, Jean Lee: P7
Collins, Michael: P16
Connolly, Brian: P34
Connolly, Emilie: S2
Conway, Joseph: P35
Cope, Rachel: P52
Corbin, Noel: P69
Coronado, Raúl: P11
Cothran, Boyd: S2
Coviello, Peter: P62, S3
Crain, Patricia: P87

D

Da, Nan Z.: P1
D’Amore, Maura: P39
Dauer, Julia: P86
Davis, Cynthia J.: P78
Davis, Robert: S7
Davis, Thulani: P73
Davoudi, Dalia: S8
Dawson, Melanie: P55
DeLombard, Jeannine Marie: P46
DeSpain, Jessica: P68
DiCuirci, Lindsay: P22
Diffley, Kathleen: P54
Dikant, Thomas: S5
Dimock, Wai Chee: P66
Dinius, Marcy: P14
Dobson, James E.: P55
Donohue, Micah K.: P82
Downs, James: P19
Doyle, Benjamin: P68
Drexler, Michael J.: P13
Duane, Anna Mae: P55, P71
Dubay, Noelle: S3
Dunbar, Erica Armstrong: S4
Duquette, Elizabeth: P28, P44

E

Edelstein, Sari: P55
Emerson, D. Bert: P41
Erickson, Paul J.: P53
Ernest, John: P10
Evans, Brad: P16
Evelev, John: P5

F

Fabi, M. Giulia: P24
Faflik, David: P75, S8
Faherty, Duncan: P3, P35
Farmer, Meredith: P84
Farrish, Christopher: P25
Faulkner, Carol: P37
Fenton, Elizabeth: P22
Fess, Paul: P56
Fielder, Brigitte: P16, S3
Finley, James: P38
Fisher, Laura: P78
Flores, Jazmín Delgado: P64
Foote, Stephanie: P12, P38
Foreman, Gabrielle: S4
Foster, Travis: P61
Fraser, Gordon: P51, S7
Freeman, Elizabeth: P56, S3
Fretwell, Erica: P43, P59, S8
Friedlander, Ben: S5
Fröhlich, Sören: P79
Funchion, John: P13

G

Garcia, John: P63, S7
Gardner, Eric: P24, P54
Garvey, Ellen Gruber: P77, S8
Gebhard, Caroline: P24
Gilbert, Geoff: P12
Gillman, Susan: P21, P28
Gilmore, Paul: P84
Glazener, Nancy: P61, P78
Gleason, William: P12
Gniadek, Melissa: P75, S2
Gochberg, Reed: P86, S6
Goddu, Teresa: P38
Goff, Lisa: P5
Goldberg, Jesse: P63
Goldberg, Shari: P28
Goldberg, Sylvan: S6
Gonzalez, Aston: P53
Goode, Abby: S6
Gray, Nicole: P86
Green, Keith: P46
Greenberg, Amy S.: S2
Greenspan, Ezra: P17, S8
Greiman, Jennifer: P44
Greyser, Naomi: P9
Griffin, Susan: P14
Grubbs, Lindsey: S8
Gruesz, Kirsten Silva: P30, P60
Gunn, Robert: P79
Gustafson, Sandra M.: P20
Guterl, Matthew: P21

H

Hack, Daniel: P83
Hager, Christopher: P59
Haines, Christian: P80
Hainze, Emily: P26
Hansen, Julia: S5
Hardy, Molly O’Hagan: P68, S7
Harris, Jennifer: P83
Harvey, Sean: P42
Hay, John: S5
Heatherton, Christina: P73
Hedlin, Christine: S3
Heerman, Scott: S2
Heintz, Lauren: P23
Helton, Laura: S4
Hemphill, Katie: P14
Hendler, Glenn: P13, P61
Hernandez, Bernadine: S1
Hickey, Alanna: S5
Hickman, Jared: P1, P66
Hochman, Barbara: P54
Hogan, Colin: P87
Homestead, Melissa: P89
Hoepker, Karin: P48
Hopwood, Elizabeth: P68
Huang, Amy: P76
Huber, Kate: P74
Huerta, Monica: S8
Hughes, Amy E.: P53
Hurh, Paul: P28
Hutchins, Zach: P74
Hutchison, Coleman: P59
Hutter, Liz: S6
Hyde, Carrie: P70

