

MIFLC

MOUNTAIN INTERSTATE FOREIGN LANGUAGE CONFERENCE

Thursday - Saturday

October 5 - 7

UNC Wilmington

2017

**57th ANNUAL CONFERENCE
PROGRAM**

miflc.com ♦ miflc@uncw.edu ♦ facebook.com/MIFLC2017

2017 OFFICERS

President

Amanda Boomershine
UNC Wilmington

Secretary-Treasurer

Ronald J. Friis
Furman University

Vice President

Rudyard J. Alcocer
University of Tennessee

MIFLC Executive Committee

President

Amanda Boomershine
UNC Wilmington

Vice President

Rudyard J. Alcocer
University of Tennessee

Secretary-Treasurer

Ronald J. Friis
Furman University

Assistant Secretary-Treasurer

Marianne Bessy
Furman University

Editor of MIFLC Review

Jeremy L. Cass
Furman University

Former Presidents

Peter Eubanks (2016)
James Madison University

Mark P. Del Mastro (2015)
College of Charleston

Jeremy L. Cass (2014)
Furman University

Organizing Committee

University of North Carolina Wilmington

Amanda Boomershine, President

Ana Asúa

Raymond Burt

Yoko Kano

David Spieser

Conference Sessions

All conference sessions will be held on the first floor of Leutze Hall on the campus of UNCW. Leutze Hall is located at the intersection of Randall Drive and Racine Drive, by the UNCW water tower.

Registration

MIFLC 2017 is open to all attendees wearing conference name tags, which will be included in your conference folder. Conference registration includes MIFLC 2017 dues, a one-year subscription to *MIFLC Review*, all conference sessions, the Thursday night Opening Reception, and the Friday night MIFLC Banquet.

The **registration table** will be located in the lobby of Leutze Hall (first floor, entrance closest to ponds) and will be open during the following hours:

Thursday: 12pm-5pm / **Friday:** 8am-12pm & 1pm-5pm / **Saturday:** 9am-11am

Special Events

Opening Reception

Wine, local beer, and Hors d' Oeuvres will be served at Bluewater Waterfront Grill in Wrightsville Beach on Thursday at 6:30pm, with music by guitarist Raphael Namé. Many thanks to Vista Higher Learning for sponsoring this reception!

Conference Banquet

The Conference Banquet, featuring our keynote address, will be held in the Burney Center on the campus of UNCW on Friday at 7pm.

Keynote Address

Dr Armin Schwegler, Professor of Spanish and Portuguese at University of California, Irvine, is the esteemed keynote speaker. Dr Schwegler will give the keynote address “*Three different fields, one result: Oral literature, historical linguistics, and population genetics (DNA) combine to reconstruct human origins*” at the Conference Banquet on Friday evening.

MIFLC Executive and Business Meetings

MIFLC Executive Committee Meeting

Thursday, Oct. 5 at 5pm, LH 107

MIFLC Business Meeting

Saturday, Oct. 7 at 12:30pm, LH 107

Special Sessions

Readings by NC Latina Writers

Anita Cantillo, Yvette Corredor, and Margarita Dager-Uscocovich

Thursday, 4:45pm, LH 104

Organized by Michele Shaul

Short Story Readings by U.S. Latin@ Writers

Naida Saavedra and Santiago Vaquera-Vásquez

Friday, 5:30pm, LH 104

Organized by Amrita Das

Workshops

Working with Students with Interrupted Formal Education

Eleni Pappamihel, UNC Wilmington

Friday, 1:30pm, LH 143

More than an Introduction to American Sign Language and the World of the Deaf

Rachel Bavister, James Madison University

Saturday, 9am, LH 134

*This session will have an ASL interpreter.

Learning an L2 with the Tools of the L1 Learner

Luis Gonzalez, Wake Forest University

Saturday, 10:45am, LH 131

*This session will have an ASL interpreter.

Transportation to Conference Events

Parking Information

Because the conference falls during UNCW's Fall Break, all participants will be able to park for free in the parking lot in Lot G in front of Leutze Hall (LH on map below).

Shuttle Service

A free shuttle service from the Hilton Garden Inn Mayfaire to campus (location noted in parentheses) will be provided as follows:

- Thursday, October 5: 12pm - 2pm (Leutze Hall)
- Friday, October 6: 7:45am - 9:15am (Leutze Hall)
- Friday, October 6: 6:30pm - 7pm (Burney Center)
- Saturday, October 7: 8am - 9:30am (Leutze Hall)

There will be a shuttle from UNCW (location noted in parentheses) to the Hilton Garden Inn Mayfaire at these times:

- Thursday, October 5: 4:30 - 6pm (Leutze Hall)
- Friday, October 6: 5 - 6:30pm (Leutze Hall)
- Friday, October 6: 8:30pm - 9:30pm (Burney Center)
- Saturday, October 7: 12pm - 1:30pm (Leutze Hall)

There will be bus transportation between the Hilton Garden Inn Mayfaire and the Bluewater Waterfront Grill in Wrightsville Beach at these times:

- Thursday, October 5: 5:30pm - 8:30pm

Acknowledgments

MIFLC recognizes and expresses sincere gratitude to UNCW Chancellor Jose Sartarelli; Dean Aswani Voley of the College of Arts and Sciences; Dean Ron Vetter of the Graduate School; Dr. Michelle Scatton Tessier, Chair of the Department of World Languages and Cultures; Dr. Amanda Boomershine, President and Organizer of MIFLC 2017; Ms. Ana Asúa, Dr. Raymond Burt, Ms. Yoko Kano, and Dr. David Spieser, members of the MIFLC 2017 Organizing Committee; Ms. Olivia Causby and Ms. Diana Perez, administrative associates in the Department of WLC; and Dr. Greta Bliss, Dr. Paco Brignole, Dr. Amrita Das, and Dr. Michael Gordon for their assistance with the program.

MIFLC also gratefully acknowledges the support of the UNCW Department of World Languages and Cultures; the MIFLC Executive Committee; the UNCW College of Arts and Sciences; the UNCW Graduate School; the UNCW Office of International Programs; the UNCW Disability Resource Center; and Vista Higher Learning.

Finally, we owe special thanks to our panelists, chairs and presenters and to our Keynote Speaker, the esteemed Dr. Armin Schwegler.

DEPARTMENT of WORLD LANGUAGES AND CULTURES

Live language.

COLLEGE of ARTS AND SCIENCES

MIFLC 2017

Conference At a Glance

LH = Leutze Hall

* = ASL interpreter provided

Thursday, Registration 12 – 5pm, Leutze Lobby

Thursday, First Session, 1 – 3pm

1	Francophone Studies I	Innovative Teaching Methodologies in French and Francophone Contexts	LH 136
2	Latin American Studies I	Contemporary Maya Literary and Visual Agency in the Mayab'	LH 139
3	Hispanic Studies I	Spaces, Bodies, and Identities	LH 110
4	Iberian Studies I	Representations and Narrations	LH 108
5	Linguistics I	Acquisition and Assessment	LH 131
6	Pedagogy I	Translation in the L2 Classroom	LH 143
7	Pedagogy II	Stop the Bleeding: Language Departments and the Dwindling Major	LH 111
8	US Latino Studies I	Chicano Studies	LH 141
9*	Interdisciplinary Studies I	"And What of the Fool?": Exploring Folly Across Time and Space	LH 134

Refreshment Break, 3 – 3:15pm, Leutze Lobby

Thursday, Second Session, 3:15 – 5:15pm

10*	Francophone Studies II	Subjectivity-Building around Food, Fashion and Literature	LH 136
11	Latin American Studies II	Rewritings and Reappropriations by Contemporary Mexican Women Writers	LH 139
12	Hispanic Studies II	Resistance and Assimilation in Hispanic Narratives	LH 110
13	Iberian Studies II	Writing the Margins: Twenty-First Century Performances of Dispossession	LH 108
14	Linguistics II	Bilingualism	LH 131
15	Pedagogy III	Applied learning through study abroad and internships	LH 143
16	Pedagogy IV	Community Based Learning	LH 111
17	US Latino Studies II	La literatura latina contemporánea de los Estados Unidos en español I: La creación de una nueva realidad latina	LH 141
18	Interdisciplinary Studies II	Women in International Film	LH 134

Special Session, 4:45 – 5:45pm

S1	Special Session I	Readings by NC Latina Writers	LH 104
----	-------------------	-------------------------------	--------

