
N E W S L E T T E R
MLA Spring 2001

Volume 33, Number 1

JE
R

R
Y

FR
IS

H
M

A
N

P
H

O
TO

G
R

A
P

H
Y

In This Issue
1 Executive Director Search

2 2000 Election Results

3 President’s Column • Sylvia Molloy
Moving dialogue

4 Editor’s Column • Phyllis Franklin
October 2000 employment trends

30 Findings from the MLA Survey of
Staffing in English and Foreign
Language Departments, Fall 1999

BOOK NEWS
Call for contributions in Approaches series 29
Three new MLA titles published 29

CONVENTION
Winners of MLA prizes announced 2
Calls for papers for 2001 convention 8
ADE and ADFL department chairs’

hotel reservations 29

GOVERNANCE
Requests for comments on Delegate

Assembly resolutions 7
Delegate Assembly meeting summary 32

MEETINGS
2001 ADE and ADFL Summer Seminars 29

MLA WEB SITE NEWS 2

Other News and Announcements
Report on women in the profession 8
MLA parliamentarian 8
Correction 29
Classified advertisements 35
Fellowships and grants deadlines 35
Upcoming MLA deadlines 36

JOB ANNOUNCEMENT

Search for New Executive Director
Phyllis Franklin has announced her intention to retire at the end of her current term as execu-
tive director of the association. Accordingly, the MLA Executive Council has established a
search committee, which invites applications for the position. The call for applications follows.

MLA EXECUTIVE DIRECTOR
Under the direction of an executive council, the executive director administers the af-
fairs of the association, working with a staff of ninety-two full-time employees at the
headquarters office in New York City. As an ex officio member of all MLA committees
and commissions and in conjunction with eight senior directors, the executive director
has general oversight of the entire range of association publications and activities, in-
cluding an annual budget of $12.8 million.

Applicants should combine appropriate financial and administrative experience with
substantial scholarly credentials in a discipline represented by the MLA. The director
must be responsive to the wide spectrum of interests and concerns of association mem-
bers and have a strong sense of the current and long-range needs of the profession and
the humanities. In addition, the director should possess the ability to articulate the
scholarly and professional meaning of the association to the public at large, including
government agencies and the many organizations with which the MLA has traditionally
cooperated.

Starting date not later than the summer of 2002; salary commensurate with qualifica-
tions and experience. Send nominations or résumés to Sylvia Molloy, Chair of the Search
Committee, Modern Language Association, 26 Broadway, 3rd floor, New York, New York
10004-1789. Preference will be given to applications received prior to 15 April 2001.

The MLA is an equal-opportunity employer.

Participants in the Presidential Forum “Creative Collaboration: Alternatives to the Adversarial Academy.” Stand-
ing (left to right): Corinne Arraez, Linda Hutcheon, J. Edward Chamberlin, and Levi Namaseb; seated (left to
right): Andrea A. W. Lunsford, Lisa Susan Ede, Frances Smith Foster, and Nellie McKay. The photographs here
and on pages 7, 13, 26, and 29 were taken at the 2000 MLA convention in Washington, DC.

New Orleans

2001
Calls for papers begin on page 8.

MLA NEWSLETTER • Spring 2001 • Page 2

WWW.MLA.ORG

MLA Web Site News
Featured
•Results of the 1999 MLA survey of

staffing in English and foreign language
departments are available in the fea-
tured contents section of the MLA Web
site at http://www.mla.org. The survey
provides information on staffing prac-
tices from 1,988 departments in a
searchable format.

New Reports and Documents
•MLA Statement on the Significance of

Primary Records (originally published in
Profession 95)

•Preserving Research Collections, a Collab-
oration between Libraries and Scholars

•Summary of Data from Surveys by the
Coalition on the Academic Workforce

Member and 2001 Convention
Information
•Calls for papers
•Special-session proposal forms for the

2001 convention in New Orleans
•Membership renewal
•Publications information and sales
•What’s the Word? (MLA radio series

streamed for modem or high-speed
connection)

2000 Election Results
In the elections conducted last fall, Mary
Louise Pratt (Spanish, Stanford Univ.) was
elected second vice president of the asso-
ciation. Pratt will serve in that office in
2001, will become first vice president in
2002, and will succeed to the office of
president in 2003.

Judith Butler (Univ. of California, Berke-
ley), Rey Chow (Brown Univ.), and Tey
Diana Rebolledo (Univ. of New Mexico)
were elected members of the Executive
Council for the term 2001–04. Butler and
Chow represent fields defined as “other”
by the MLA constitution (art. 8.A.5), and
Rebolledo represents the field of Spanish.

Fifty-one new representatives were
elected to the Delegate Assembly. Sixteen
delegates were elected to represent special-
interest categories in the assembly, and
thirty-five delegates were elected to repre-
sent seven geographical regions in the
United States and Canada. The names of
Delegate Assembly members will appear
in the September 2001 PMLA.

In addition, eighty-four members were
elected to the division executive commit-
tees. Their names will also appear in the
September 2001 PMLA.

The MLA Newsletter (ISSN 0160-5720) is published four times a year (Spring, Summer, Fall,
Winter) by the Modern Language Association of America, 26 Broadway, 3rd floor, New York,
New York 10004-1789. The MLA Newsletter is edited by the executive director of the
association, Phyllis Franklin. The managing editor is Judy Goulding. The cost of an annual
subscription is $6. The subscription price is included in the dues of all members of the
association. Periodicals postage paid at New York, NY, and at additional mailing offices.
All news items and letters should be sent to the MLA Newsletter at the above address.

POSTMASTER: Send address changes to MLA Newsletter, 26 Broadway, 3rd floor, New
York, NY 10004-1789.

CONVENTION

Winners of MLA Prizes Announced
The winners of ten annual prizes and four biennial awards given by the MLA were rec-
ognized at the 2000 MLA convention in Washington, DC. Sylvia Molloy, first vice presi-
dent of the association, announced and presented the prizes at a ceremony preceding the
Presidential Address on 28 December.

William Riley Parker Prize: Rita Felski, “Nothing to Declare: Identity, Shame, and the
Lower Middle Class” (PMLA, January 2000)

James Russell Lowell Prize: Mary Baine Campbell, Wonder and Science: Imagining Worlds
in Early Modern Europe (Cornell University Press)

Modern Language Association Prize for a First Book: Srinivas Aravamudan, Tropico-
politans: Colonialism and Agency, 1688–1804 (Duke University Press). Honorable Mentions:
Ian Baucom, Out of Place: Englishness, Empire, and the Locations of Identity (Princeton Uni-
versity Press), and Yopie Prins, Victorian Sappho (Princeton University Press)

Kenneth W. Mildenberger Prize: Guy Cook, Language Play, Language Learning (Oxford
University Press)

Mina P. Shaughnessy Prize: A. Suresh Canagarajah, Resisting Linguistic Imperialism in En-
glish Teaching (Oxford University Press)

Howard R. Marraro Prize and the Aldo and Jeanne Scaglione Prize for Italian Lit-
erary Studies: Margaret Brose, Leopardi Sublime (Re Enzo Editrice), and Nancy L.
Canepa, From Court to Forest: Giambattista Basile’s Lo Cunto de li cunti and the Birth of the
Literary Fairy Tale (Wayne State University Press)

Modern Language Association Prize for Independent Scholars: Steven J. Holmes, The
Young John Muir: An Environmental Biography (University of Wisconsin Press)

Katherine Singer Kovacs Prize: Idelber Avelar, The Untimely Present: Postdictatorial Latin
American Fiction and the Task of Mourning (Duke University Press)

Aldo and Jeanne Scaglione Prize for Comparative Literary Studies: Leonard Barkan,
Unearthing the Past: Archaeology and Aesthetics in the Making of Renaissance Culture (Yale
University Press). Honorable Mention: Sharon Marcus, Apartment Stories: City and Home
in Nineteenth-Century Paris and London (University of California Press)

Aldo and Jeanne Scaglione Prize for French and Francophone Studies: Margaret
Cohen, The Sentimental Education of the Novel (Princeton University Press), and Philip
Watts, Allegories of the Purge: How Literature Responded to the Postwar Trials of Writers and
Intellectuals in France (Stanford University Press)

Aldo and Jeanne Scaglione Prize for Germanic Languages and Literatures: Lutz
Koepnick, Walter Benjamin and the Aesthetics of Power (University of Nebraska Press)

Aldo and Jeanne Scaglione Prize for a Translation of a Literary Work: Norman R.
Shapiro, One Hundred and One Poems by Paul Verlaine (University of Chicago Press)

Modern Language Association Prize for a Distinguished Bibliography: David W. Forbes,
Hawaiian National Bibliography 1780–1900, 1: 1780–1830 (University of Hawai’i Press)

Aldo and Jeanne Scaglione Publication Award for a Manuscript in Italian Literary
Studies: Victoria Eulalia Kirkham, Fabulous Vernacular: Boccaccio’s Filocolo and the Art of
Medieval Fiction (University of Michigan Press)

The MLA’s prizes are awarded under the auspices of the Committee on Honors and
Awards, which appoints the members of the selection committees and determines proce-
dures, deadlines, and criteria for eligibility for all the prizes. Deadlines for upcoming
prizes appear on page 36. To submit books or to obtain detailed information about any of
the prizes, call or write the Office of Special Projects at the MLA office (646 576-5141;
awards@mla.org).