I

Insko, Jeffrey: P31

J

Jackson, Virginia: S5
James, Jennifer: S6
Jarenski, Michelle: P89, S6
Jaros, Peter: P67
Jarrett, Gene: P40
Jarvis, Claire: P6
Jaudon, Toni Wall: P27
Johnson, Sara E.: P11
Johnson, Shelby: P3
Johnston, Carrie: P89
Jones, Jamie L.: P77, S6
Jones, Paul C.: P58
Jones, Sydney: S6
Jonik, Michael: P87

K

Kappeler, Erin: S5
Kassanoff, Jennie: P8
Kelderman, Frank: P4
Kelley, Wyn: P33, P68
Kelly, Mike: P50
Kelman, Ari: S2
Kennedy, J. Gerald: P4
Kete, Mary Louise: P9
Kimball, Lauren: P76, S5
Kinnally, Cara: P60
Kohout, Amy: S2
Kopec, Andrew: P75
Korobkin, Laura: S4
Kreitz, Kelley: P48, S1
Krewson, Stephen: P77, S7
Kuhn, Mary: S6
Kunde, Sharon: S6

L

Lackey, Sam: P60
LaFleur, Greta: P43
Lamas, Carmen: P52, S1
Lamm, Kimberly: P69, S8
Lamont, Victoria: P89
Larson, Kerry: P41
Larson, Scott: P62
Laski, Gregory: P24, P31
Lazo, Rodrigo: S1
Leary, John Patrick: P82
Leavall, Lori: P83
Lee, Christina: S3
Lee, Robert: S2
Leroy, Justin: P73
Leslie, Alexander: P48
Levander, Caroline: P21
Levine, Robert S.: P70
Lewis, Adam: P29
Lindsey, Rachel: S8
Lockwood, Samaine: P62
Lombardi, William: S2
Looby, Christopher: P15, P31
Lopez, Marissa: S1
Lott, Eric: P13
Luciano, Dana: P70, S6
Luck, Chad: P67

M

Madden, Caolan: P76
Madera, Judith: P61, P65
Maley, Rachel: P39
Mance, Ajuan: P41
Mangrum, Kya: P36
Mansouri, Leila: P44
Marchand, Mary: P85
Margolis, Stacey: P44
Marr, Timothy: P84
Marrs, Cody: P1, P59
Marshall, Bridget: S6
Marshall, Zach: P33
Martinez, Rosa: P33, S1
Martinko, Whitney: P22
Mastroianni, Dominic: P44
Mattes, Mark: P14
McAbee, Leslie: P4
McGill, Meredith: P6, P49
McIntyre, Kate: P76
McLaughlin, Don James: P79
Mesle, Sarah: P17
Michael, Krystyna: P56
Micucci, Marcela: P37
Mielke, Laura: P74
Millner, Michael: P52
Mishler, Max: P73
Modern, John: P84
Moody-Turner, Shirley: P24, P45
Morgan, Patrick: S6
Moriah, Kristin: S4
Mucher, Christen: P50, S2
Mulford, Carla S.: P20
Mullaney, Clare: S3
Murison, Justine: P34
Murray, Hannah: P83

N

Nash, Jonathan: P58
Navakas, Michele: P51
Neary, Janet: P30
Neely, Michelle C.: P38, S6
Neuman, Meredith: S5
Newcombe, Emma: P83
Nichols, Rachael: P85
Nicolazzo, Sarah: P23
Noble, Mark: P84
Nugent, Carlos Alonso: P35
Nurmi, Tom: S8
Nwankwo, Ifeoma Kiddoe: P21