Thursday, MIFLC Executive Committee Meeting, 5 – 5:45pm, LH 107

Thursday, Opening Reception, 6:30pm – 8pm, Bluewater Waterfront Grill, Wrightsville Beach

Friday, Registration, 8am – 5pm, Leutze Lobby

Friday, Third Session, 8:30 – 10am

19	Francophone Studies III	Identity in the Making through “Transgenre” /Transnational Literature and Cinema	LH 136
20	Latin American Studies III	Travel Narratives, Vidas and Tradiciones in Colonial and Nineteenth-Century Latin America	LH 139
21	Latin American Studies IV	Violence, Trauma, and Immigration in Contemporary Central-American Narrative	LH 110
22	Iberian Studies III	Literary Giants of Spain’s Golden Age	LH 108
23	Linguistics III	Phonetics & Phonology	LH 131
24	Pedagogy V	Teaching for Intercultural Competence I: Major- Level Courses	LH 143
25	Pedagogy VI	Training Spanish GTAs: Developing Future Leaders for the Profession	LH 111
26	US Latino Studies III	La literatura latina contemporánea de los Estados Unidos en español II: la producción y la publicación	LH 141

Refreshment Break, 10 – 10:15am, Leutze Lobby

Friday, Fourth Session, 10:15 – 12:15pm

27	Francophone Studies IV	Border Crossings / Crossing Boundaries in Francophone Comedies	LH 136
28	Latin American Studies V	Biography, Biopolitics, and Identity in Latin American Poetry	LH 139
29	Latin American Studies VI	Rebellion, Revolution and Religion in the Hispanic Caribbean	LH 110
30	Iberian Studies IV	Life Cycles	LH 108
31	Linguistics IV	Phonetics & Phonology II	LH 131
32	Pedagogy VII	Teaching for Intercultural Competence II: The Semester Abroad	LH 143
33*	Pedagogy VIII	Assessment, Building Community, and Curriculum: the ABC's of Strong Language Programs	LH 111
34	US Latino Studies IV	Contemporary Spanish Literary Production and Publication in the US	LH 141
35	Interdisciplinary Studies III	Asian Studies	LH 134

Lunch Break, 12:15 – 1:30pm, Dub's Café, FREE for all MIFLC attendees, UNCW Warwick Center

Friday, Fifth Session, 1:30 – 3:30pm

36	Francophone Studies V	Postcolonial Perspectives	LH 136
37	Studies of the Portuguese-Speaking World	Studies of the Portuguese-Speaking World I	LH 139
38	Latin American Studies X	Animals and Art in Recent Mexican and Brazilian Fiction	LH 110
39	Hispanic Studies III	Scrap, Food, Electricity & Water: Ecocritical Perspectives on Contemporary Spain and Latin America	LH 108
40	Linguistics V	Sociolinguistics	LH 131
41	Pedagogy IX	Working with Students with Interrupted Formal Education	LH 143
42*	Pedagogy X	Teaching Critical Race Studies in the Foreign Language Classroom	LH 111
43	US Latino Studies V	Representations of How Language, Humor, Politics and Gender in Latin(o) American Narrative Are Shaped by Social Contexts I	LH 141
44	Interdisciplinary Studies IV	International Film	LH 134

Refreshment Break, 3:30 – 3:45pm

Friday, Sixth Session, 3:45 – 5:15pm

45	Francophone Studies VI	Intertextuality and Intersectionality in French and Francophone Studies	LH 136
46	Studies of the Portuguese-Speaking World	Studies of the Portuguese-Speaking World II	LH 139
47	Latin American Studies X	Affect, Gender, and the Environment in Contemporary Latin American Film	LH 110
48	Iberian Studies IV	Spain at the End of the 19th Century	LH 108
49	Linguistics VI	Syntax and Lexicon	LH 131
50	Pedagogy XI	Teaching a multilingual literary translation seminar	LH 143
51	Pedagogy XII	Texts, Readings, and the Teaching of Literacy and Cultural Competency in the L2 Classroom	LH 111
52	US Latino Studies VI	Representations of How Language, Humor, Politics and Gender in Latin(o) American Narrative Are Shaped by Social Contexts II	LH 141
53	Interdisciplinary Studies V	Aesthetic Articulations in French and Spanish Performing Arts: 1890s-1920s	LH 134

Special Session, 5:30 – 6:30pm, LH

S2	Special Session II	Short Story Readings by U.S. Latin@ Writers	LH 104
----	--------------------	---	--------

Conference Banquet, UNCW Burney Center, 7 – 9pm**Saturday, Registration, 8:30am – 11am, Leutze Lobby****Saturday, Seventh Session, 9am – 10:30am**

54	Latin American Studies XI	Contesting Public and Literary Space in Ecuador, Guatemala and Mexico	LH 110
55	Iberian Studies V	Cinema and the Subliminal	LH 108
56	Pedagogy XIII	Culture and language acquisition: Current issues	LH 143
57	Pedagogy XIV	Heritage and Bilingual learners	LH 111
58	US Latino Studies VII	Roundtable: Strategies in Teaching an Introductory Course in US Latinx	LH 141
59*	American Sign Language I	Workshop: More than an Introduction to American Sign Language and the World of the Deaf	LH 134

Refreshment Break, 10:30 – 10:45am

Saturday, Eighth Session, 10:45 – 12:15pm

60	Iberian Studies VI	Challenging Convention	LH 108
61*	Linguistics VII	Learning an L2 with the Tools of the L1 Learner	LH 131
62	Pedagogy XV	Current Issues in Foreign Language Pedagogy	LH 143
63	Interdisciplinary Studies VI	Current Topics in International Literature	LH 134

MIFLC Business Meeting, 12:30pm, LH 107

For a full program, see the MIFLC website (<http://uncw.edu/miflc/>).

MIFLC 2017: Conference Program
The 67th Annual Mountain Interstate Foreign Language Conference

Thursday, First Session (1 – 3pm)

1. Francophone Studies I: Innovative Teaching Methodologies in French and Francophone Contexts

LH 136

Chaired by: Scott Juall, UNCW

- 1:00 **“Liberty, Equality, Fraternity, Sustainability: France Education Goes Green and Global”**
 Annette Sampon-Nicolas, Hollins University
- 1:30 **“New Tactics: An Applied Learning Project on Human Rights in the Francophone World”**
 Greta Bliss, UNC Wilmington

2. Latin American Studies I: Contemporary Maya Literary and Visual Agency in the Mayab'

LH 139

Chaired by: Ana Asúa, UNC Wilmington

- 1:00 **“Unlocking Silent Histories: Fighting Maya Silence with Film”**
 Donna DeGennaro, UNC Wilmington
- 1:30 **“Maya Cu Choc: The Articulation of a Maya Literary Feminism”**
 Emilio del Valle-Escalante, UNC Chapel Hill
- 2:00 **“A Proper Young Lady: Gender Roles in Contemporary Yucatec Maya Fiction”**
 Hannah Palmer, UNC Chapel Hill
- 2:30 **“El árbol de los rumbos del mundo, paradigma en la obra de Gaspar Pedro González y Humberto Ak'abal”**
 Juan Sánchez, UNC Asheville

3. Hispanic Studies I: Spaces, Bodies, and Identities

LH 110

Chaired by: Timothy Buckner, Fayetteville State University

- 1:00 **“Marginal spaces, the body, and trauma in the works of Reyna Grande”**
 Hilda Salazar, Wake Tech Community College
- 1:30 **“Space, Travel, and Identity in *Equipaje de amor para la tierra*”**
 Timothy Buckner, Fayetteville State University
- 2:00 **“La laberíntica ciudad de México en la formación de la identidad de Dorotea Leyva en *La familia vino del norte* de la autora mexicana Silvia Molina”**
 René Ibarra, Campbell University

4. Iberian Studies I: Representations and Narrations

LH 108

Chaired by: Miryam Criado, Hanover College

- 1:00 **“Isabel de Villena's Vita Christi: Mirror and Distortion of Textual and Visual Representations of Women's Role in the Late Medieval Church”**
 Miryam Criado, Hanover College
- 1:30 **“El Caso. Crónica de sucesos: entretejiendo la crítica política y social en las noches de ocio de los españoles”**
 Carmen Sotomayor, UNC Greensboro
- 2:00 **“Conflicting Textual Representations of the Manrique Clan and the Commandery of Montizón”**
 Holly Sims, UNC Chapel Hill
- 2:30 **“La posteridad de los narradores en *Las esquinas del aire* (2000) de Juan Manuel de Prada”**
 Javier Sánchez, Stockton University