Moving Dialogue

As in all MLA conventions, the one in Washington last Decem-
ber used the services of a shuttle bus. Described in the MLA

brochure as a convenience, it seemed, at times, more like an un-
avoidable nuisance. People standing on the pavement outside the
hotels groused when they had just missed a bus and realized they
would have to wait all of ten minutes for the next one. Looking
irked, bored, or just resigned, they wondered out loud (an exercise
we academics seem to relish) why things had to be so compli-
cated. It seemed as if every desirable event, whether it was a
panel, a business meeting, the presidential forum, the Delegate
Assembly, or the book exhibit, was unfailingly held at the other
hotel. Many of us took that shuttle during those three days, so
many of us that we impressed one of the drivers, who jocularly
observed, “I don’t know what you folks do exactly but whatever it
is there are a whole lot of you doing it.” The remark was ad-
dressed to me as I waited for other convention members to board,
and I was not amused. “It seems all we really do is to take this
shuttle back and forth,” I said with some irritation. Only later,
when reflecting on the ways in which our different fields and dis-
ciplines function, did I realize how unexpectedly apt my feeble
joke was. Taking the shuttle back and forth is, indeed, a central
aspect of our intellectual activity. Or, at least, it should be.

I am referring here not to the institutional or professional links
we establish with other colleagues as we deal with the many
pressing issues facing higher education today but to another type
of connection. There are topics of concern that make for common
reflection and action without the explicit need of the cumbersome
shuttle: the uncertain role of the humanities in an increasingly
corporate-minded university system, the erosion of faculty gover-
nance, the stealthy downgrading of the tenure-track system, and
the increased reliance on inadequately paid part-time labor are all
issues that (despite specific local differences that by no means
should be ignored) bring us together naturally or at least should
bring us together, since they affect the future of higher education
as a whole. I am speaking instead of less evident connections, the
ones we do not always recognize or know quite how to forge,
among all the “modern languages” of the MLA and the cultural
practices they represent. These connections, questioning territor-
ial claims, challenging assumptions about “our” fields, and shak-
ing us out of complacency, would ultimately lead to more
imaginative, although not always comfortable, intellectual exchange.
And here is where comparison with the shuttle comes in handy.

I could have chosen a more noble metaphor to reflect on these
other links instead of resorting to the lowly shuttle. Say border
crossings, say translation: as one born and raised in one country,
trained in another, working in yet a third, and brought up trilin-
gual, I know the full value, both literal and metaphorical, of these
terms, their decentering potential, both for good and for bad. Yet
the image of the shuttle, precisely because of its inescapable ba-
nality, allows for a host of related experiences and feelings, usu-
ally obscured or repressed in the more prestigious metaphors, to
come forth. Inconvenience, delays, obstruction, difficult traffic,
and personal discomfort are the stuff of shuttle transportation.
They are also the stuff of some of the connections I believe we
should strive to establish.

I am thinking specifically of languages, of the perception of lan-
guages in our profession, an issue if not neglected at least often

glossed over in our more lofty literary and cultural debates. The
MLA has traditionally observed the division between English and
foreign languages (with comparative literature caught somewhere
in the middle). Up until the not so distant past, this made for tidy
MLA conventions in which territorial domains existed side by
side, usually oblivious of each other and sometimes, when enroll-
ments were at stake, suspicious of each other. Some of these do-
mains, like French and German, formed alliances with others
through comparative literature. Others, like English, forgot that
they too were “languages.” Yet others felt left out altogether and,
instead of forging (or even forcing) links, raised battlements or
abandoned the field. Spanish was in that position, with Hispanists
fleeing to other organizations where we felt we had a better
chance at dialogue. Underlying many of these conflicts, born out
of mutual misunderstanding, was a perception that, to a point, ob-
tains even today: that literature, theory, and most forms of critical
thought occur in English; that languages occur in varying degrees
in, well, foreign languages.

In spite of welcome critical revisions and genuine attempts at
dialogue, the perception that languages are “just” languages en-
dures, has been given new credibility by the general public and,
to the dismay of many of us, by administrators. Foreign languages
(some seen as more “foreign” than others) are often gauged prag-
matically, their worth weighed in terms of popular demand and
immediate utility, their future imperiled if they fail to measure
up. Small language departments worry. They have every reason to
do so. And while Spanish, due to its exceptionally high enroll-
ments, escapes some of these pitfalls, it does not escape the per-
ception that it too is “just” language. (Indeed, at times it would
appear that its popularity with undergraduates disallows its being
considered anything else.)

Alliances can and should be formed to work against this stingy
perception of language both within and without the academy, al-
liances that should cross disciplinary lines and include all the hu-
manities. Many of us working in more than one field say that we
feel comfortable with multicultural dialogue (or what we think of
as multicultural dialogue). But I wonder if comfort should not be
read as a warning here. For all its talk about multiculturalism, the
academy, when it comes to languages, seems to be resolutely
monolingual. Perhaps we need to recover the value of discomfort,
the kind of discomfort, for example, that comes with the labori-
ous learning of a new language. It is that discomfort that I would
like to summon with the image of the shuttle: an image of move-
ment back and forth, of some awkwardness, possible delays, of
puzzling unfamiliarity and mutual impatience, to be sure. But the
shuttle also promises renewed intellectual exchange, true multilin-
gual awareness, and, ideally, multilingual critical work. In that re-
visionary exchange, foreign languages would think of themselves
as cultural practices in relation to others and create new forms of
cross-cultural work; and English, not forgetting that it too is a lan-
guage, would also revise its borders to participate fully in that
multilingual, cross-cultural give-and-take.

Utopian? Perhaps. But pedestrian as well. It would be great to
tell my driver, he who wanted to know “exactly what we all did,”
that, in fact, this is what we do: we shuttle.

Sylvia Molloy

MLA NEWSLETTER • Spring 2001 • Page 3

P R E S I D E N T ’ S C O L U M N

MLA NEWSLETTER • Spring 2001 • Page 4

October 2000 Employment Trends

Waiting for the annual count of the jobs announced in the Oc-
tober Job Information List (JIL) is always difficult. I try not to

be a pest, but I know that I am, peering over colleagues’ shoul-
ders, pressing them to guess at how the numbers will turn out,
and knowing that only the most extraordinary improvement
would prevent the disappointment of many job seekers. Even so,
I’m relieved to learn that this year’s count shows modest improve-
ment in English and remains stable in foreign languages. The
number of English positions increased 6%, rising from 899 to 959.
In foreign languages, the number of listings decreased by less
than 1%, dropping from 672 to 666. Figure 1 presents trends in
the number of October JIL positions from 1975 through 2000.

The most desirable entry-level academic jobs are “definite” or
funded tenure-track assistant professor positions. The growth rate
in this kind of position was particularly disappointing this year. In
English, the number of these appointments did not increase in
proportion to the overall number of jobs announced. In the Octo-
ber 2000 JIL, 528 of the listings in English were for definite
tenure-track assistant professorships, an increase of only 2% from
1999, whereas English tenure-track positions overall rose 7%,
from 769 to 821. In foreign languages, definite tenure-track assis-
tant professor positions decreased by 3.3%, from 343 positions in
1999 to 333 in 2000. This decline mirrors a general drop in for-
eign language tenure-track positions, from 521 in 1999 to 504 in
2000. Figures 2 and 3 show trends since 1990 in all positions and
the definite tenure-track assistant professor listings in the October
JIL. Counts for 1982, the previous low, are provided as a refer-
ence point.

Relatively few departments announce non-tenure-track posi-
tions in the JIL, and the number of these positions remains small.
Unfortunately, the number is growing. In the field of English,
non-tenure-track positions increased by 68%, from 62 in 1999 to

104 in 2000. In foreign languages, the number of non-tenure-track
positions decreased 2.3%, from 87 in 1999 to 85 in 2000. This
trend in job listings is consonant with the growing use nationwide
of part-time and non-tenure-track teachers and graduate student
teaching assistants.

Just as I wait each year for the count of the October job listings,
so do I watch for the release of the Annual Survey of Earned Doc-
torates from United States Universities, which is sponsored by the
National Science Foundation, National Institutes of Health, Na-
tional Endowment for the Humanities, United States Department
of Education, and United States Department of Agriculture. Com-
paring the number of entry-level positions with the number of
PhDs granted each year offers a gauge of the difficulty of finding
a good academic job. Data from the newest Survey of Earned Doc-
torates indicate that in the academic year 1998–99, 1,024 doctor-
ates were awarded in English and American language and
literature and 628 were granted in foreign languages and litera-
tures. While both numbers continue a three-year downward
trend—English language doctorates have declined 6% since 1997;
foreign language doctorates have decreased 4%—the number of
new PhDs is still significantly greater than the number of jobs
available. Moreover, each year those who earned degrees in previ-
ous years join the new degree holders in competing for tenure-
track employment. Figure 4 presents trends in the number of
doctorate recipients in English and foreign languages from 1970
through 1999.

Finally, I call your attention to tables 1 and 2, which indicate
trends in the kinds of expertise departments have looked for in re-
cent years. Table 3 presents the number of positions announced in
various languages.