O

Ogden, Emily: P43
Orihuela, Sharada Balachandran: P8
Ortner, Johanna: P57

P

Parker, Robert Dale: P20
Parra, Jamie: P18
Parsons, Amy: P30
Pasquesi, Carina: S3
Patterson, Sarah: P54
Pearson, Erin: P36
Pease, Donald: P80
Pelletier, Kevin: P27
Peterson, Carla L.: P45
Pett, Scott: S6
Pfaelzer, Jean: P10, P77
Phillips, Christopher: P47, S5
Pladus, Mallory: S1
Plotz, John: P32
Pottroff, Christy: P25, S7
Power-Greene, Ousmane: P64, S4
Pratt, Adam: P5
Pratt, Lloyd: P32
Price, Kenneth: P40
Prominski, Patrick: P71
Putzi, Jennifer: P49

Q

Quanquin, Hélène: P62

R

Radus, Dan: P50
Range, Melissa: P72
Rasmussen, Birgit Brander: P11
Rauterkus, Melissa: P24
Read, Michael: S2
Rebhorn, Matthew: P31, P88
Reed, Ashley: P3
Reed, Michael: P89
Rezek, Joseph: P6
Richards, Eliza: P49, P72
Ridgway, Franklin: P65
Rifkin, Mark: P8
Rinehart, Nicholas: P2
Robbins, Hollis: P67
Robbins, Timothy: S5
Roberts, Wendy: S5
Robey, Molly: P22
Robinson, Mixon: S8
Rodney, Mariel: P78
Rodriguez, Rick: S1
Roeger, Tyler: P17
Rosen, Rebecca: P71
Rosenbloom, Julia: P19, P79
Rosenthal, Debby: S6
Ross, Andy: S6
Ross, Kelly: P31
Roudeau, Cécile: P28, P62
Round, Phillip: P50, P59
Roy, Michaël: P2
Roylance, Patricia: P62
Rusert, Britt: P19
Rust, Marion: P87
Ryan, Susan: P34
Ryan, William: P26

S

Salazar, James: P56
Salter, Sarah: P42
Saltz, Laura: P88, S8
Salway, Matthew: S3
Sanborn, Geoffrey: P79
Sánchez-Eppler, Karen: S8
Sandler, Matt: S5
Santamarina, Xiomara: P64
Saunders, Catherine E.: S7
Sawallisch, Nele: P2
Sayre, Jillian: P22
Scales, Laura Thiemann: P76
Scherer, Stephanie: P13
Schilz, Lisa: S1
Schoolman, Martha: P9
Schorb, Jodi: P46
Schroeder, Jonathan: P42, P84
Schuetze, Sarah: P26
Schuller, Kyla: P80
Schweitzer, Daniel: P72
Seglie, AnaMaria: S2
Seibert, Johanna: P48
Seitler, Dana: P12
Senchyne, Jonathan: P57
Shelnutt, Blevin: P5
Showalter, Jessica: P63
Sillin, Sarah: P7
Silva, Cristobal: S7
Silverman, Gillian: P9
Simon, Katie: S4
Simonsen, Rasmus: P85
Sinche, Bryan: P2
Singleton, Kyera: S4
Sirenko, Valerie: P37
Sizemore, Michelle: P31
Skeehan, Danielle: P14
Sledge, Martha: P35
Smith, Caleb: P46, P84
Smith, Martha Nell: P20
Smith, Robin: P47
Smith, Shawn Michelle: S8
Smith-Rosenberg, Carroll: P45
Sobelle, Stefanie: P17
Socarides, Alexandra: P49
Soderberg, Laura: P23
Sommers, Sam: S3
Sorisio, Carolyn: S7
Sparks, Summar C.: P81
Specq, François: P8
Spigner, Nicole: S4
Spires, Derrick: P15
Spry, Adam: P29
Stango, Marie: P34
Steeby, Elizabeth: P80
Stein, Jordan: S3
Steinroetter, Vanessa: P86
Stevens, Erica: S3
Stewart, Whitney: P36
Stokes, Claudia: P27, S5
Stromski, John: P81
Stuckey, Amanda: P39, S4
Sugden, Edward: P1
Sunia, Patricia: S6
Sweeney, Brian: P54
Sweet, Timothy: P72