5. **Linguistics I: Acquisition and Assessment**

LH 131

Chaired by: Ana Cecilia Lara, UNC Pembroke

- 1:00 **“Examining L2 lexical gains, language contact, and working memory in short-term study abroad”**
Elizabeth Wood, University of Tennessee, Knoxville
Bernard Issa, University of Tennessee, Knoxville
Mandy Faretta-Stutenberg, Northern Illinois University
- 1:30 **“Transform the Classroom: Teach Verb Conjugation WITHOUT a Grammar Lecture”**
Michelle Fulwider-Westall, XXX
- 2:00 **“Why Can't Susie and Johnny Learn an L2?”**
Luis Gonzalez, Wake Forest University

6. **Pedagogy I: Translation in the L2 Classroom**

LH 143

Chaired by: Mónica Rodríguez, UNC Charlotte

- 1:00 **“ال تأويل م نال ىة أم ال ترجمة م نال ىة”**
Amine Bouhzam, Wake Forest University
- 1:30 **“Achtung Translation! On Using Translations in FL Literature Classes”**
Horst Kurz, Georgia Southern University
- 2:00 **“Why now is the golden time to translate?”**
Khalidoun Almously, University of Louisville
- 2:30 **“Translation Project Management for the Virtual Classroom: Using QM Rubrics”**
Mónica Rodríguez-Castro and Concepción Godev, University of North Carolina at Charlotte

7. **Pedagogy II: Stop the Bleeding: Language Departments and the Dwindling Major**

LH 111

Chaired by: Mark P. Del Mastro, College of Charleston

- Panelists: Linda Bartlett, Furman University
Mark P. Del Mastro, College of Charleston
Benjamin Fraser, East Carolina University
Michelle Scatton-Tessier, UNC Wilmington

8. **US Latino Studies I: Chicano Cultural Aesthetics through Music, Art, and Narrative**

LH 141

Chaired by: Francisco Brignole, UNC Wilmington

- 1:00 **“Music and Citizenship: Making Comunidad Through Son Jarocho”**
Brenzi Patiño, Mary Baldwin University
- 1:30 **“Geografías culturales, modernidad, celebridad y estética domesticana: Ofrenda por Dolores del Río”**
Magdalena Maiz-Peña, Davidson College
- 2:00 **“La voz del trabajador migratorio chicano en La cosecha de Tomás Rivera”**
Pamela Creech, UNC Wilmington

9. **Interdisciplinary Studies I: “And What of the Fool?”: Exploring Folly Across Time and Space**

LH 134

Chaired by: Yoko Kano, UNC Wilmington

1:00 “**Obsession, Madness, and Time Travel: John Wray’s novel *The Lost Time Accidents***”

Raymond Burt, UNC Wilmington

1:30 “**That I Would Have Never Done Myself’: The Fool and His Audiences in the Middle High German *Tristan Sequels***”

Olga Trokhimenko, UNC Wilmington

2:00 “**Death as Fool in Shakespeare’s *Richard II* and de Ghelderode’s *La Balade du Grand Macabre***”

Lewis Walker, UNC Wilmington

Thursday, Second Session (3:15 – 5:15pm)

10. **Francophone Studies II: Subjectivity-Building around Food, Fashion and Literature**

LH 136

Chaired by: Nathan Brown, Furman

3:15 “**Serving alterity: Cuisine and identity in Nine Moati’s *Les Belles de Tunis***”

Debbie Barnard, Tennessee Tech University

3:45 “**Miroir, miroir sur le mur, il est difficile d’être à la mode dans une tour**”

Lavinia Horner, University of Tennessee

11. **Latin American Studies II: Rewritings and Reappropriations by Contemporary Mexican Women Writers**

LH 139

Chaired by: Encarnación Cruz Jiménez, Armstrong State University

3:15 “**Reescribir la historia a través del teatro mexicano: Las mujeres de cambio social en *Entre Villa y una mujer desnuda* de Sabina Berman y *El eterno femenino* de Rosario Castellanos**”

Erika Hollingsworth

3:45 “**Tela de sevoya, una memoria feminista fragmentada**”

Encarnación Cruz Jiménez, Armstrong State University

4:15 “**The Gate to Freedom**”

Lucía Galleno, Queens University of Charlotte

4:45 “**Detente, sombra’ La apropiación del género detectivesco y los espacios masculinos**”

Jessica Blanco-Marcos, University of Tennessee

12. **Hispanic Studies II: Resistance and Assimilation in Hispanic Narratives**

LH 110

Chaired by: José Pablo Barragán, UNC Wilmington

3:15 “**Basil Ramsis’ spatial resistance: *El otro lado de Lavapies***”

Malcolm Compitello, University of Arizona

3:45 “**Identity in Fragile Landscapes: *Elvira Navarro* and *Nacho Vigalondo***”

Susan Divine, College of Charleston

4:15 “**Resistance and Refusal in *Alonzo Ruizpalcios’s Güeros***”

Victoria Garrett, College of Charleston

13. **Iberian Studies II: Writing the Margins: Twenty-First Century Performances of Dispossession**

LH 108

Panelists: Matthew Richey
Sarah Rabke
Sara Park
Tommy Antorino

14. Linguistics II: **Bilingualism**

LH 131

Chaired by: Ariana Mrak, UNC Wilmington

- 3:15 **“Characterizing Spanish in the Southeastern United States: A multi-variable analysis”**
Jim Michnowicz, NC State University
Rebecca Ronquest, NC State University
Eric Wilbanks, UC Berkeley
Claudia Cortes, NC State University
- 3:45 **“Bimodal Bilingualism: Code-Switching and Code-Blending in Switched at Birth”**
Stephanie Oliver, NC State University
- 4:15 **“Preconsonantal Vowel Duration in Bilingual English-Spanish Speech”**
Lindsey Chandler, NC State University

15. **Pedagogy III: Applied learning through study abroad and internships**

LH 143

Chaired by: Silvia Peart, United States Naval Academy

- 3:15 **“Grow your Foreign Language program through study abroad and internships opportunities”**
Angela Jakeway, UNC Charlotte
- 3:45 **“Faculty Led Trip Success”**
Garrett Fisher, Western Carolina University
- 4:15 **“Completing the RCS abroad: worth the risk?”**
Larkin Murphy, East Carolina University
- 4:45 **“Short-term study abroad in Spain: The impact on students' attitudes towards language learning”**
Tatiana Artamonova, XXX

16. **Pedagogy IV: Practical Strategies for Teaching Spanish as a "Not-Foreign" Language through Community-Based Learning**

LH 111

Panelist: Christine Núñez, Kutztown University of PA

17. **US Latino Studies II: La literatura latina contemporánea de los Estados Unidos en español I: La creación de una nueva realidad latina**

LH 141

Chaired by: Amrita Das, UNC Wilmington

- 3:15 **“Las dos caras de la reivindicación social en Yo-Yo Boing! De Giannina Braschi”**
José María Valle Narciso, UNC Wilmington
- 3:45 **“El viaje y la identidad: Signor Hoffman y los latinos de los Estados Unidos”**
Kevin Schreck, UNC Wilmington

18. **Interdisciplinary Studies II: Women in International Film**

LH 134

Chaired by: Regina Felix, UNC Wilmington

- 3:15 **“The Brazilian Character and the Foreigner in Film”**
Regina Felix, UNC Wilmington
- 3:45 **“Touching the subject. The haptic perspective of Isabel Coixet's films”**
Sergi Rivero-Navarro, UNC Wilmington

Thursday, Special Session I (4:45 – 5:45pm)

S1. Readings by NC Latina Writers

LH 104

Moderated by: Michele Shaul, Queens University of Charlotte

Panelists: Anita Cantillo, Queens University of Charlotte

Yvette Corredor

Margarita Dager-Uscocovich

Friday, Third Session (8:30 – 10am)

19. Francophone Studies III: Identity in the Making through “Transgenre”/Transnational Literature and Cinema

LH 136

Chaired by: Eric Tessier, UNC Wilmington

8:30 **“Inventing the Enemy, Inventing the Self: Tahitians and the Construction of French Identity”**

Peter Eubanks, James Madison University

9:00 **“Fatal Accidence’: Otto Preminger’s mode of film noir in *The Man with the Golden Arm*”**

Margaret Ozierski, Virginia Commonwealth University

9:30 **“From Lone Sloane to *The Snowpiercer*: Tracing Jacques Lob’s Journey to Sci-fi Noir”**

Steven Spalding, United States Naval Academy

20. Latin American Studies III: Travel Narratives, Vidas and Tradiciones in Colonial and Nineteenth-Century Latin America