Phyllis Franklin

E D I T O R ’ S C O L U M N

Table 1
Positions Listed by Field Specialization

1997 1998 1999 2000 2000 versus 1999 2000 versus 1997
N % N % N % N % Difference % Change Difference % Change

British literature 134 19.3 177 20.0 194 21.6 226 23.6 32 16.5 92 68.7

American literature 63 9.1 95 10.7 103 11.5 85 8.9 –18 –17.5 22 34.9
Multiethnic literatures by people

of color 74 10.7 109 12.3 85 9.5 101 10.5 16 18.8 27 36.5
Subtotal 137 19.7 204 23.1 188 20.9 186 19.4 –2 –1.1 49 35.8

Rhetoric and composition 131 18.9 198 22.4 183 20.4 197 20.5 14 7.7 66 50.4
Technical and professional writing 30 4.3 50 5.6 45 5.0 53 5.5 8 17.8 23 76.7

Subtotal 161 23.2 248 28.0 228 25.4 250 26.1 22 9.6 89 55.3

Creative writing 59 8.5 68 7.7 72 8.0 80 8.3 8 11.1 21 35.6
English education 27 3.9 58 6.6 43 4.8 23 2.4 –20 –46.5 –4 –14.8
Media and communication 21 3.0 17 1.9 41 4.6 61 6.4 20 48.8 40 190.5
World literature 17 2.4 17 1.9 23 2.6 32 3.3 9 39.1 15 88.2
Linguistics, history of the language 22 3.2 25 2.8 30 3.3 18 1.9 –12 –40.0 –4 –18.2
Women’s studies 5 0.7 11 1.2 13 1.4 12 1.3 –1 –7.7 7 140.0
Other 111 16.0 60 6.8 67 7.5 71 7.4 4 6.0 –40 –36.0

Total 694 100.00 885 100.00 899 100.00 959 100.00 60 6.7 265 38.2

MLA NEWSLETTER • Spring 2001 • Page 5

Fig. 1
Number of Positions in the October MLA JIL, 1975–2000

● ●
●

●

● ● ● ● ●
●

●

●
●

●

●
●

●

● ●
●

●

● ●

● ●
●

434 440

375

438
512 523 551 544 523

567

784

892
937

1,053
976

926

735

620 624
679

605

700 694

885 899
959

◆
◆

◆ ◆ ◆ ◆
◆

◆ ◆
◆

◆ ◆
◆

◆
◆ ◆

◆
◆ ◆

◆

◆
◆ ◆ ◆

◆ ◆

373
323

381

385 412 420
377

463 444
499

695 723
800

863
782 756

606

510 508

638

538
593 603 590

672 666

1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999

0

200

400

600

800

1,000

1,200

N
um

be
r o

f P
os

iti
on

s

1976 1978 1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 20001976 1978 1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000

● English ◆ Foreign languages

Fig. 4
Number of Doctorate Recipients in English and Foreign Languages, 1970–99

Source: National Science Foundation, Annual Survey of Earned Doctorates

●

●

●
●

●

●

●

●
●

●
●

●
●

● ● ● ●
●

● ●

●
●

●
● ●

●
●

● ●
●

1,093

1,243

1,363
1,412

1,367
1,290

1,215

1,079
1,027

911
951

816
771

714 734 728 721
669

716 720
796

852
903

948 943

1,079
1,013

1,094 1,077
1,024

◆
◆

◆ ◆

◆
◆ ◆

◆

◆ ◆

◆
◆

◆ ◆ ◆
◆ ◆ ◆ ◆ ◆

◆ ◆
◆ ◆ ◆

◆ ◆
◆ ◆ ◆

646
728

811 797

886
824 836

728

637 648

535
579

491 504 492
435 445 444 430 432

512 498
562 576 594

639
605

653 643 628

1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

0

200

400

600

800

1,000

1,200

1,400

1,600

N
um

be
r o

f D
oc

to
ra

te
 R

ec
ip

ie
nt

s

● English ◆ Foreign languages

(continued on next page)

Fig. 2
Definite Tenure-Track Assistant Professor Positions and All
Positions in the English Edition of the October MLA JIL

●

●

●

● ●
●

●

● ●

● ●
●

544

926

735

620 624
679

605

700 694

885 899
959

◆

◆

◆ ◆ ◆ ◆ ◆
◆ ◆

◆
◆ ◆

100

291

197 207 217
249 234

299 307

459
518 532

1982 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

0

100

200

300

400

500

600

700

800

900

1,000

N
um

be
r o

f P
os

iti
on

s

● All positions

◆ Definite tenure-track assistant professorships

Fig. 3
Definite Tenure-Track Assistant Professor Positions and All
Positions in the Foreign Language Edition of the October MLA JIL

●

●

●

● ●

●

●
● ● ●

● ●

463

756

606

510 508

638

538
593 603 590

672 666

◆

◆
◆ ◆ ◆

◆
◆ ◆ ◆ ◆

◆ ◆

90

276
203 175

205
267

208
239 261 262

344 333

1982 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

0

100

200

300

400

500

600

700

800

900

1,000

N
um

be
r o

f P
os

iti
on

s

● All positions

◆ Definite tenure-track assistant professorships

MLA NEWSLETTER • Spring 2001 • Page 6

(continued from previous page)

Table 2
Positions Listed by Field Specification

1997 1998 1999 2000 2000 versus 1999 2000 versus 1997
N % N % N % N % Difference % Change Difference % Change

Literature by period
(all languages) 101 16.7 90 15.3 101 15.0 96 14.4 –5 –5.0 –5 –5.0

Pre-16th-century literature 9 1.5 10 1.7 7 1.0 11 1.7 4 57.1 2 22.2
16th-century literature 3 0.5 2 0.3 6 0.9 3 0.5 –3 –50.0 0 0.0
16th- and 17th-century literature 12 2.0 10 1.7 11 1.6 8 1.2 –3 –27.3 –4 –33.3
17th-century literature 2 0.3 2 0.3 2 0.3 0 0.0 –2 –100.0 –2 –100.0
17th- and 18th-century literature 1 0.2 5 0.8 1 0.1 4 0.6 3 300.0 3 300.0
18th-century literature 6 1.0 5 0.8 7 1.0 4 0.6 –3 –42.9 –2 –33.3
18th- and 19th-century literature 5 0.8 0 0.0 2 0.3 5 0.8 3 150.0 0 0.0
19th-century literature 9 1.5 4 0.7 5 0.7 5 0.8 0 0.0 –4 –44.4
19th- and 20th-century literature 13 2.2 11 1.9 6 0.9 12 1.8 6 100.0 –1 –7.7
20th-century literature 20 3.3 26 4.4 28 4.2 23 3.5 –5 –17.9 3 15.0
Period literature (period other

than above) 21 3.5 15 2.5 26 3.9 21 3.2 –5 –19.2 0 0.0

General literature, culture, and
civilization (all languages) 75 12.4 78 13.2 84 12.5 88 13.2 4 4.8 13 17.3

Literature 69 11.4 58 9.8 72 10.7 68 10.2 –4 –5.6 –1 –1.4
Culture and civilization 6 1.0 20 3.4 12 1.8 20 3.0 8 66.7 14 233.3

Ibero-American literature
and studies 149 24.7 152 25.8 194 28.9 204 30.6 10 5.2 55 36.9

Latin American literature
and studies 81 13.4 86 14.6 93 13.8 106 15.9 13 14.0 25 30.9

Peninsular literature and studies 38 6.3 49 8.3 63 9.4 59 8.9 –4 –6.3 21 55.3
Hispanic literature and studies 30 5.0 17 2.9 11 1.6 26 3.9 15 136.4 –4 –13.3
Ibero-American literature

and studies 0 0.0 0 0.0 27 4.0 13 2.0 –14 –51.9 13 —

Other regional literatures
and studies 39 6.5 43 7.3 45 6.7 29 4.4 –16 –35.6 –10 –25.6

Ethnic literature and
studies (general) 2 0.3 2 0.3 2 0.3 2 0.3 0 0.0 0 0.0

Francophone literature and studies 18 3.0 14 2.4 31 4.6 19 2.9 –12 –38.7 1 5.6
Middle Eastern literature

and studies 2 0.3 1 0.2 2 0.3 0 0.0 –2 –100.0 –2 –100.0
Asian literature and studies 7 1.2 12 2.0 4 0.6 1 0.2 –3 –75.0 –6 –85.7
African literature and studies 1 0.2 0 0.0 2 0.3 2 0.3 0 0.0 1 100.0
European literature and studies 6 1.0 13 2.2 1 0.1 2 0.3 1 100.0 –4 –66.7
British or American literature

and studies 0 0.0 0 0.0 1 0.1 0 0.0 –1 –100.0 0 0.0
Classics 3 0.5 1 0.2 2 0.3 3 0.5 1 50.0 0 0.0

Linguistics and
comparative literature 79 13.1 86 14.6 103 15.3 109 16.4 6 5.8 30 38.0

Linguistics 64 10.6 67 11.4 85 12.6 86 12.9 1 1.2 22 34.4
Comparative literature 15 2.5 19 3.2 17 2.5 23 3.5 6 35.3 8 53.3
Philology and history of language 0 0.0 0 0.0 1 0.1 0 0.0 –1 –100.0 0 0.0

Other fields 160 26.5 141 23.9 145 21.6 140 21.0 –5 –3.4 –20 –12.5

Total 603 100.00 590 100.00 672 100.00 666 100.00 –6 –0.9 63 10.4

MLA NEWSLETTER • Spring 2001 • Page 7

GOVERNANCE

Request for Comments on
Delegate Assembly Resolutions
MLA members are asked to comment on the three resolutions
that the Delegate Assembly approved at its meeting on 29 Decem-
ber 2000 in Washington, DC.

The comment process will be conducted in a members-only area
of the Web site (http://www.mla.org). The text of each resolution
will be posted at the Web site on 1 March, and members may enter
signed comments at the Web site from 1 March to 15 April. Mem-
bers who wish to comment but who do not have Web access may
forward comments to Carol Zuses for posting at the Web site. The
Delegate Assembly Organizing Committee, which proposed the use
of the Web site for the comment process, encourages members to
be brief, to limit comments to the issues addressed in the resolu-
tions, and to observe common rules of Internet etiquette. Mem-
bers’ comments will not be subject to a word limit, nor will there
be a limit on the number of comments that an individual may post.