T

Tamarkin, Elisa: P32
Taylor, Christopher: P18
Taylor, Matthew A.: P43
Tharaud, Jerome: P4
Thomas, John: P52
Thomas, Rhondda Robinson: P10
Thompson, Carl: S6
Thompson, Graham: P48
Thrailkill, Jane: P66
Thurschwell, Pam: P12
Todd, Emily: P39
Tompkins, Kyla Wazana: P43
Topich, Nicole: S4
Townsend, Sarah J.: P82
Traister, Bryce: P53
Travis, Jennifer: P68
Turner, Nicole: P52

V

Vallee, Eric: P88
Van Engen, Abram: P27
Van Tine, Lindsay: P29, S1
Varon, Alberto: P60, S1

W

Wagner-McCoy, Sarah: P40, S2
Waitinas, Catherine: P68
Wald, Priscilla: P26
Walsh, Megan: P47
Waples, Emily: P71
Ward, Geoff: P46
Wayne, Heather: P35
Weber, Jillian: S4
Webster, Crystal Lynn: P39
Weimer, David: S8
Weinstein, Cindy: P15
Wexler, Laura: S8
White, Max: P75
Whitley, Edward: P29, P68
Wigginton, Caroline: P61
Wilburn, Reginald A.: P10
Williams, Andreá N.: P24, P57
Williams, Gary: P62
Windell, Maria A.: S1
Windon, Nathaniel A.: P55
Wingate, Jordan: P74
Wisecup, Kelly: P50
Woertendyke, Gretchen: P61
Wolff, Nathan: S3
Womack, Autumn: P78
Wong, Edlie: P46
Wooley, Christine: P67
Wright, Nazera Sadiq: P57, S4

Y

Yang, Sunny: P23
Yao, Christine “Xine”: P26
Yost, Michelle: P65
Yothers, Brian: P33
Young, Elizabeth: P5

Z

Zaborskis, Mary: S3
Zafar, Rafia: P45
Zapedowska, Magdalena: P41
Zellinger, Elissa: S5
Zuba, Clay: P47
Zwarg, Christina: S

Hotels

[image:]
State College Restaurant Guide (map follows)

DINING ON CAMPUS

At or near the Nittany Lion Inn:

Whiskers: A casual bar located in the middle of the hotel, Whiskers is open for lunch and dinner, and offers a menu of salads, sandwiches, burgers, and more ambitious entrees. (They also serve mushrooms from Kennett Square, Pennsylvania, hometown of Bayard Taylor.) Complimentary popcorn and a decent selection of beers on tap, along with a full bar, make this a good place for a quick drink or nightcap.

Nittany Lion Inn Dining Room: A more formal experience compared to Whiskers, the NLI Dining Room is perfect if you don’t want to leave the conference site. They serve breakfast, lunch, and dinner, and on Friday there is a special all-you-can-eat seafood buffet (which, by Central Pennsylvania standards, is excellent).

Au Bon Pain (Kern Graduate Building): A two-minute walk from the Inn, the Kern Graduate Building on campus contains an Au Bon Pain sandwich shop for those seeking a quick, convenient breakfast or lunch.

Café Laura (Mateer Building): Also a two-minute walk from the Inn, Café Laura is a student-run lunch cafeteria operated by Penn State hospitality students.

The HUB: Penn State's student center, the Hetzel Union Building-Robeson Center, has a large food court with a variety of chain restaurants offering cheap, fast food. Less than a ten minute walk from the Inn.