LH 139

Chaired by: Lucia Galleno, Queens College of Charlotte

8:30 **“Locura romántica y criollismo en las Tradiciones peruanas”**

Edward Chauca, College of Charleston

9:00 **“Sacred Discourse, Sacred Space: The Cloister as a Spiritual Technology in Colonial Nuns' vidas”**

Teresa Hancock-Parmer, Roanoke College

9:30 **“El Lazarillo de ciegos caminantes: los misterios y los mensajes escondidos de un viajero colonial”**

Paola Monteros-Freeman, Virginia Tech

21. Latin American Studies IV: Violence, Trauma, and Immigration in Contemporary Central-American Narrative

LH 110

Chaired by: Ana Asúa, UNC Wilmington

8:30 **“Representación de traumas psicosociales en tres cuentos de Jacinta Escudos”**

Ana Cecilia Lara, UNC Pembroke

9:00 **“Surveillance on the Border: The Pressures of Legality in Roberto Quesada's *Nunca entres por Miami*”**

Adrienne Erazo, UNC Chapel Hill

9:30 **“The Detective Is Dead: Remnants of War and Violence in Guatemalan Post-War Fiction”**

Jarrod Brown, Franklin College

22. **Iberian Studies III: Literary Giants of Spain's Golden Age**

LH 108

Chaired by: José Pablo Barragán, UNC Wilmington

8:30 "Melancholy, Alterity, & National Crisis: Las cuartanas in the Theater of Pedro Calderón de la Barca"

Elena Casey, UNC Chapel Hill

9:00 "The Polemics of Tyrannicide in Lope de Vega's *Fuenteovejuna*"

Harrison Meadows, UT Knoxville

9:30 "Cervantes' *Street* and *La sombra de otro*: Using Biofiction to Teach Cervantes"

Shannon Polchow, University of South Carolina Upstate

23. **Linguistics III: Phonetics & Phonology**

LH 131

Chaired by: John Stevens, UNC Wilmington

8:30 "Una comparación de la lenición de la /d/ intervocálica en el habla española, puertorriqueña y nicaragüense"

Anna Lurito, NC State University

Ashley Hobson-Chavez, Duke

Katie Lewis, Woods Charter School

9:00 "Voicing of the Palatal-alveolar Sibilant Fricatives in the Uruguayan Dialect"

Lucia Planchon, NC State University

9:30 "To /b/ or not to /b/: On the Production of the Graphemes -bv- in Heritage Spanish"

Sarah Chetty, NC State University

24. **Pedagogy V: Teaching for Intercultural Competence I: Major-Level Courses**

LH 143

Chaired by: Silvia Peart, United States Naval Academy

8:30 "Digital Storytelling as a Means for Crossing Cultural Borders"

Camille Bethea, Wofford College

9:00 "Assessment of Intercultural Competence in an Advanced Culture Course"

Caroline A. Mark, Wofford College

9:30 "Avatar Diary Writings as a Bridge from Content Knowledge to Intercultural Competence"

Britton W. Newman, Wofford College

25. **Pedagogy VI: Training Spanish GTAs: Developing Future Leaders for the Profession**

LH 111

Panelists: Amanda Boomershine, UNC Wilmington

Brian Chandler, UNC Wilmington

Keri Chandler, UNC Wilmington

Stephanie Tucker, UNC Wilmington

26: **US Latino Studies III: La literatura latina contemporánea de los Estados Unidos en español II: la producción y la publicación**

LH 141

Chaired by: Vivian Ferreyra, UNC Wilmington

8:30 "Las mujeres de Santiago Vaquera-Vásquez"

Amrita Das, UNC Wilmington

9:00 "El mundo sagrado del héroe arquetípico en *Y no se lo tragó la tierra*"

Luis Mora, Georgia Gwinnet College

9:30 "La transformación del individuo en *Viaje One Way*: Miami como elemento crucial en la definición de la identidad"

Naida Saavedra, Worcester State University

Friday, Fourth Session (10:15 – 12:15pm)

27. Francophone Studies IV: Border crossings/crossing boundaries in Francophone comedies

LH 136

Chaired by: Michelle Scatton-Tessier, UNC Wilmington

10:15 **“*Né quelque part: French citizenship and global travels post 9/11*”**

Caroline Fache, Davidson College

10:45 **“*Qu’est-ce qu’on a fait au bon Dieu? and Intouchables: borders*”**

Florin Beschea, Davidson College

11:15 **“*30° de couleur ou l’identité et ses frontières*”**

Linsey Sainte-Claire, Davidson College

11:45 **“*Comment dit-on tattoo en anglais?: Blurring Linguistic, Cultural and National Boundaries in Bon Cop, Bad Cop*”**

Carole Kruger, Davidson College

28. Latin American Studies V: Biography, Biopolitics, and Identity in Latin American Poetry

LH 139

Chaired by: Brian Chandler, UNC Wilmington

10:15 **“*Raúl Zurita’s Biopolitical Poetry*”**

Scott Weintraub, University of New Hampshire

10:45 **“*Biographical Verses: Beneficence and Charity in the Poetry of Three Nineteenth-Century Yucatan Women Writers*”**

María Zalduondo, Bluefield College

11:15 **“*Tras tres prismas: La “mirada trasatlántica” al Lejano Oriente en Li-Po de José Juan Tablada*”**

Yu-Su Chen, UNC Chapel Hill

29. Latin American Studies VI: Rebellion, Revolution and Religion in the Hispanic Caribbean

LH 110

Chaired by: Vivian Ferreyra, UNC Wilmington

10:15 **“*María Madre Carcelera: Deconstructing Marianismo en Mayra Santos-Febres’ Nuestra Señora de la Noche*”**

Alicia Carter, Lynchburg College

10:45 **“*The Haitian Rebellion in Melville and Carpentier*”**

Mark Couture, Western Carolina University

11:15 **“*Fuerzas ocultas: El papel de los afrocaribios y las mujeres en la independencia cubana*”**

Massiel Medina, NC State University

30. Iberian Studies IV: Life Cycles

LH 108

Chaired by: Miryam Criado, Hanover College

10:15 **“*La evolución del proceso de “El arte del buen morir” en la España medieval: Análisis del Ars moriendi*”**

Juliana Zabala, UNC Chapel Hill

10:45 **“*Should Sr. García Kill His Wife? Adultery and Wife Murder at the Intersection of Law, Literature, and Journalism in 1920s Spain*”**

Leslie Kaiura, University of Alabama in Huntsville

11:15 **“*La mujer letrada: evolución de las ideas intelectuales sobre la educación femenina en la literatura*”**

Carmen Perez-Munoz, Wake Forest University

32. **Pedagogy VII: Teaching for Intercultural Competence II: The Semester Abroad**

LH 143

Chaired by: Arnaldo Robles Reyes, Shenandoah University

10:15 **“A Case Study of Intercultural Learning in In-Country Curriculum: CIEE Barcelona”**

Dionisio Sánchez Loring, CIEE Barcelona

10:45 **“A Case Study of Intercultural Learning in In-Country Curriculum: SIT Valparaíso”**

Miguel Ángel Olivares, SIT Valparaíso

33. **Pedagogy VIII: Assessment, Building Community, and Curriculum: the ABC's of Strong Language Programs**

LH 111

Chaired by: Shawn Morrison, College of Charleston

10:15 **“From Certain Doom to Sudden Boom: Reflections on Turning Around a Weak Language Program”**

Alberto Centeno Pulido, Western Carolina University

10:45 **“Independent Assessment of Language Programs – Using the AAPPL Tool”**

Will Lehman, Western Carolina University

11:15 **“Growing Small Language Programs Significantly through Student Engagement”**

Yumiko Ono, Western Carolina University

34. **US Latino Studies IV: Contemporary Spanish Literary Production and Publication in the US**

LH 141

Chaired by: Amrita Das

Panelists: Naida Saavedra, Worcester State University

Santiago Vaquera-Vásquez, University of New Mexico

35. **Interdisciplinary Studies III: Asian Studies**

LH 134

Chaired by: Yoko Kano, UNC Wilmington

10:15 **“Respect in Indonesian Literature”**

Benedictus B. Dwijatmoko, Sanata Dharma University

10:45 **“Chinese Poetry and Poetic Culture Teaching through Natural Approach”**

Grace Huey-Yuh Lin, Meredith College

11:15 **“Sino-American Cultural Exchanges Through Subtitle Groups in China”**

Lunpeng Ma

11:45 **“Merchants and Hooligans: Money Matters in Modern Chinese Literature”**

Makiko Mori, Auburn University

**Lunch @ UNCW's Dub's Café in the Warwick
Center**

Free for all MIFLC Attendees

Local, organic, and vegan/vegetarian options

Friday, Fifth Session (1:30 – 3:30pm)