During the balloting period, from 15 April through 1 June, addi-
tional comments will not be accepted but comments already
posted will remain available for review. Members who do not
have Web access may request hard copies of the posted com-
ments from Carol Zuses.

To enter the members-only area of the Web site, you will need
your membership number and your password. Your membership
number appears in the upper right-hand corner of the mailing
label for all MLA mailings. Your password is your five-digit zip
code if you receive mail at a United States address; if your mail is
delivered outside the United States, your password is the first five
letters of the country on your mailing label.

The resolutions approved by the Delegate Assembly are printed
below.* Members may reach Carol Zuses by mail (MLA, 26 Broad-
way, 3rd floor, New York, NY 10004-1789), e-mail (governance@
mla.org), and fax (646 576-5107).

Resolution 2000-1
Be it resolved, That the Delegate Assembly and the MLA membership
formally recognize, appreciate, and congratulate the Executive Direc-
tor and the MLA staff for their tireless efforts in the preparation and
execution of the survey on staffing, salary, and benefits in departments
of English and of the foreign languages.

Resolution 2000-2
Whereas the MLA strongly supports the teaching and scholarship of
literatures by people of color in the United States and Canada,

Whereas the MLA encourages faculty in colleges and universities to
be sensitive to the cultures of people of color,

And whereas representations of native peoples and their cultural tra-
ditions are frequently used as mascots and symbols by sports teams at
universities, colleges, and high schools as well as by commercial teams,

Whereas educational institutions’ use of these symbols and mascots
can undermine their mission to educate students about the histories,
cultures, and achievements of people of color,

Therefore, be it resolved that the MLA condemns the use of represen-
tations of native peoples and other racial and ethnic groups and their
cultural traditions as sports mascots or symbols.

Resolution 2000-3
Whereas one of the effects of the increasingly globalized capitalist
economy has been to accentuate not only the divide between rich and
poor nations but also divisions between haves and have-nots within

(continued on next page)

Table 3
Foreign Language Positions Advertised in the October 2000 JIL

Language(s) Number Percentage

Spanish and Portuguese 339 50.9
Spanish 335 50.3
Portuguese and/or Lusophone 4 0.6

French and Italian 112 16.8
French 88 13.2
French and Italian 0 0.0
Italian 24 3.6

Germanic and Scandinavian 59 8.9
German and Germanic 58 8.7
Scandinavian 1 0.2

Slavic 20 3.0
Russian 16 2.4
Other Slavic 4 0.6

Asian 25 3.8
Japanese 10 1.5
Chinese 9 1.4
Other Asian 4 0.6
Asian (general) 2 0.3

Other 21 3.2
Arabic 3 0.5
Hebrew and Judaic studies 3 0.5
Other Near Eastern 0 0.0
Classical languages 4 0.6
Romance languages 9 1.4
Other languages 2 0.3

Not specified 90 13.5
Several languages 6 0.9
Choice of languages 20 3.0
Not specified 64 9.6

Total 666 100.0

JE
R

R
Y

FR
IS

H
M

A
N

P
H

O
TO

G
R

A
P

H
Y

Participants in the forum “What’s Happening in the Humanities?” Standing (left to
right): Paul Lauter and George Louis Scheper; seated (left to right): Gerald Graff,
Myrna G. Goldenberg, and Bette G. Hirsch.

O
LA

N
M

IL
LS

MLA NEWSLETTER • Spring 2001 • Page 8

industrialized countries such as the United
States; and

Whereas such divisions are, and have his-
torically been, racist; and

Whereas dramatic tuition hikes and the ter-
mination of affirmative action have ren-
dered access to higher education in the
U.S. increasingly difficult for all students,
and for working-class people of color in
particular; and

Whereas higher education, while hardly
guaranteeing its graduates satisfactory em-
ployment, is indispensable to securing
whatever stable and adequately remunera-
tive jobs there are; and

Whereas Local 2334 of the American Fed-
eration of Teachers (AFT), New York Chap-
ter, has recently presented a resolution
focused on the City University of New
York (CUNY), affirming that the AFT
strongly supports the right of all high
school graduates to have an equal opportu-
nity to obtain a college education at afford-
able tuition (with the progressive
introduction of free college education), and
therefore strongly supports the restoration
of open access, developmental courses, and
reduced tuition at CUNY; and

Whereas the MLA has gone on record in
support of affirmative action and in opposi-
tion to racism in general and the racist ef-
fect of the cutbacks in remediation at
CUNY in particular;

Be it therefore resolved that the MLA in
principle support open access and free tu-
ition at public institutions of higher educa-
tion in the U.S. and use its platform to
voice this support; and

Be it further resolved that the MLA pub-
licly back the efforts of AFT Local 2334 to
have open access restored, developmental
courses retained, and free tuition instituted
at CUNY.

*At the end of February, the Executive
Council will review the wording of the
resolutions as required by article 7.B.3 of
the MLA constitution. Since the council
may authorize nonsubstantive copyediting
changes in the wording of the resolutions,
the texts posted at the Web site may differ
slightly from those printed here.

(continued from previous page)

Report on Women in
the Profession
Members who wish to obtain additional
copies of the report “Women in the Pro-
fession, 2000” (published in Profession
2000) to bring to the attention of their
deans and provosts should contact the
office of the Executive Director
(carol.zuses@mla.org).

MLA Parliamentarian
Martha S. Grise, the MLA’s new parlia-
mentarian, began her three-year term in
2000. In her first year of service, she par-
ticipated in a number of governance
meetings, including the 2000 meeting of
the Delegate Assembly.

A member of the MLA since 1978, she is
professor emerita of English at Eastern
Kentucky University, where she special-
ized in anglophone African literature. She
has been an active parliamentarian for the
past fifteen years. Grise was granted profes-
sional status by the National Association of
Parliamentarians (NAP) in 1989 and is cur-
rently a member of the NAP’s Education
Committee. She has also been certified by
the American Institute of Parliamentarians.

Grise has taught many parliamentary
workshops and is one of only a dozen NAP
members to have been selected by the
NAP Professional Development Commit-
tee to teach that organization’s professional

qualifying and professional development
courses. She looks forward to serving the
MLA’s membership as parliamentarian
and by organizing sessions at the MLA
convention on parliamentary procedure.

The 2001 convention will be held in New
Orleans. Members should familiarize
themselves with the guidelines for the
MLA convention, which appear in the Sep-
tember 2000 PMLA (pp. 475–87), before
writing to the organizers listed below. If
not provided, organizers’ addresses are in
the September 2000 PMLA. All partici-
pants in convention sessions must be MLA
members by 1 April 2001. Organizers are
responsible for responding to all inquiries.
Members may participate in (i.e., organize
and chair, read papers, serve as speakers or
panelists, or participate in any other way
that involves having their names listed in
the Program) a maximum of two meetings.

Calls for papers are limited to thirty-
five words, including the session title but
not the name or address of the organizer.
Groups that announce two or more calls
for papers with the same contact person
list the contact person only once.

Divisions

American Literature

AMERICAN LITERATURE TO 1800
Civic Writing in the Early Americas. Papers
exploring colonial American representations of
governance and community organization or of
the vox populi. 1-page proposals and vitae by
1 Mar.; Frank Shuffelton.

Life Writing in the Early Americas. Papers
exploring colonial American life writing. May

address biography, autobiography, letters, con-
fessions, diaries, or any of the many forms in
which life writing is found. 1-page proposals
and vitae by 1 Mar.; Susan Imbarrato.

Nature Writing in the Early Americas. Pa-
pers exploring colonial American visions of the
natural world. 1-page proposals and vitae by
1 Mar.; Timothy Sweet.

19TH-CENTURY AMERICAN LITERATURE
American Biographies. In the last few years
there have been major biographies of US writ-
ers of the 19th century. What does this devel-
opment say about the state of the profession?
Must biography be a rejection of theory?
1-page abstracts by 1 Mar.; Robert K. Martin.

Archival Research and New Technologies.
How are the new technologies changing and
enhancing research, especially archival re-
search, in 19th-century US literature and cul-
ture? What new directions and new methods
are being opened up? 1-page abstracts, elec-
tronic or hard copy, by 1 Mar.; Carla Peterson
and Jay Grossman.

Louisiana and the Crossings of Cultures.
Explorations of 19th-century Louisiana, or any
specific location therein, and issues such as
migration, creolization, expansionism, identity,
trade, and transculturation. 1-page abstracts,
electronic or hard copy, by 1 Mar.; Chris Casti-
glia and Ivy Schweitzer.

LATE-19TH- AND EARLY-20TH-CENTURY
AMERICAN LITERATURE
Transatlantic Crossings, 1870–1930 II: Dis-
placements, Mobilities, Exchanges, Trans-
formations. Cosponsored by the Division on
Late-19th- and Early-20th-Century English Lit-

CONVENTION

Calls for Papers for the 2001 Convention in New Orleans

Martha S. Grise

erature. This session complements Transat-
lantic Crossings, 1870–1930 I: Theorizations.
Copies of proposals must be sent to each
cochair. Abstracts by 1 Mar.; Susan K. Harris
and Douglas Mao, Dept. of English, Harvard
Univ., 12 Quincy St., Cambridge, MA 02138
(dmao@fas.harvard.edu).

20TH-CENTURY AMERICAN LITERATURE
New Orleans I: Traffic with Havana. Papers
on cultural exchanges, literature, and literacies.
New Orleans II: Miscegenation’s Traffic.
Papers on connections between New Orleans
and Chicago. Traffic in music, bodies, and cul-
tures. 1-page abstracts and vitae by 15 Mar.;
Sharon Holland (pholland@uic.edu).