DOWNTOWN

Zola (324 W. College): One of the more upscale restaurants in town, Zola features local, seasonal flavors. It has an extensive wine list and a little side bar with some lounge seating too. Their specialty is a whole red snapper, and it’s pretty delicious.

Spats (142 E. College): Another of State College’s more popular restaurants, Spat’s specializes in Cajun cuisine--lots of catfish, shrimp, and andouille. If you’re looking for something to share, it also has a large small plates menu that goes perfectly with their seasonal specialty cocktail.

The All-American Rathskeller (108 S. Pugh): The Rathskeller is right below Spats, and the two restaurants share a kitchen. The big difference between the two places is the atmosphere. The Rathskeller is a dingy downstairs bar, but it is still one of the favorites among State Collegians.

The Allen Street Grill (100 W. College): Right across the street from the campus’s main gates, and above The Corner Room (an old-feel diner with classic diner food) the Allen Street Grill has a mix of sandwiches, salads, and entrees, along with a full bar. It is in the oldest historic building in downtown State College and offers beautiful views of campus.

India Pavilion (222 E. Calder Way): The best Indian food in State College, it has an excellent buffet for lunch, and their Thali plates at dinner are perfect samplers. India Pavilion is BYOB, but the Hopshop Beer Market is very near (117 Heister).

Tadashi (206 W. College): The best sushi in downtown State College, Tadashi also has delicious ramen bowls. There are only a few tables, but there is extra seating at the sushi bar. Tadashi is BYOB, but there is a small bottle shop between Chumley’s and Indigo (108 W. College).

Herwig’s (132 W. College): If you’re really hungry, Herwig’s offers hearty Austrian and German cuisine--wienerschnitzel, spaetzl, and potato salad. Herwig’s is BYOB, but there is a small bottle shop between Chumley’s and Indigo (108 W. College).

Cozy Thai (232 S. Allen): The best Thai food in the downtown area, their menu includes all of the favorites along with some specialty dishes. Cozy Thai is BYOB, but there is a small bottle shop near between Chumley’s and Indigo (108 W. College).

Little Szechuan (228 W. College): The atmosphere at Little Szechuan is not why people flock to this small but superb Szechuan restaurant, the top choice for locals among the many new Chinese restaurants in town. Ask for the Chinese menu.

Big Bowl Noodle House (418 E. College): Like Little Szechuan, the Big Bowl Noodle House is prized by State Collegians for its (very) casual atmosphere and excellent Chinese food.

Penn Kebab (418 E College): Popular, inexpensive stand to take away shawarma, hummus, gyros, and doner kebab sandwiches.

COFFEE SHOPS

Saint’s (123 W. Beaver): Saint’s is the best coffeeshop in the downtown area. The baristas know how to pull a shot, the latte froth is always carefully designed, and the locally made rugelach are delicious. Seating is often tight, but you can usually find a spot at the communal table.

Webster’s (133 E. Beaver): Although a little hard to find, Webster’s is State College’s only bookstore with mostly used books but some new titles from local authors. They have a cafe with coffees, teas, soups, sandwiches, and desserts. It is one of the best places in State College if you need to get away to do a few emails or finish your conference paper.

Irving’s (110 E. College): Right across from the campus gates, Irving’s is a great sandwich and bagel shop that is perfect for a quick and casual lunch. It is also one of the few coffee shops open late if you need caffeine after dark.

BARS

Chumley’s (108 W. College): Located right across from campus, Chumley’s is State College’s gay bar, an intimate space with only a few bar stools but lots of charm. Ask for Ellen, and she’ll make you one of the best cocktails in town.

Zeno’s (100 W. College, down the stairs): Zeno’s is the resident hang-out of Penn State’s English graduate students. It’s a little dingy--what grad student bar isn’t?--but it features one of the widest selections of beers in town, including microbrews on tap and imported brews in bottles. Their food is average in every way, but the soft pretzels should hold you over.