36. Francophone Studies V: Postcolonial Perspectives

LH 136

Chaired by: Atmane Seghir, University of Bejaia

- 1:30 **“Jihad in France, Europe and the West from 9-11 to November 13”**
Alain Gabon, Virginia Wesleyan College
- 2:00 **“Le djihad expliqué aux usurpateurs du djihad dans le film Timbuktu”**
Mahamadou Diaby-Kassamba, Winston Salem State University
- 2:30 **“Thierry Galdeano’s Nos coeurs orphelins and Dalila Kerchouche’s Mon père ce harki: Revisiting North”**
Véronique Machelidon, Meredith College
- 3:00 **“The Rise of English in Morocco: The Effect of Globalization on a Developing Country”**
Sakina Barthe-Sukhera, Hoggard High School

37. Studies of the Portuguese-Speaking World I

LH 139

Chaired by: Regina Felix

- 1:30 **“Tracing the Ancestral Source: Globalization and the Decolonial Option in Amílcar Cabral”**
Jeremias Zunguze, UNC Asheville
- 2:00 **“The Linguistic and Sociocultural Impact of Summer Study Abroad Programs”**
Magda Silva, Duke University
- 2:30 **“Is Goa Still a Lusophone Space?”**
Robert Anderson, UNC Chapel Hill

38. Latin American Studies VIII: Animals and Art in Recent Mexican and Brazilian Fiction

LH 110

Chaired by: Ismenia de Souza, US Air Force Academy

- 1:30 **“Lions, Dragons, and Apes, Oh My!: How Science Fiction and Animals Reveal Dark Truths”**
Katie Kalivoda, UNC Chapel Hill
- 2:00 **“Interpretación, reificación y fetichismo en “Hombre con Minotauro en el pecho” de Enrique Serna”**
Luis Pena, Davidson College
- 2:30 **“El Bildungsroman animalizado: la novela de formación entre lo humano y lo inhumano. El caso brasileño de Mãos de Cavalo”**
Wesley Costa de Moraes, UNC Chapel Hill

39. Hispanic Studies III: Scrap, Food, Electricity & Water: Ecocritical Perspectives on Contemporary Spain and Latin America

LH 108

Chaired by: Javier Sánchez, Stockton University

- 1:30 **“Domus Canalis: the Environmental Aesthetic of the Nicaraguan Canal in Vanguardista José Coronel Urtecho”**
Tim Frye, University of Minnesota
- 2:00 **“Abre la boca y cierra los ojos: Gastronomy, Environmental Awareness, and Contemporary Spanish Cinema”**
Jorge Marí, NC State University
- 2:30 **“Comics Perspectives on Post-Crisis Barcelona”**
Samuel Amago, UNC Chapel Hill
- 3:00 **“Hydroelectric Dams, Paco Rana and a Message in Twelve Bottles”**
John H. Trevathan, University of Minnesota

40: **Linguistics V: Sociolinguistics**

LH 131

Chaired by: Ana Asúa, UNC Wilmington

1:30 **“Bilingual Discourse Markers in Raleigh, North Carolina, Texas and California Mexican Spanish”**

Ashley Meehan, NC State

2:00 **“Is Theta Gay? On the Variable Acquisition of Spanish /θ/”**

John Stevens, UNC Wilmington

2:30 **“A real-time analysis of the changing accent of Yucatan Spanish”**

Jim Michnowicz and Alex Hylar, NC State University

41. **Pedagogy IX: Working with Students with Interrupted Formal Education (Workshop)**

LH 143

Presenter: Eleni Pappamihel, UNCW

42. **Pedagogy X: Teaching Critical Race Studies in the Foreign Language Classroom**

LH 111

Chaired by: Patricia Reagan, Randolph Macon College

1:30 **“Watch Out for the White Saviors: Using Spanish-Language Film to Question the White Racial Frame”**

Andrea Smith, Shenandoah University

2:00 **“Teach White – Problematizing notions of Whiteness in the Classroom: A Case Study of Michelle Lalonde’s Speak White (1968) and Jean Arceneaux’s Schizophrenia Linguistique (1978)”**

Nathan Brown, Furman University

2:30 **“Shortening the Distance From Here to the Border: Teaching about Latino Immigrants Through Student’s Heightened Awareness of Sameness and Otherness in Immigrant Film”**

Patricia Reagan, Randolph Macon College

3:00 **“‘Así como hoy matan negros’: Using the U.S. Civil Rights Movement and Standing Rock to Teach Chilean Music and Culture”**

Eunice Rojas, Lynchburg College

43. **US Latino Studies V: Representations of How Language, Humor, Politics and Gender in Latin(o) American Narrative Are Shaped by Social Contexts I**

LH 141

Chaired by: Kathryn Quinn-Sánchez, Georgian Court University

1:30 **“Mobility in Yuri Herrera’s Novels”**

Betsey Dahms, University of West Georgia

2:00 **“Rulfo’s Tragic Humor in ‘Es Que Somos Muy Pobres’”**

Jaime Antonio Rivera Flores, Georgian Court University

2:30 **“When Personal Dystopia Reflects the Nation”**

Michele Shaul, Queens University of Charlotte

3:00 **“The Pioneers of Puerto Rican Activism in New York City”**

Eileen Anderson, Duke University

44. Interdisciplinary Studies IV: International Film

LH 134

Chaired by: Yoko Kano, UNC Wilmington

1:30 "Housing and personal life"

Elham Dehghanipour

2:00 "Capitalized Cinema, Abstraction and Legitimation in Agustín Fernández Mallo's *Proyecto Nocilla, la película*"

Jennifer Pretak, Christopher Newport University

2:30 "Postmodern Point of View: From Mountainfilm to ISIS recruitment video"

Oliver Speck, Virginia Commonwealth University

Friday, Sixth Session (3:45 – 5:45pm)

45. Francophone Studies VI: Intertextuality and Intersectionality in French and Francophone Studies

LH 136

Chaired by: Atmane Seghir, Université de Bejaia

3:45 "Du réalisme magique dans *Meursault, contre-enquête* de Kamel Daoud"

Angelina Overvold, Virginia Commonwealth University

4:15 "Le féminisme dans *Femmes d'Alger dans leur appartement* d'Assia Djebar"

Atmane Seghir, Université de Bejaia

4:45 "Intertextualité et interculturel en littératures francophones. Cas de quelques romanciers du Congo-Z"

Emmanuel K. Kayembe, University of Botswana

46. Studies of the Portuguese-Speaking World II

LH 139

Chaired by: Robert Anderson, UNC Chapel Hill

3:45 "La dimensión revolucionaria de *Tropicália*: su representación y mercantilización en los medios de comunicación de masas"

Carmen Calhoun, UNC Greensboro

4:15 "Fronteiras Perdidas de Jose Agualusa: O Inverso do Auto Conhecimento Portugues na *Diaspora Portuguesa*"

Tiago De Azevedo Mafra, Jones Campbell University

4:45 "Neobaroque Aesthetics in Sergio Bianchi's *Cronicamente Inviável* and *Quanto vale ou é por quilo?*"

Liana Hakobyan, Purdue University

47. Latin American Studies X: Affect, Gender, and the Environment in Contemporary Latin American Film

LH 110

Chaired by: Susan Divine, College of Charleston

3:45 "The Art of Interrogating Male-Dominant Cinema in Icíar Bollain's *También la lluvia* (2010)"

Alexandra Combs, UNC Chapel Hill

4:15 "Symptoms of a Civil War: Effect, Disease, and Urban Violence in Arturo Menéndez's *Malacrianza* (2014)"

María del Carmen Caña Jiménez, Virginia Tech

4:45 "Economic Growth and Climate Change in *Daughter of the Lake* and *The Pearl Button*"

Ida Day, Marshall University

5:15 "Capitán Centroamérica: Affect, Bodies, and Circulations in the Superhero Genre"

Vinodh Venkatesh, Virginia Tech

48. **Iberian Studies IV: Spain at the End of the 19th Century**

LH 108

Chaired by: Miryam Criado, Hanover College

3:45 **“Ángel Muro’s El Practicón (1893): A Modern Symphony of Leftovers”**

Alison Atkins, Wake Forest University

4:15 **“Una enfermedad social: Histeria, sociedad y los roles de género en Doña Milagros (1894)”**