Why Think about Race? 20th-Century
American Literature and the Environ-
ment. Race and ecocriticism; US literature
and environmental racism; race and the envi-
ronment in specific texts, especially by writers
of color; new paradigms of environmentalism.
1-page abstracts by 1 Mar.; Elizabeth Ammons.

AMERICAN INDIAN LITERATURES
Bridging Communications between Native
and Non-Native Scholars. As Native scholars
enter the field, they alter the discourse sur-
rounding American Indian literatures. How can
we hear and honor what has gone before and
what is to come? 300-word abstracts by
16 Mar.; Alanna K. Brown and Joyzelle Godfrey.

Oral and Written Narratives of Indian
Boarding School Survivors in the United
States and Canada. Papers exploring con-
temporary as well as classic testimonies of
Indian boarding school residents. 1-page
abstracts by 15 Mar.; Virginia Carney
(engcarne@acs.eku.edu).

Simon J. Ortiz: Poet, Storyteller, Educator.
Honoring Ortiz’s contributions to the develop-
ment of American Indian literatures. Papers
especially invited on Ortiz’s poetics, aesthetics,
ethics, politics (tribal, regional, indigenous) in
his poetry, stories, and essays. 2-page abstracts
by 16 Mar.; Susan B. Brill de Ramírez.

ASIAN AMERICAN LITERATURE
Asian Americans, Ethnographic Specimens,
Native Informants. How have Asian Ameri-
cans been implicated in (auto)ethnography,
whether linguistically or through travel writ-
ing, life writing, tourism, science, and museum
display? Also, through what genre crossings and
narrative or cinematic modes? 2-page abstracts
(e-mail submissions accepted) by 15 Mar.;
Rachel C. Lee (rlee@humnet.ucla.edu).

Asian American Writers and Popular Cul-
ture. Any aspect of “popular” literary forms
by Asian American writers (e.g., horror, mys-
tery, romance, sci-fi, detective fiction), includ-
ing their relation to Asian American literature
or to other popular literatures. 2-page ab-
stracts (e-mail submissions accepted) by
15 Mar.; Karen Su (ksu@pobox.upenn.edu).

Staging Asian Americanness: New Asian
American Playwrights. Who are the new
Asian American playwrights? What imperatives
shape their productions? How does the new
theater echo or depart from an earlier genera-
tion of Asian American drama? 2-page abstracts

(e-mail submissions accepted) by 15 Mar.; Ra-
jini Srikanth (rajini.srikanth@umb.edu).

BLACK AMERICAN LITERATURE AND
CULTURE
Black American Writers from Louisiana.
Novelists Ernest Gaines, Louis Edwards,
screenwriter Kasi Lemmons, and others. 1-page
abstracts by 1 Mar.; Farah J. Griffin, English
Dept., 602 Philosophy Hall, Columbia Univ.,
New York, NY 10025 (fjg8@columbia.edu).

Comparative Studies

COMPARATIVE STUDIES IN MEDIEVAL
LITERATURE
Food. Digestion, feasting, cookery, health, di-
etary regimens, conspicuous display and con-
sumption, rules for eating and not eating.
1-page abstracts by 15 Mar.; Susan Crane
(scrane@rci.rutgers.edu).

The Francophone Middle Ages. A general
session: all proposals welcome.
Performance. Reconstructions of performed
poetry from any of the vernacular medieval
traditions. Actual performances are preferred,
but discussions or descriptions will also be
considered. Audio cassettes (standard format)
and/or 1-page abstracts by 15 Mar.; John Miles
Foley (foley@missouri.edu)

COMPARATIVE STUDIES IN RENAISSANCE
AND BAROQUE LITERATURE
Early Modern Pedagogies. Papers concerned
with theories, institutions, and practices of early
modern pedagogy in its bearing on early mod-
ern poetry, rhetoric, and theater. Also papers
concerning representations of the pedagogical
scene, particularly in its erotic manifestations.
Renaissance Cartographies. Papers dealing
with practices, ideologies, techniques, and con-
sequences of early modern mapmaking; rela-
tions between maps and literature or maps
and the visual arts. Papers concerned with lit-
erature as a form of mapping.
Renaissance Nationalisms and Counter-
nationalisms. Papers addressing literary form
and “national” identifications as well as
counteridentifications (religious, ethnic, eco-
nomic, libidinal) in relation to alternative and
remaindered communities. Abstracts by 15 Mar.;
Margo Hendricks (margoh@cats.ucsc.edu).

COMPARATIVE STUDIES IN 18TH-CENTURY
LITERATURE
Chasing after the Event: Journalism in the
18th Century.
Laziness and Labor. 2-page abstracts by
15 Mar.; Pierre Saint-Amand.

COMPARATIVE STUDIES IN ROMANTICISM
AND THE 19TH CENTURY
Comparative Performativity I: Death Sen-
tences. How is the death penalty represented,
debated, justified, combated, 1789–1914? Con-
ceptions of punishment, torture, and the body.
Two fields (legal, historical, visual, philosophi-
cal, literary studies) or two national cultures.
1–2-page abstracts by e-mail (no attachments)
by 10 Mar.; Jann Matlock.

Comparative Performativity II: Poetic In-
terruptions. Interruption in poetic and other

discourses; performance of knowledge in rela-
tion to and as consequence of interruption; in-
terruption as figure of thought. 1-page abstracts
by 10 Mar.; David S. Ferris.

Comparative Performativity III: Topogra-
phesis. How does language create the spaces
it purports to describe? How do representation
and discourse form and deform spatial rela-
tions and architectural objects? Abstracts or
papers by 10 Mar.; Sharon Marcus.

COMPARATIVE STUDIES IN 20TH-CENTURY
LITERATURE
Comparing the Modern and Postmodern
Arts. Theoretical or applied studies of the in-
terrelations between the verbal arts and either
the musical or visual arts. Proposals by
15 Mar.; Linda Hutcheon.

EUROPEAN LITERARY RELATIONS
The Frankfurt School in America. Histori-
cal, philosophical, or theoretical analyses of the
Frankfurt School’s years in exile; its reception
in the United States; its impact on literary stud-
ies and cultural theory. Abstracts by 19 Mar.;
Beatrice Hanssen (bhanssen@fas.harvard.edu).

Women Writing History in Pre-20th-
Century Europe. Earlier centuries of wom-
en’s historiography in its many forms, among
them pamphlets, treatises, memoirs, nonfic-
tion prose, historical novels, poetry, drama.
2-page abstracts by 1 Mar.; Kari Lokke
(kelokke@ucdavis.edu).

English Literature

OLD ENGLISH LANGUAGE AND LITERATURE
Beowulf. Any paper on Beowulf is welcome.
Open session. Any paper on Old English lan-
guage and literature is welcome. 1–2-page ab-
stracts by 1 Mar.; Robert E. Bjork.

MIDDLE ENGLISH LANGUAGE AND
LITERATURE, EXCLUDING CHAUCER
Medieval Speech Acts: Rules, Vows, Oaths.
Treatments of the function and force of various
speech acts in Middle English texts, including
work informed by linguistic theory (speech act
theory, ordinary language philosophy, etc.).
1–2-page abstracts by 10 Mar.; Patricia De-
Marco, Dept. of English, Sturges Hall, Ohio
Wesleyan Univ., Delaware 43015 (pdemarco@
wvu.edu).

MLA NEWSLETTER • Spring 2001 • Page 9

Deadline for Audiovisual Requests
All requests for audiovisual equipment
must be made by the chair of the session by
7 April. Requests must be received by mail
or by fax by 5:00 p.m. on this date. Because
the need for audiovisual equipment is a
major factor in the scheduling of meetings
(and because the movement of equipment
is both costly and hazardous), the deadline
is firm. Participants who plan to use audio-
visual equipment should check with the
chair of the session or with the MLA con-
vention office to be sure that the necessary
equipment has been ordered by 7 April.

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 10

Monasticism and Medieval English Writ-
ing. Explorations of the interimplications of
monastic institutions with the production, pub-
lication and dissemination, and development
of medieval English writing. 1–2-page abstracts
by 10 Mar.; Nancy Bradley Warren, Dept. of
English, 3200 Old Main Hill, Utah State Univ.,
Logan 84322-3200 (nwarren@english.usu.edu).

Visuality and Reading. Aspects of manu-
script cultures in England from 1300 to 1500.
1–2-page abstracts by 10 Mar.; Pamela Shein-
gorn, PhD Program in Theatre, Graduate Cen-
ter, City Univ. of New York, 365 Fifth Ave.,
New York, NY 10016 (pams@panix.com).

CHAUCER
The Canterbury Tales: Shame and Pleasure.
This session explores the mutually constitutive
and perversely unstable relation among
shame, pleasure, and ascesis and the identifica-
tions and disidentifications, communal identi-
ties, and national programs this relation makes
possible. Paper abstracts by 1 Mar.; Glenn
Burger (glenn_burger@qc.edu).

Intimate Relation: What Happens in Troi-
lus and Criseyde III: 1086–1337; 1555–82?
Papers limited to 8–10 minutes to allow ample
time for discussion. Abstracts by 15 Mar.;
H. Marshall Leicester, Jr.

Postcolonial Chaucer. Abstracts by 15 Mar.;
Sylvia Tomasch.