Liberty Craft House (346 E. College): One of the latest additions to the Penn State bar scene, Liberty takes its beer seriously--it has on tap around forty beers and even some wine, cocktails, and nitro coffee. No need for a menu, as all drinks available on tap are listed on a huge screen over the bar; it is also available on your phone at Liberty’s website. The food menu features cheese and charcuterie plates along with some small plates, but the drink far outshines the food.

Local Whiskey (107 E. Beaver): As the name advertises, Local Whiskey specializes in whiskey, which they serve neat, on the rocks, or in a variety of specialty cocktails. They also have a good beer selection, and their fare is pretty standard bar food--huge trays of french fries, for example.

Pickles (106 S. Allen): Although it is sometimes overrun with undergraduates later at night, Pickles is a great place to grab a beer in the late afternoon or early evening. They have a wide selection of beers and very standard bar food.

WITHIN WALKING DISTANCE OF CONFERENCE SITES, NEAR OTHER HOTELS

Kimchi (1100 N. Atherton): The best Korean food in town, Kimchi has a wide range of vegetarian and meat dishes. It is BYOB, but you can pick up a six pack at TGIFriday’s across the street (1215 N. Atherton).

Penang (1221 N. Atherton): Penang has a wide range of Asian dishes, but it specializes in Malaysian cuisine. It is BYOB, but you can pick up a six pack at TGIFriday’s right next door (1215 N. Atherton).

Pho 11 (146 N. Atherton): Very near the Nittany Lion Inn, Pho 11 offers a wide range of Vietnamese dishes. It is also the site of the conference’s Common Table, where you can join others for dinner on Thursday night if you don’t have plans.

WITHIN DRIVING DISTANCE (note: hotel shuttles can be reserved to take guests to area restaurants)

Gigi's (2080 Cato Ave.): A very attractive new restaurant in town serving upscale farm-to-fork Southern food and craft cocktails. Don't let its adjacency to the Nittany Budget Motel throw you off.

Happy Valley Brewery (137 Elmwood): One of the newest restaurants in town, Happy Valley is about 3.5 miles from the Nittany Lion Inn. The upstairs has a more formal dining room with a bar and lounge seating; the downstairs is a little darker with a big bar and more tables. The menu is New American (maybe even Central Pennsylvanian) and they brew their own beer on location. If you’re heading out to Happy Valley, call ahead for a reservation.

Otto’s (2235 N. Atherton): A mainstay in the State College dining scene, Otto’s is a brewpub about 2.5 miles from campus. Its beers are brewed in State College and are named after local spots. Their menu features a variety of specialty burgers and wood oven pizzas. It can get busy on weekends, so it is best to call ahead for a reservation.

Faccia Luna (1229 S. Atherton): The wood-fired pizzas served by this popular trattoria are loved by locals.

Fuji and Jade Garden (418 Westerly Parkway): As the name suggests, Fuji and Jade has both Japanese and Chinese cuisines. The sushi is among the best in town, but the real attraction is their craft cocktail menu, which has many drinks inspired by nineteenth-century recipes.

Barrel 21 (2255 N. Atherton): Right across from Otto’s and about 2.5 miles from the Nittany Lion Inn, Barrel 21 is the newest fine dining restaurant in State College. The entire menu is composed of small plates with specialty ingredients, and they serve craft cocktails, some of which feature spirits distilled here in State College.

Champ’s (1611 N. Atherton): Although Champ’s is a sports bar with televisions covering every inch of free wall space, it is still a favorite of State College’s less sporty types. The food--especially the sandwiches--is good, and they have a wide range of microbrews on tap. Happy hour is everyday from 5 to 7, during which all drinks are half price.

American Ale House (821 Cricklewood): About 3.5 miles from the Nittany Lion Inn, the Ale House has a wide selection of salads, sandwiches, entrees, and beer. Their oyster nachos keep people coming back, as does the seafood steam bar.