Colleen McAlister, UNC Chapel Hill

4:45 **“Suspicious Readers: Gendered Criticism of Hispanic Women Writers at the Turn of the Nineteenth-Century”**

Kate Good, UNC Chapel Hill

49. **Linguistics VI: Syntax and Lexicon**

LH 131

Chaired by: Luis González, Wake Forest University

3:45 **“A study of languages in storefront signs along part of Madrid’s Calle de Alcalá”**

Elizabeth A. Martinez-Gibson, College of Charleston

4:15 **“Funciones sintáctico-pragmáticas de los tiempos verbales en titulares periodísticos deportivos”**

Sara Quintero-Ramírez, University of Guadalajara

4:45 **“La disminución del futuro del subjuntivo en español”**

Stephanie Oliver, NC State University

50. **Pedagogy XI: Teaching a multilingual literary translation seminar**

LH 143

Panelists: Caroline Fache, Davidson College

Kyra Kietrys, Davidson College

Roman Utkin, Davidson College

Scott Denham, Davidson College

51. **Pedagogy XII: Texts, Readings, and the Teaching of Literacy and Cultural Competency in the L2 Classroom**

LH 111

Chaired by: Makiko Mori, Auburn University

3:45 **“A case for inauthentic readings?”**

Francisco Brignole, UNCW

4:15 **“Designing Teaching: Investigating Textbooks as Resources for Literacy-Oriented Language Teaching”**

Kristin Lange, Elon University

4:45 **“Using Literature as an Authentic Document to Teach Perspectives and Cultural Literacy”**

Shawn Morrison, College of Charleston

52. **US Latino Studies VI: Representations of How Language, Humor, Politics and Gender in Latin(o) American Narrative Are Shaped by Social Contexts II**

LH 141

Chaired by: Michele Shaul, Queens University of Charlotte

3:45 **“Postpositivist Realist Theory in the Postmemory, Post-trauma, and Identity in “Drown” by Junot Díaz”**

Jennifer Colón, University of West Florida

4:15 **“Subverting Social Norms in Rosario Ferre’s ‘A Youngest Doll’”**

Kathryn Quinn-Sánchez, Georgian Court University

4:45 **“Imagining Responsibility in Pedro Pietri’s ‘Lost in the Museum of Natural History’”**

Paul Fallon, East Carolina University

53. Interdisciplinary Studies V: Aesthetic Articulations in Performing Arts: 1890s-1920s

LH 134

Chaired by: Teresa Hancock-Parmer, Roanoke College

3:45 **“The Primitive Future: The Discourse of Innovation in Aesthetic Dance, 1890-1920”**

Andrea Deagon, UNC Wilmington

4:15 **“Avant-garde Artistic Movement(s): Gino Severini's Futurist Dance and the Parisian lieux de Plaisir”**

Scott Juall, UNC Wilmington

Friday, Special Session II (5:30 – 6:30pm)

S2. Short Story Readings by U.S. Latin@ Writers

LH 104

Moderated by: Amrita Das

Panelists: Naida Saavedra, Worcester State University

Santiago Vaquera-Vásquez, University of New Mexico

Saturday, Seventh Session (9am – 10:30am)

54. Latin American Studies XI: Contesting Public and Literary Space in Ecuador, Guatemala and Mexico

LH 110

Chaired by: María Zalduondo, Bluefield College

9:00 **“A Concrete Didactic Site: Public Space, Semiotics, and Post-Revolutionary Nationalism in Mexico”**

Melanie Forehand, Vanderbilt University

9:30 **“La nueva estética indigenista ecuatoriana: Las manos como símbolo en Huasipungo”**

Parker Brookie, UNC Chapel Hill

10:00 **“Transnational Resource Extraction, Tourism, and Minority Languages in Guatemala”**

Robert Barnes, Virginia Tech

55. Iberian Studies V: Cinema and the Subliminal

LH 108

Chaired by: Sabrina Laroussi, Virginia Military Institute

9:00 **“¿Quién es el malo de la película? Protagonistas, antagonistas y personajes secundarios en el cine español de inmigración”**

Ana Perez-Manrique, Worcester State University

9:30 **“De la reconciliación al olvido: una reflexión sobre el papel de la memoria de la Transición española a la democracia en la España actual”**

Francisco Javier Buenadicha Gomez, Washington and Lee University

56. Pedagogy XIII: Culture and language acquisition: Current issues

LH 143

Chaired by: Britton Newman, Wofford College

9:00 **“Differences in how Germans, Russians, Brits, and Americans Value Culture and the Fine Arts”**

David Graber, UNC Wilmington

9:30 **“Using Technology and Innovating Methods in the Teaching of Foreign Languages and Cultural Acquisition”**

Ismenia de Souza, US Air Force Academy

Patricia de Souza, Claflin University

10:00 **“Italian Cuisine and Culture”**

Sandra Pesoli, Meredith College

57. **Pedagogy XIV: Heritage and Bilingual learners**

LH 111

Chaired by: Elizabeth Martinez-Gibson, College of Charleston

9:00 **“Bilinguals’ Incomplete Acquisition and its Effects on Literacy Skills Today”**

Arnaldo Robles, Shenandoah University

9:30 **“Oral Assignment with Natives in a World Language Class”**

Yoko Kano, UNC Wilmington

10:00 **“Assessing writing: Literacy development in Spanish heritage language learners”**

Ariana Mrak, University of North Carolina Wilmington

58. **US Latino Studies VII: Strategies in Teaching an Introductory Course in US Latinx (Roundtable)**

LH 141

Moderated by: Jennifer Colón, University of West Florida

Panelists: Michele Shaul, Queens University of Charlotte

Betsy Dahms, University of West Georgia

Christina M. Biron, University of Massachusetts, Dartmouth

Silvia Peart, US Naval Academy

Amrita Das, UNC Wilmington

59. **American Sign Language I: More than an Introduction to American Sign Language and the World of the Deaf (Workshop)**

LH 134

Presenter: Rachel Bavister, James Madison University

Saturday, Eighth Session (10:45 – 12:15pm)

60. **Iberian Studies VI: Challenging Convention**

LH 108

Chaired by: Sergi Rivero-Navarro, UNC Wilmington

10:45 **“Tórtola Valencia’s Queer Fans, Spain 1911-1916”**

Jeffrey Zamostny, University of West Georgia

11:15 **“Work as Vocation in Unamuno’s Abel Sánchez”**

Linda Bartlett, Furman University

11:45 **“Literary Translation and Censorship in Sylvia Plath’s works”**

Sofía Monzon Rodríguez, Auburn University

61. **Linguistics VII: Learning an L2 with the Tools of the L1 Learner (Workshop)**

LH 131

Presenter: Luis González, Wake Forest University

62. **Pedagogy XV: Current Issues in Foreign Language Pedagogy**

LH 143

Chaired by: Grant Gearhart, Armstrong State

10:45 **“How to Read an Alethiometer: A Threshold Concept for Language Learning & Understanding”**

Lisa Ellison, East Carolina University

11:15 **“Anxiety in the Second Language Classroom”**

Sandra Fernández Mula, Coastal Carolina CC

Heather Beal, UNC Wilmington

11:45 **“Turning Pro?: Synchronizing Language Education for Specific Purposes into the Mainstream Curriculum”**

Grant Gearhart, Armstrong State University

63. **Interdisciplinary Studies VI: Current Topics in International Literature**

LH 134

Chaired by: David Graber, UNC Wilmington

10:45 **“From The Brothers Karamazov to The Brothers K: Dostoevsky and Modern American Fiction”**

Julian Connolly, University of Virginia

11:15 **“Elena Ferrante and the Implications of Anonymity”**

John Welsh, Unaffiliated

rev. 9/29/17

Call for Papers FOR THE 68TH ANNUAL

MIFLC

Mountain Interstate Foreign Language Conference

October 4 – 6, 2018

THE UNIVERSITY OF TENNESSEE, KNOXVILLE

 THE UNIVERSITY OF
TENNESSEE
KNOXVILLE
COLLEGE OF ARTS & SCIENCES

The Mountain Interstate Foreign Language Conference invites you to attend its 68th annual meeting at the University of Tennessee, Knoxville. Submissions of abstracts are welcome in the following languages: Arabic, Catalan, Chinese, French, German, Hebrew, Hindi, Italian, Japanese, Portuguese, Russian, and Spanish.