LITERATURE OF THE ENGLISH
RENAISSANCE, EXCLUDING SHAKESPEARE
Historicizing Genre. Intersections of history
and genre; effect of context on interpretation
and production of traditional and less traditional
genres; incorporation of nonliterary visual and
textual forms within traditional literary forms.
1-page abstracts by 7 Mar.; Elizabeth Harvey.

The Politics of Form. Investigations of local,
domestic, ecclesiastical, or international politics
and received or invented form, including verse,
prose syntactic, epigrammatic, epistolary, epic,
authological, sermonic, visionary, or visual.
1-page abstracts by 7 Mar.; Joseph Loewenstein.

Tudor Eros. Any aspect of sexuality or eroti-
cism in pre-Elizabethan literature or culture.
1-page abstracts by 7 Mar.; Richard Halpern.

SHAKESPEARE
Avenging Women in Shakespeare. Submis-
sions invited on women’s anger; relation of
female revenge to masculinist structures; sub-
jectivity, agency, or physicality of characters;
comparisons with other writers. Papers or ab-
stracts by 5 Mar.; Susan Frye (frye@uwyo.edu).

Shakespeare and Money. The application of
New Economic Criticism, materialist analysis,
or other economic approaches to such issues as
protocapitalism, inflation, poverty, corn hoard-
ing, usury, inheritance, dowries, or the theatri-
cal marketplace in relation to Shakespeare’s
works. Abstracts by 1 Mar.; Linda Woodbridge
(lxw18@psu.edu).

17TH-CENTURY ENGLISH LITERATURE
Classical Republicanism and Its Discon-
tents. While acknowledging the advantages of

classical republicanism as an explanatory cate-
gory, this session seeks to examine its per-
ceived or potential limitations in terms of
critical practice, theoretical sophistication, or
other historical approaches. 1-page abstracts or
8–10-page papers by 15 Mar.; Laura Lunger
Knoppers (llk6@psu.edu).

New British History and English Litera-
ture. This session encourages papers that en-
gage with recent work on British history, e.g.,
on the three kingdoms and the construction of
“Britishness,” on revolution and republican-
ism, on local communities, on women in early
modern Britain. 500-word abstracts or 8–10-
page papers by 10 Mar.; David Lowenstein,
Dept. of English, Univ. of Wisconsin, Madison
53706 (daloewen@facstaff.wisc.edu).

Politics and Religious Difference in 17th-
Century England. Possible topics include
Christian-Jewish relations, the role of religion
in stimulating different forms of dissent, Ca-
tholicism, radical religions and their political
implications. Proposals on poetry, prose, or
drama welcome. 1-page abstracts or 8–10-
page papers by 15 Mar.; Achsah Guibbory
(agsuibbor@uiuc.edu).

RESTORATION AND EARLY-18TH-CENTURY
ENGLISH LITERATURE

Back to the Future: The 18th Century in
21st-Century Theory. Proposals for short
(5-min.) comments.
The Implications of Spectacle. Proposals for
15-min. papers.
W(h)ither the 18th Century: A Cross-
Generational Assessment. Proposals for short
(5-min.) comments; by 1 Apr.; Jean I. Marsden
(jean.marsden@uconn.edu). Graduate students
are especially encouraged to submit proposals.

LATE-18TH-CENTURY ENGLISH LITERATURE
Between Men, between Women. Papers to
address same-sex desire, romantic and erotic
friendship, love between women and between
men, and other forms of male-male and female-
female intercourse in the later 18th century.
10-page papers or 2-page abstracts by 1 Mar.;
George Haggerty (george.haggerty@use.edu).

Historicizing the Text. Sociology and semi-
otics of the physical object (book, pamphlet,
broadside, manuscript); anonymity and pseu-
donymity; attribution and canon; continua-
tions and sequels; theoretical implications for
author, period, or gender studies. 10-page pa-
pers or 2-page abstracts by 15 Mar.; Robert
Griffin, Fellow, Folger Shakespeare Library (as
of 1 Mar.), 201 East Capitol St., SE, Washing-
ton, DC 20003-1094 (griffin@post.tau.ac.il).

Religious Passions. Piety, devotion, enthusi-
asm. Antireligious passions, secularization,
anti-Catholicism, and anti-Semitism. Papers on
religion and gender, religion and politics, reli-
gion and subjectivity, religion and literary
genre also welcome. 2-page abstracts or
10-page papers by 15 Mar.; Charlotte Sussman
(sussman@ucsub.colorado.edu).

THE ENGLISH ROMANTIC PERIOD
Creole Romanticisms: Writing from the
Contact Zone. Papers on anglophone writings
from the Americas, the Indian subcontinent,

Africa, and other non-European zones, literary
and nonliterary genres. 300–500-word ab-
stracts by 15 Mar.; Alan Richardson.

Romantic Numbers. In the light of the innu-
meracy of Romantic studies, papers developing
quantitative evidence (e.g., new publication
data from Raven/Garside/ESTC, demographics)
or other meanings of “numbers,” including po-
etic numbers, literary-cultural uses of mathe-
matics, etc.

Romanticism and the Power of Biography.
As biography consumes more shelf space and
bandwidth, we invite debate over the author-
ity of lives within our discipline, the media,
and society from Romanticism to the present.
Abstracts by 5 Mar.; (chsiskin@aol.com).

THE VICTORIAN PERIOD
Victorianism Abroad. Papers examining geo-
graphical displacements: 19th-century exam-
ples of cross-fertilization, cross-polination,
graftings, mutations, varieties, re-formations,
transformations of Victorian culture outside
the British Isles. 250-word abstracts by
22 Mar.; Elizabeth Langland.

LATE-19TH- AND EARLY-20TH-CENTURY
ENGLISH LITERATURE
In the Heat of the Noonday Sun: Britain’s
Tropical Imaginary. The impact “at home” of
the traffic in objects, people, ideas, discourses
between and among British colonies; “contact
zones” and patterns of cultural translation
“abroad.” Hard-copy, 500-word abstracts by
15 Mar.; Jennifer Wicke.

Inventing England. How was English na-
tional identity reconstructed in response to
such jarring forces as a waning empire, suf-
frage and socialist activism, World War I, tech-
nology, social and domestic change? What
traditions gained currency as “English”? Hard-
copy, 500-word abstracts by 15 Mar.; Bonnie
Kime Scott.

Transatlantic Crossings, 1870–1930 II: Dis-
placements, Mobilities, Exchanges, Trans-
formations. Cosponsored by the Division on
Late-19th- and Early-20th-Century American
Literature. This session complements Transat-
lantic Crossings, 1870–1930 I: Theorizations.
Copies of proposals must be sent to each co-
chair. Abstracts by 1 Mar.; Susan K. Harris and
Douglas Mao, Dept. of English, Harvard Univ.,
12 Quincy St., Cambridge, MA 02138 (dmao@
fas.harvard.edu).

20TH-CENTURY ENGLISH LITERATURE
The Politics of Reviewing in 20th-Century
English Literature. Studies of editorial and
critical policies, politics, and conflicts in jour-
nals and journalism and of their cultural and
canonical impact. Abstracts or papers by
7 Mar.; Jean Pickering.

ENGLISH LITERATURE OTHER THAN
BRITISH AND AMERICAN
Narrative and Linguistic Innovations in
English Literature of the Non-English
World. Papers addressing new narrative styles,
linguistic hybridities, and the use of local color
and customs in Asian, African, and Caribbean
fiction. Send abstracts by 12 Mar.; K. S. N.
Rao. No e-mail attachments.

(continued from previous page)

MLA NEWSLETTER • Spring 2001 • Page 11

Postcolonial Women Writers: Orality and
Performance. Papers addressing postcolonial
women writers’ use of orality and perfor-
mance-based culture to create new linguistic
authorities and poetics. Send abstracts by
1 Mar.; Evelyn Hawthorne.

French Literature

FRENCH MEDIEVAL LANGUAGE AND
LITERATURE
History and Pseudohistory.
Prologues and Epilogues, Beginnings and
Endings.
Sickness, Dying, and Death. 2-page abstracts
by 15 Mar.; Joan Grimbert, 1418 North Nelson
St., Arlington, VA 22201 (grimbert@cua.edu).

16TH-CENTURY FRENCH LITERATURE
Family Matters. The representation and sig-
nificance of family structures. How are mothers,
fathers, children, and their interrelationships
portrayed? To what use is the myth of family
unity put?
Refiguring the Femme Fatale. In what ways
and to what ends do writers create new im-
ages as well as rework mythological, biblical,
or courtly models of the femme fatale, whose
allure and attraction are linked to death and
destruction. 500-word abstracts or completed
papers by 16 Mar.; Dora E. Polachek
(dpolachk@binghamton.edu).

17TH-CENTURY FRENCH LITERATURE
Filming the 17th Century: Why, How,
When, for Whom? E.g., Tous les matins du
monde, La lettre, Saint Cyr, Le roi danse, etc.
250-word abstracts by 15 Mar.; Jeffrey Peters
(jnp@pop.uky.edu).

Obscenity: Concealment, Divulgence, and
(Self-)Censorship. How to express or avoid
the “indecent”: images, euphemisms, circumlo-
cutions; conditions of publication; succès de
scandale, etc. 250-word abstracts by 15 Mar.;
Joan DeJean, 12, rue de Saintonge, 75003
Paris, France (jdejean@sas.upenn.edu).

Social Mobility: Literary, Visual, and So-
ciohistorical Perspectives. The dynamics of
social organization, class, gender; urbanization,
fashion, décor; values, moral and material.
250-word abstracts by 15 Mar.; Erec Koch, Tu-
lane Coll., 116 Cudd Hall, Tulane Univ., New
Orleans, LA 70118 (erkoch@tulane.edu).