The Field (1 Country Club Lane): About 3 miles from the Nittany Lion Inn, the Field is one of the newer restaurants in State College. They specialize in premium burgers made of beef, turkey, venison, crab, and vegetables, but the real draw are their table fries, which are presented in a bucket before they are poured out over the table. One order of fries serves many, despite what the waitstaff tells you.

Thanks to Colin Hogan for the restaurant guide.

Downtown restaurants

[image:]

Notes

Notes

[bookmark: _GoBack]

We look forward to seeing you all again at the fifth biennial C19,

with local support from the University of New Mexico, in

Albuquerque, New Mexico in 2018!

[image:]

[image: Macintosh HD:Users:hblum:Dropbox:C19:Program Committee:UNC C19 program ad.pdf]
image2.png
Floor Plans

Writing Rooms.

FIRST FLOOR

image3.png
GROUND FLOOR
Facucry
st e

Book exhibit

image4.jpg

image5.png
Palmer Museum of Art

ot

& LA
& 8S=hwlulﬂmalr= S
5 v 3
<
m
ATM M Bank
penn State Catholic
Campus Miisty
Pasquerl
Spitusl Cener
4, A
%, & ©, < v
L)
'y 7 ol
4 & Tmin | Penn State-College SEN
F of Education N

Pattée Library 8

T o The Nitany Lo inn P g g B
State University — of the Pennsylvar %

image6.png
Q’_S‘

-
Nitany Residence Area gigc

&
mmmimhyf*\ 2 &

/ 5
; o A?mmmymm S
e S <&
o State Univeaty
Al s
o recina ey

“The Atherton Hotel
(1 an Ascend Hotel..
Classic rooms &

image7.png
< C19restaurants P « & Pomn stalIHEIE @)
3

Palmer Museum of Art & 2
e g, < ””%,,
Al
%4y
@ The Nittany Lion Inn of the Pennsylvania State University A
e ' South
o = Residence
3 & Halls
S &
Mateer Building & o ' Pennstate [
HUB-Robeson Center University e
Zola Kitchen & Wine Bar ' '
tary Lion inn &
Pho 11 Vietnamese Restaurant Pennaylvania. " & ©
= 5
Spats Cae & Speakeasy) WedlidenceHol &
<
‘The Allen Street Grill %, ParcaMall
%, oldMan
Erotichdian
Tadashi japanese restaurant ! &
5

Herwig's Austrian Bistro B

College of nformation

E R B BE IR BE BE BECRE-BE B B BE BECRE B 1
©

Sciences and Technolo 2600 ebster's Bookstore Cafe
Cozy Thai Bistro & > 3 ! \/ 7
C !
w o4
Litle Szechuan 4 3
S) ? R
4 Saint’s Cafe £ &l
Big Bowl Noodle 5 PN
® ' Litle Szechuan oyt € F Sy
Saint's Cafe 5, & &
e, S |-
Webster's Bookstore Cafe \@y gaK\lchen&aneBm ORI
S s, 2
Irvings Bagels Google e, Memorial Field i L] :;‘-‘,.

8

28 Map data ©2016 Google _ Terrhs _ Privacy Send feedback 500 ft.

image8.gif

image9.gif

image10.jpg

image11.emf

The Mediating Nation
Late American Realism, Globalization,
and the Progressive State
nathaniel cadle
266 pages $32.95 paper

Remembering the Modoc War
Redemptive Violence and the Making
of American Innocence
boyd cothran
264 pages $34.95 cloth

Belligerent Muse
Five Northern Writers and How They Shaped
Our Understanding of the Civil War
stephen cushman
232 pages $28.00 cloth

The Life of William Apess, Pequot
philip f. gura
216 pages $26.00 cloth

A Refugee from His Race
Albion W. Tourgée and His Fight against
White Supremacy
carolyn l. karcher
464 pages $34.95 paper

Writing Reconstruction
Race, Gender, and Citizenship in the
Postwar South
sharon d. kennedy-nolle
428 pages $45.00 paper

the university of north carolina press
at bookstores or 800-848-6224 • uncpress.unc.edu • uncpressblog.com

UNC Press books are now available through
Books @ JSTOR and Project Muse — and

North Carolina Scholarship Online (NCSO)
on Oxford Scholarship Online.