We are especially interested in papers dealing with the following fields of study, topics, approaches, and issues in the profession:

- American Sign Language & Deaf Culture
- Asian Studies
- Classics
- Digital Humanities
- Eco-Criticism
- English as a Second Language
- Film Studies
- Francophone Studies
- Italian Literature & Culture
- Jewish Studies
- Women's & Gender Studies
- Latin American Studies
- Latino Studies
- Linguistics
- Literature & the Arts
- Luso-Brazilian Studies
- Pedagogy
- Service Learning
- Slavic Studies
- Study Abroad
- Translation & Interpretation

If you are interested in presenting an original paper or proposing an organized panel, please submit a 250-word abstract online at linguistlist.org/easyabs/MIFLC2018.

Submission deadline is March 30, 2018.

Presentations may be in the language with which the presenter feels most comfortable; however, they are limited to no more than 20 minutes. Papers of authors in absentia will not be read.

2018 Keynote Speaker

Antonio D. Tillis

Dean of the College of Liberal Arts and Social Sciences
and M. D. Anderson Professor in Hispanic Studies
University of Houston

More information is available at miflc.com.

Email: miflc@utk.edu
FB: [facebook.com/MIFLC2018](https://www.facebook.com/MIFLC2018)

Mountain Interstate Foreign Language Conference

Leonor and Justo Ulloa Award

The Executive Committee of the Mountain Interstate Foreign Language Conference is pleased to announce the creation of the **Leonor and Justo Ulloa Award**, to be granted annually to the best essay published in the *MIFLC Review*. The Editor, in consultation with the Executive Committee, will appoint a selection committee to evaluate all manuscripts accepted for publication. The author of the winning essay will be awarded a small cash prize, a commemorative plaque, and a pre-paid registration for the subsequent MIFLC meeting.

The **Leonor and Justo Ulloa Award** honors these colleagues for their shared, lifelong dedication to creating a community of accomplished, active scholars, and will serve as an enduring testament to their many invaluable contributions to MIFLC.

The first recipient of the **Leonor and Justo Ulloa Award** will be recognized at the 2018 banquet of the annual meeting in Knoxville.

MIFLC REVIEW

Journal of the Mountain Interstate Foreign Language Conference

**Submit your MIFLC conference paper to be considered
for the next issue of the *MIFLC Review*.**

Deadline for submissions: Monday, January 8, 2018

Established in 1990 under the editorship of Leonor A. Ulloa, the *MIFLC Review* is the annual publication of the Mountain Interstate Foreign Language Conference and publishes critical studies on modern languages and literatures as well as interdisciplinary, comparative, linguistic, and pedagogical studies.

Submissions must be expanded versions of presentations given at the MIFLC meeting. **Papers prepared only for oral delivery and lacking proper documentation will not be considered.**

Manuscripts may be written in English, French, German, Portuguese, or Spanish, should be at least 4,000 words in length, excluding notes, and should be formatted in accordance with the most recent edition of the *MLA Style Manual*.

Manuscripts should be submitted by email in MS Word (.doc or .docx format). Please include the author's name and contact information in the body of the email only; the author's name should not appear in the attached document.

Each manuscript will be evaluated by two editors or members of the Board. The editor will seek feedback from a third reader if necessary.

Accepted manuscripts are the property of the *MIFLC Review*, which retains all copyrights.

By **Monday, January 8, 2018**, please e-mail the manuscript to jeremy.cass@furman.edu.

For all other queries related to the *MIFLC Review*, please contact:

Jeremy L. Cass, Editor

Department of Modern Languages and Literatures

Furman University

Greenville, S.C. 29613-1122

jeremy.cass@furman.edu

RANDALL LIBRARY IS PROUD TO SUPPORT

MIFLC

MOUNTAIN INTERSTATE
FOREIGN LANGUAGE CONFERENCE

OCTOBER 5th – 7th 2017 | UNCW.EDU/MIFLC

Visit Randall Library for an exhibit featuring foreign language materials from our General and Special Collections.

UNCW

The 2017 Conference is hosted by UNCW and the UNCW Department of World Languages and Cultures

Index of Participants

Numbers refer to conference sessions.

Almously, Khaldoun	6	khaldoun.almously@louisville.edu
Amago, Samuel	39	samago@email.unc.edu
Anderson, Robert	37, 46	roberto@email.unc.edu
Antorino, Tommy	13	ta9pq@virginia.edu
Artamonova, Tatiana	15	tartamon@purdue.edu
Asúa, Ana	2, 21, 40	asuaa@uncw.edu
Atkins, Alison	48	atkinsah@wfu.edu
Barnard, Debbie	10	dbarnard@tntech.edu
Barnes, Robert	54	rgbarnes@vt.edu
Barragán, José Pablo	12, 22	barraganj@uncw.edu
Barthe-Sukhera, Sakina	36	sakinabarthasukhera@gmail.com
Bartlett, Linda	7, 60	linda.bartlett@furman.edu
Bavister, Rachel	59	rbavister@comcast.net
Beal, Heather	62	hnb7365@uncw.edu
Beschea, Florin	27	flbeschea@davidson.edu
Bethea, Camille	24	betheacl@wofford.edu
Biron, Christina	58	cbiron@umassd.edu
Blanco-Marcos, Jessica	11	jblancom@vols.utk.edu
Bliss, Greta	1, 19	blissg@uncw.edu
Boomershine, Amanda	25	boomershinea@uncw.edu
Bouhzam, Amine	6	bouha16@wfu.edu
Brignole, Francisco	8, 51	brignolef@uncw.edu
Brookie, Parker	54	pbrookie@live.unc.edu
Brown, Jarrod	21	jbrown@franklincollege.edu
Brown, Nathan	10, 42	nathan.brown@furman.edu
Buckner, Timothy	3	tbuckne2@uncfsu.edu
Buenadicha Gomez, Francisco Javier	55	buenadichaf@wlu.edu
Burt, Raymond	9	burtr@uncw.edu
Calhoun, Carmen	46	c_calhou@uncg.edu

Caña Jiménez, María del Carmen	47	canajime@vt.edu
Cantillo, Anita	51	anita.cantillo@gmail.com
Carter, Alicia	29	carter.a@lynchburg.edu
Casey, Elena	22	encasey@live.unc.edu
Centeno Pulido, Alberto	33	acentenopulido@wcu.edu
Chandler, Brian	25, 28	chandlerb@uncw.edu
Chandler, Keri	25	chandlerke@uncw.edu
Chandler, Lindsey	14	lmchandl@ncsu.edu
Chauca, Edward	20	chaucaem@cofc.edu
Chen, Yu-Su	28	pyschen@live.unc.edu
Chetty, Sarah	23	srchetty@ncsu.edu
Colón, Jennifer	52, 58	Dra_j@hotmail.com
Combs, Alexandra	47	avcombs@live.unc.edu
Compitello, Malcolm	12	compitel@email.arizona.edu
Connolly, Julian	63	jwc4w@virginia.edu
Corredor, Yvette	51	yvette_corredor@icloud.com
Cortes, Claudia	14	cpcortes@ncsu.edu
Costa de Moraes, Wesley	38	wcosta@live.unc.edu
Couture, Mark	29	mcouture@wcu.edu
Creech, Pamela	8	pac6853@uncw.edu
Criado, Miryam	4, 30, 48	criado@hanover.edu
Cruz Jiménez, Encarnación	11	encarnicruz81@gmail.com
Dager-Uscocovich, Margarita	51	morena6989@gmail.com
Dahms, Betsy	43, 58	edahms@westga.edu
Das, Amrita	17, 26, 34, 52, 58	dasa@uncw.edu
Day, Ida	47	dayi@marshall.edu
de Souza, Ismenia	38, 56	Ismenia.desouza@usafa.edu
de Souza, Patricia	56	docdesouza@gmail.com
Deagon, Andrea	53	deagona@uncw.edu
DeGennaro, Donna	2	degennarod@uncw.edu
Dehghanipour, Elham	44	elhamdeh@buffalo.edu
Del Mastro, Mark P.	7	delmastromp@cofc.edu