18TH-CENTURY FRENCH LITERATURE
Figuring the Foreigner in 18th-Century
France. 300-word abstracts by e-mail by
15 Mar.; Janie Vanpée (jvanpee@smith.edu).

Les journaux de Marivaux. 300-word ab-
stracts by e-mail by 15 Mar.; Marie-Paule
Laden (mpladen@sfsu.edu).

The Revolution’s Exotic Corpses. 300-word
abstracts by e-mail by 15 Mar.; Anne Vila
(acvila@facstaff.wisc.edu).

19TH-CENTURY FRENCH LITERATURE
19th Century: The Early Years. Abstracts by
10 Mar.; Doris Kadish.

Readers and Reading(s). Abstracts by
10 Mar.; Willa Silverman or Charles Stivale.

Representing the Disenfranchized. Out-
siders, vagabonds, tramps, peddlers, downtrod-
den, (Lumpen), proletariat, etc. Abstracts by
10 Mar.; Rae Beth Gordon, 2, rue de Fossés St.
Marcel, 75005 Paris, France.

20TH-CENTURY FRENCH LITERATURE
French Poetry and Poetics Today. 300-word
abstracts by 15 Mar.; Steven Winspur (swinspur@
facstaff.wisc.edu).

Portraits of Women in Contemporary
French Cinema. Representation of the femi-
nine (individual, collective, or mythical) in re-
cent French films by male or female directors.
300-word abstracts by 15 Mar.; Mireille
Rosello (m-rosello@northwestern.edu).

Transatlantic Solidarity and Problems of
Globalization. Papers that locate real or imagin-
able sites of Franco-American cooperation and
engagement in describing and contesting the
new liberal economy and the effects of its global
reach. 300-word abstracts by 15 Mar.; Rosemarie
Scullion (rosemarie-scullion@uiowa.edu).

FRANCOPHONE LITERATURES AND
CULTURES
Cinéma. 1-page abstracts by 25 Mar.; Clarisse
Zimra (czimra@siu.edu).

Francophonies européennes. 1-page abstracts
by 25 Mar.; Jack Yeager.

Sexualités rebelles. 1-page abstracts by
25 Mar.; Thomas Spear.

Genre Studies

DRAMA
Drama and History. Topics include the con-
tribution of drama to (revisionist) history mak-
ing; dramatizing the past; periodicity and
canons of dramatic literature; reenactments.
300-word abstracts by 8 Mar.; Susan Bennett.

FILM
Irony and Affect in Film and Television.
Irony and affect are apposite structures whose
interrelationships characterize many film and
TV texts. Papers that investigate the double
voice of irony in relation to the production of
affect. Abstracts by 1 Mar.; Kathleen McHugh,
2121 Princeton Ave., Los Angeles, CA 90026.

NONFICTION PROSE STUDIES, EXCLUDING
BIOGRAPHY AND AUTOBIOGRAPHY
Narratives of Science, Medicine, and Psy-
choanalysis: Exposition, Evidence, Sub-
jectivity. How do recent publications reflect
or influence contemporary theories of narra-
tive and culture? Abstracts to Emily Budick
(msbemily@mscc.huji.ac.il).

POETRY
Poetry and Pedagogy II. The goals and conse-
quences of teaching poetry and poetics; poetry
in the curriculum, historically or now; relevance
of Arnold’s “idea versus practical conveniences”
notes on praxis; etc. Abstracts by 15 Mar.;
Lorenzo Thomas (thomasl@zeus.dt.uh.edu).

PROSE FICTION
Proscribed Identities I: Bisexual Identities.
Eruptions in prose fiction of sexual activities that

challenge the binary of hetero- and homosexual-
ity and the notion of fixed, static sexual identity.
500-word proposals by 15 Mar.; Donald E. Hall.

Proscribed Identities II: Cross-Class Identi-
ties. Manifestations in prose fiction of indeter-
minate or fluid class identity, multiple class
identifications, or movements among identifi-
cations that challenge standard notions of fixed
or singular class identity. 500-word proposals
by 15 Mar.; Carla Kaplan.

LITERARY CRITICISM
The Writer’s Study. The architectural spaces
and material cultures of writing: houses,
rooms, writing instruments, writing machines,
papers, desks, design, art, mementos, books,
manuscripts, collections. Abstracts or papers
by 10 Mar.; Diana Fuss.

METHODS OF LITERARY RESEARCH
Textual Criticism and Theory. Papers on ed-
itorial theory, the theory and practice of tex-
tual criticism, and the influence of critical
theory on textual scholarship. Papers or 1–2-
page abstracts by 15 Mar.; Pamela Dalziel.

AUTOBIOGRAPHY, BIOGRAPHY, AND LIFE
WRITING
Text and Image I: Autobiography and Cin-
ema. Abstracts up to 2 pages by 16 Mar.;
Regenia Gagnier.

Text and Image II: Autobiography and Art.
Abstracts up to 2 pages by 9 Mar.; Mary Ann
Caws.

Text and Image III: Autobiography and
Comix. Abstracts up to 2 pages by 16 Mar.;
Hertha Sweet Wong.

German Literature

GERMAN LITERATURE TO 1700

Medieval and Early Modern Literature
and History. Abstracts of 250–400 words by
16 Mar.; Marianne Kalinke.

German Literature

18TH- AND EARLY-19TH-CENTURY GERMAN
LITERATURE
Antifeminist/Conservative 18th-Century
Women Writers. Their literary, political, so-
cial, didactic, educational, aesthetic works;
their writings on the role and status of women;
their reaction to major political events; their
reception by both traditional and feminist
scholars. 1-page abstracts by 1 Mar.
Underground Poetologies, 1700–1830:
Poetology and Aesthetics in Alternative
Venues. Papers invited on aesthetic-
poetological writings in nontraditional forms
(fiction, personalized writings like letters and
diaries, etc.) and/or by “other” authors (women
writers, authors of “trivial” literature, satirists/
lampoonists). 1-page abstracts by 1 Mar.;
Susanne Kord (kords@georgetown.edu).

19TH- AND EARLY-20TH-CENTURY GERMAN
LITERATURE
Imagining History. How is history defined,
represented, “imagined” in literature and other

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 12

discourses? History as narrative, modes of his-
torical writing, literary representations of his-
torical events, literary historiography,
nontraditional or marginalized forms. 2-page
abstracts by 1 Mar.; Nancy Kaiser.

20TH-CENTURY GERMAN LITERATURE
Visual Culture in 20th-Century Germany.
Submissions on the politics of visual culture, gen-
der and visual culture, or the aesthetics of visual
culture (theater, film, television, dance, musicals,
stand-up comedy, performance art, painting,
sculpture, or architecture). 1-page abstracts by
12 Mar.; Gail Finney (gefinney@ucdavis.edu).

Hispanic Literatures

LITERATURE OF COLONIAL SPANISH
AMERICA
Gestación del discurso nacionalista en la
poesía colonial. This panel will explore the
beginnings of a nationalist discourse in specific
texts of early and late colonial literature. 1–2-
page abstracts and vitae by 15 Mar.; Veronica
Salles-Reese.

Consuming America: Food as Colonial
Culture. The social and symbolic power of
food: geographies of consumption, hunger and
abundance, commensality and exclusions, the
religious significance of food and ritual con-
sumption, taste and colonial subjectivities,
cannibalism and the erotics of food consump-
tion. Send 1-page abstracts by 1 Mar.; Luis Fer-
nando Restrepo.

The Rhetorics of Life Writing in Colonial
Spanish America. This session will explore
life writing as a subgenre of colonial history, as
a public or private document, as a form of
counterhistory, and how it relates to power,
authority, and politics. Send 1-page abstracts
by 1 Mar.; Santa Arias (sarias@mailer.fsu.edu).

LATIN AMERICAN LITERATURE FROM
INDEPENDENCE TO 1900
Bodies in 19th-Century Latin America.
Physical and figurative bodies: sexualized bod-
ies, textualized bodies, bodies at and of work,
(inter)national bodies, transgressive bodies, bod-
ies of pain and pleasure, etc. 1-page abstracts in
English or Spanish by 12 Mar.; Lee Skinner.

Textos ficticios en el periodismo dec-
imónico latinoamericano. The influence of
the press; expressions of social action and liter-
ary individuality through different manifesta-
tions of fictive texts. 1-page abstracts in English
or Spanish by 12 Mar.; Flor Maria Rodriguez-
Arenas (arenas@uscolo.edu).

Theater and Performance in 19th-Century
Latin America. All aspects of theater: plays,
playwrights, theater companies, actors and ac-
tresses, staging, alternative and popular theaters,
etc. 1-page abstracts in English or Spanish by
12 Mar.; María A. Salgado.

20TH-CENTURY LATIN AMERICAN
LITERATURE
Novedad y rupture I.
Novedad y rupture II.

Novedad y rupture III. Provocative new cul-
tural works, tendencies, or developments in
1990s Spanish America by individuals or
groups. E-mail abstracts by 8 Mar.; Cynthia
Steele (cynthias@u.washington.edu).

SPANISH MEDIEVAL LANGUAGE AND
LITERATURE
The Body and Violence in Medieval
Iberia. 1-page abstracts by 10 Mar.; Louise
Vasvári.

Medieval Spaces and Frontiers. Papers re-
lated to the policing or crossing of geographic,
cultural, or gender frontiers or addressing
inner or outer, private or public, masculine or
feminine spaces. 1-page abstracts by 10 Mar.;
Michael Harney.