Most UNC Press books are
also available as E-Books.

Visit www.uncpress.unc.edu for
information about text adoption and

to sign up for e-alerts and offers.

Censoring Racial Ridicule
Irish, Jewish, and African American Struggles
over Race and Representation, 1890-1930
m. alison kibler
328 pages $29.95 paper

Archives of Desire
The Queer Historical Work of
New England Regionalism
j. samaine lockwood
238 pages $27.95 paper

Calypso Magnolia
The Crosscurrents of Caribbean and
Southern Literature
john wharton lowe
464 pages $39.95 paper

Jack London
A Writer’s Fight for a Better America
cecelia tichi
296 pages $34.95 cloth

American Bards
Walt Whitman and Other Unlikely Candidates
for National Poet
edward whitley
264 pages $32.50 paper

Intellectual Manhood
University, Self, and Society in the
Antebellum South
timothy j. williams
302 pages $39.95 paper

New from UNC Press PLEASE VISIT OUR DISPLAY

The Mediating Nation

Late American Realism, Globalization,

and the Progressive State

nathaniel cadle

266 pages $32.95 paper

Remembering the Modoc War

Redemptive Violence and the Making

of American Innocence

boyd cothran

264 pages $34.95 cloth

Belligerent Muse

Five Northern Writers and How They Shaped

Our Understanding of the Civil War

stephen cushman

232 pages $28.00 cloth

The Life of William Apess, Pequot

philip f. gura

216 pages $26.00 cloth

A Refugee from His Race

Albion W. Tourgée and His Fight against

White Supremacy

carolyn l. karcher

464 pages $34.95 paper

Writing Reconstruction

Race, Gender, and Citizenship in the

Postwar South

sharon d. kennedy-nolle

428 pages $45.00 paper

the university

of

 north carolina press

at bookstores or 800-848-6224 • uncpress.unc.edu • uncpressblog.com

UNC Press books are now available through

Books @ JSTOR and Project Muse — and

North Carolina Scholarship Online (NCSO)

on Oxford Scholarship Online.

Most UNC Press books are

also available as E-Books.

Visit www.uncpress.unc.edu for

information about text adoption and

to sign up for e-alerts and offers.

Censoring Racial Ridicule

Irish, Jewish, and African American Struggles

over Race and Representation, 1890-1930

m. alison kibler

328 pages $29.95 paper

Archives of Desire

The Queer Historical Work of

New England Regionalism

j. samaine lockwood

238 pages $27.95 paper

Calypso Magnolia

The Crosscurrents of Caribbean and

Southern Literature

john wharton lowe

464 pages $39.95 paper

Jack London

A Writer’s Fight for a Better America

cecelia tichi

296 pages $34.95 cloth

American Bards

Walt Whitman and Other Unlikely Candidates

for National Poet

edward whitley

264 pages $32.50 paper

Intellectual Manhood

University, Self, and Society in the

Antebellum South

timothy j. williams

302 pages $39.95 paper

New from UNC Press

PLEASE VISIT OUR DISPLAY

image1.jpg

C19: The Sciety of Ninetesnth-Century Americanists

Fourth iannial Confarence

UNSETTLING

Hosted and Sponsared by the Pennsluania Sate Univers

Ambart Colege:Doprunan of g nd the Do of th sy’ ffcs
Uy fCiforsi, I Daparment o Enlh
e Sste Unvarity: ottt o the Arsand Wi, e Dopartart

g, th Ao Resrch Contr,ha s Cul War £ Conar,