del Valle-Escalante, Emilio	2	edelvall@email.unc.edu
Denham, Scott	50	scdenham@davidson.edu
Diaby-Kassamba, Mahamadou	36	diabykassambam@wssu.edu
Divine, Susan	12, 47	divinesm@cofc.edu
Dwijatmoko, Benedictus	35	b.b.dwijatmoko@gmail.com
Ellison, Lisa	62	ellisonl15@ecu.edu
Erazo, Adrienne	21	erazo@unc.edu
Eubanks, Peter	19	eubankpj@jmu.edu
Fache, Caroline	27, 50	cafache@davidson.edu
Fallon, Paul	52	FALLONP@ecu.edu
Faretta-Stutenberg, Mandy	5	mfs@niu.edu
Felix, Regina	18, 37	felixr@uncw.edu
Fernandez Mula, Sandra	62	fernandezs@coastalcarolina.edu
Ferreyra, Vivian	26, 29	ferreyrav@uncw.edu
Fisher, Garrett	15	gdfisher@email.wcu.edu
Forehand, Melanie	54	melanie.j.forehand@vanderbilt.edu
Fraser, Benjamin	7	fraserb14@ecu.edu
Frye, Tim	39	fryex040@umn.edu
Fulwider-Westall, Michelle	5	far1987md@aol.com
Gabon, Alain	36	agabon@vwc.edu
Galleno, Lucía	11, 20	gallenol@queens.edu
Garrett, Victoria	12	garrettvl@cofc.edu
Gearhart, Grant	62	grant.gearhart@armstrong.edu
Godev, Concepción B.	6	cgodev@uncc.edu
González, Luis	5, 49, 61	gonzall@wfu.edu
Good, Kate	48	kagood@live.unc.edu
Graber, David	56, 63	graberd@uncw.edu
Hakobyan, Liana	46	lhakobya@purdue.edu
Hancock-Parmer, Teresa	20, 53	hancock@roanoke.edu
Hobson-Chavez, Ashley	23	ashley.hobson@duke.edu
Hollingsworth, Erika	11	efh7377@hotmail.com
Horner, Lavinia	10	laviniahorner@gmail.com

Hylar, Alex	40	alhyler@ncsu.edu
Ibarra, René	3	ibarrav@campbell.edu
Issa, Bernard	5	bissa@utk.edu
Jakeway, Angela	15	ajakeway@uncc.edu
Jones, Tiago De Azevedo	46	jonest@campbell.edu
Mafra Juall, Scott	1, 53	jualls@uncw.edu
Kaiura, Leslie	30	lk0001@uah.edu
Kalivoda, Katie	38	kalivoda@live.unc.edu
Kano, Yoko	9, 35, 44, 57	kanoy@uncw.edu
Kayembe, Emmanuel	45	kekayembe@yahoo.fr
Kietrys, Kyra	50	kykietrys@davidson.edu
Kruger, Carole	27	cakruger@davidson.edu
Kurz, Horst	6	hkurz@georgiasouthern.edu
Lange, Kristin	51	u klange@email.arizona.edu
Lara, Ana Cecilia	5, 21	cecilia.lara@uncp.edu
Laroussi, Sabrina	55	laroussiss@vmi.edu
Lehman, William	33	welehman@wcu.edu
Lewis, Katie	23	kwhite@woodscharter.org
Lin, Grace Huey-Yuh	35	glin@meredith.edu
Lurito, Anna	23	aclurito@ncsu.edu
Ma, Lunpeng	35	mal@vmi.edu
Machelidon, Véronique	36	machelidonv@meredith.edu
Maiz-Peña, Magdalena	8	u mapena@davidson.edu
Marí, Jorge	39	jmari@ncsu.edu
Mark, Caroline	24	markca@wofford.edu
Martinez-Gibson, Elizabeth	49, 57	martineze@cofc.edu
McAlister, Colleen	48	collmc@live.unc.edu
Meadows, Harrison	22	hmeadow1@utk.edu
Medina, Massiel	29	mmedina@ncsu.edu
Meehan, Ashley	40	ammeehan@ncsu.edu
Michnowicz, Jim	14, 40	michnowicz@ncsu.edu

Monteros-Freeman, Paola	20	pmfreema@ccpsd.k12.va.us
Monzon Rodriguez, Sofia	60	szm0110@auburn.edu
Mora, Luis	26	lmora@ggc.edu
Mori, Makiko	35, 51	mmori@auburn.edu
Morrison, Shawn	33, 51	morrisonsh@cofc.edu
Mrak, Ariana	14, 57	mrakn@uncw.edu
Murphy, Larkin	15	murphyl15@ecu.edu
Newman, Britton W.	24, 56	newmanbw@wofford.edu
Núñez, Christine	16	nunez@kutztown.edu
Olivares, Miguel	32	maolivac@uc.cl
Oliver, Stephanie	14, 49	slolive2@ncsu.edu
Ono, Yumiko	33	yono@wcu.edu
Overvold, Angelina	45	aovervol@vcu.edu
Ozierski, Margaret	19	maozierski@vcu.edu
Palmer, Hannah	2	hpalmer@email.unc.edu
Pappamihiel, Eleni	41	pappamihieln@uncw.edu
Park, Sara	13	sp9gh@virginia.edu
Patiño, Brenci	8	bpatino@marybaldwin.edu
Peart, Silvia	15, 24, 58	peart@usna.edu
Pena, Luis	38	lupena@davidson.edu
Perez-Manrique, Ana	55	aperezmanrique@worcester.edu
Perez-Munoz, Carmen	30	perezmc@wfu.edu
Pesoli, Sandra	56	spesoli@meredith.edu
Planchon, Lucia	23	lplanch@ncsu.edu
Polchow, Shannon	22	spolchow@uscupstate.edu
Pretak, Jennifer	44	jennifer.pretak@cnu.edu
Quinn-Sánchez, Kathryn	43, 52	ksanchez@georgian.edu
Quintero-Ramírez, Sara	49	qsara@hotmail.com
Rabke, Sarah	13	ser9rv@virginia.edu
Reagan, Patricia	42	patriciareagan@rmc.edu
Richey, Matthew	13	mdr2kz@virginia.edu
Rivera Flores, Jaime Antonio	43	riveraj@georgian.edu

Rivero-Navarro, Sergi	18, 60	sergi.rivero.navarro@gmail.com
Robles, Arnaldo	32, 57	arobles@su.edu
Rodríguez-Castro, Monica	6	monica.rodriguez@uncc.edu
Rojas, Eunice	42	rojas.e@lynchburg.edu
Ronquest, Rebecca	14	reronque@ncsu.edu
Saavedra, Naida	26, 34, S2	nsaavedra@worcester.edu
Sainte-Claire, Linsey	27	lisainteclair@davidson.edu
Salazar, Hilda	3	hsalazar1@waketech.edu
Sampon-Nicolas, Annette	1	asampon-nicolas@hollins.edu
Sánchez Loring, Dionisio	32	disanlo@gmail.com
Sánchez, Javier	4, 39	sanchezf@stockton.edu
Sanchez, Juan	2	jsanche1@unca.edu
Scatton-Tessier, Michelle	7, 27	scattonm@uncw.edu
Schreck, Kevin	17	kjs5380@uncw.edu
Seghir, Atmane	36, 45	atmane22@yahoo.fr
Shaul, Michele	43, 52, 58, S1	shaulm@queens.edu
Silva, Magda	37	mbsilva@duke.edu
Sims, Holly	4	hesims@live.unc.edu
Smith, Andrea	42	asmith11@su.edu
Sotomayor, Carmen	4	ctsotoma@uncg.edu
Spalding, Steven	19	spalding@usna.edu
Speck, Oliver	44	ocspeck@vcu.edu
Stevens, John	23, 40	stevensj@uncw.edu
Tessier, Eric	19	tessiere@uncw.edu
Trevathan, John H.	39	treva003@umn.edu
Trokhimenko, Olga	9	trokhimenkoo@uncw.edu
Tucker, Stephanie	25	tuckers@uncw.edu
Uriarte, Adrián Bello	14	bellour1@illinois.edu
Utkin, Roman	50	routkin@davidson.edu
Valle Narciso, José María	17	jv9538@uncw.edu
Vaquera-Vásquez, Santiago	26, 34, S2	svaquera@unm.edu
Venkatesh, Vinodh	47	vinodhv@vt.edu

Walker, Lewis	9	walkerj@uncw.edu
Weintraub, Scott	28	seweint@gmail.com
Welsh, John	63	welsh.21@gmail.com
Wilbanks, Eric	14	wilbanks_eric@berkeley.edu
Wood, Elizabeth	5	ewood13@vols.utk.edu
Zabala, Juliana	30	julianaz@live.unc.edu
Zalduondo, Maria	28, 54	zalduondo85@gmail.com
Zamostny, Jeffrey	60	jzamostn@westga.edu
Zhang, Peng	31	yaoyuan2046@163.com
Zunguze, Jeremias	37	jzunguze@unca.edu