Open Session. Any topic related to medieval
Spanish language or literature. 1-page abstracts
by 10 Mar.; Barbara Weissberger, Dept. of Ro-
mance Languages and Literatures, Princeton
Univ., Princeton, NJ 08544.

16TH- AND 17TH-CENTURY SPANISH
POETRY AND PROSE
“Textus Interruptus”: The Poetics of Inter-
polation. The role and dynamics of interpo-
lated texts within prose fiction.
Visions of Utopia. An exploration of utopian
images and modes in the poetry and prose of
early modern Spain. Myths of the Golden Age,
Arcadia, the New World, etc. Abstracts by
15 Mar.; María Cristina Quintero.

16TH- AND 17TH-CENTURY SPANISH DRAMA
Pedagogy and Golden Age Drama. Papers
may deal with any topic related to teaching
Golden Age drama.
Staging and Performance. Papers may deal
with any aspect of performance history of
Golden Age Spanish plays.
Open Topic. Preference will be given to papers;
abstracts will also be considered; by 15 Mar.;
Patricia Kenworthy (kenworthy@vassar.edu).

18TH- AND 19TH-CENTURY SPANISH
LITERATURE
Representation of War in 18th- and 19th-
Century Spain. Possible topics include visual
depictions (Goya), nonfictional works (testimo-
nials, diaries, documents), and literature. Ab-
stracts by 15 Mar.; Francisco LaRubia-Prado.

20TH-CENTURY SPANISH LITERATURE
Refigurations of Tradition in Contemporary
Spanish Culture. The concept of “tradition” is
reemerging in Spanish film and literature as a
symptom of individual and social instability,
particularly as seen in the representation of the
“pueblo.” 2-page abstracts by 9 Mar.; José M. del
Pino (delpino@spot.colorado.edu).

LUSO-BRAZILIAN LANGUAGE AND
LITERATURE
Cem anos de Os Sertões. Focus on the tradi-
tions and legacies of Euclides da Cunha’s work
and its relation to the lusophone world. Abstracts
(100–250 words) by 10 Mar.; Renata Wasserman.

O Luso e O Trópico. 2001 marks the 40th an-
niversary of the publication of Gilberto Freyre’s
influential work. This session will focus on

uses and misuses of lusotropicalism. Abstracts
(100–250 words) by 10 Mar.; Susan Quinlan.

Writing Dictatorship / Escrevendo Dita-
dura. Representation and interpretation of
societies in dictatorial regimes in the
Portuguese-speaking countries. Abstracts (100–
250 words) by 10 Mar.; Anna Klobucka.

Interdisciplinary Approaches

ANTHROPOLOGICAL APPROACHES TO
LITERATURE
Ethnography and Cosmopolitanism. Ab-
stracts required by 15 Mar.; Marc Manganaro.

The Predicament of Clifford. The ongoing
impact of the work of James Clifford on “an-
thropological approaches” to literary studies;
anthropological arguments with or alternatives
to his work. Abstracts and vitae required by
15 Mar.; Bradley W. Evans.

CHILDREN’S LITERATURE
Lost Boys. Papers are welcome on Barrie’s
original Lost Boys or on the image of lost boys
in children’s and young adult literature and
film. 500-word abstracts by 1 Mar.; Donna
White (milliew@mail.cswnet.com).

Open Session. Innovative contributions to the
theory, history, and conceptualization of chil-
dren’s literature. All critical perspectives wel-
come; all topics and time periods admissible.
1–2-page abstracts by 15 Mar.; Katherine Cap-
shaw Smith, English Dept., Florida Interna-
tional Univ., University Park, Miami 33199.

The Politics and Poetics of Harry Potter.
Papers that explore theoretically and critically
Rowling’s series as literary and cultural phe-
nomenon. Two copies of detailed abstracts by
15 Mar.; Daniel Hade (ddh2@psu.edu).

ETHNIC STUDIES IN LANGUAGE AND
LITERATURE
Ethnic Writing in New Orleans: Beyond
the Black-White Binary. Literature in the
Crescent City encompasses a variety of ethnic-
ities, languages, possibilities; this panel wel-
comes old and new favorites. 2-page abstracts
and vitae by 23 Mar.; Rafia Zafar.

Teaching Multiethnic Literatures: Courses
and Syllabi. Comparativist approaches to
teaching multiethnic literature courses. After a
presentation, panelist will share syllabi and
discuss pedagogy. Abstracts and syllabi by
15 Mar.; James Ruppert (ffjkr@uaf.edu).

GAY STUDIES IN LANGUAGE AND
LITERATURE
Taking Sodomy Literally. Considering liter-
ary, cultural, cinematic, or mass-media repre-
sentations of sodomy. 2-page abstracts by
15 Mar.; Ann Pellegrini.

LINGUISTIC APPROACHES TO LITERATURE
Iconicities.
New Philologies.
Nonsense. 1–2-page abstracts by 1 Mar.; Paula
Blank.

LITERATURE AND OTHER ARTS
The Arts of (Making) Money. Narrative,
filmic, visual, or acoustical texts; fictionality and

(continued from previous page)

JE
R

R
Y

FR
IS

H
M

A
N

P
H

O
TO

G
R

A
P

H
Y

MLA NEWSLETTER • Spring 2001 • Page 13

paper money; metal, minting, alchemy; counter-
feiting; money in the digital era; J. S. G. Boggs,
etc. 1-page abstracts by 10 Mar.; Karen Pinkus.

LITERATURE AND RELIGION
Burden of the Bible: Bible Stories in Mod-
ern Fiction. Appropriations, adaptations, mis-
readings, strong misreadings, influences of
biblical texts on 20th-century fiction (e.g.,
Faulkner, Morrison, Hamilton, Roth, Yeho-
shua, Diamond). Vitae and 1-page proposals
(as e-mail text message) by 10 Mar.; Bernard
Horn (arumim@aol.com).

Specters of Apostasy: Postmodernity, US
Literature, and Religious Studies in the
1960s. Subjective, marginal, decentered forms

of spiritual authority; liminal discourses (nei-
ther conventional conversion nor complete
renunciation); religious syncretism and mysti-
cism; writers such as Atwood, Barth, Bur-
roughs, Coover, Cox, Daly, Kerouac, Kesey,
Ginsberg, Oates, LeGuin, Malcolm X, Pynchon,
Reed, Snyder, Vonnegut. Vitae and 1-page pro-
posals (postal mail or e-mail) by 10 Mar.; Paul
Reifenheiser (pmr6075@garnet.acns.fsu.edu).

Voodoo in New Orleans. Voudou, hoodoo,
Santeria, Creole, and Afro-Caribbean religious
syncretism, in regional literature, gothic nov-
els, detective fiction, film, and postcolonial cul-
tural criticism. Vitae and 1-page proposal
abstracts (postal mail or e-mail) by 15 Mar.;
Thomas Lawrence Long (longt@tncc.cc.va.us).

LITERATURE AND SCIENCE

Literature and Systems Theory. 1–2-page ab-
stracts by 1 Mar.; Bruce Clarke.

Open Topic. 1–2-page abstracts by 1 Mar.;
T. Hugh Crawford.

Science’s Rhetorical Figures. 1–2-page ab-
stracts by 1 Mar.; James J. Paxson.

PHILOSOPHICAL APPROACHES TO
LITERATURE

Experience. What is the philosophical signifi-
cance of experience in writing? Does it take
place through language, at its limits, as its fail-
ure? Is experience related to passivity, silence,
undergoing, ecstasy? Submissions on Blanchot,
Agamben welcome. 2-page abstracts; Stuart
Murray, Dept. of Rhetoric, 7403 Dwinelle,
Univ. of California, Berkeley 94720.

POPULAR CULTURE

Sex with Aliens. Papers exploring reeroticiza-
tions of difference in recent science fiction, popu-
lar culture, and subcultures. Abstracts by e-mail
only by 1 Mar.; Ira Livingston (ilivingston@notes
.cc.sunysb.edu).

PSYCHOLOGICAL APPROACHES TO
LITERATURE

Critiques of Psychoanalysis. Papers explor-
ing limitations or strengths of psychoanalysis
via genders or sexualities, race, class, ethnicity,
age, feminism, queer theory, postcolonialism,
theology, biomedicine, historicism, Marxism,
politics, philosophy, cross-cultural perspectives,
etc. E-mail as attachment or fax 500-word ab-
stracts and 2-page vitae by 1 Mar.; Michelle
Massé (mmasse@lsu.edu or 225 388-4129).

SOCIOLOGICAL APPROACHES TO
LITERATURE

Who Needs the Third World? Increasingly,
theorists find the Third World expendable
(Kaplan, Rorty). Is the Third World only a
threatening image of devastation (a negative
persuasion)? Or is it freedom from modernity’s
libidos-for-sale? What is Third World value?
Abstracts by 15 Mar.; Timothy Brennan
(brenn032@umn.edu).

WOMEN’S STUDIES IN LANGUAGE AND
LITERATURE

Women and Experimentalism inWriting,
Film, Art Performance, and Theory I. Issues
of reception and marginality (racial, ethnic, sex-
ual, etc.): Experimental women writers (Clarice
Lispector, Hélène Cixous, MoniqueWittig, Djuna
Barnes,Gertrude Stein, Diamela Eltit, etc.).
Women and Experimentalism in Writing,
Film, Art Performance, and Theory II. Is-
sues of reception and marginality (racial, eth-
nic, sexual, etc.): Experimentalism in film, art,
and performance.
Women and Experimentalism in Writing,
Film, Art Performance, and Theory III.
Issues of reception and marginality (racial, eth-
nic, sexual, etc.): Women and theory of/in ex-
perimentalism. Papers or 250-word abstracts;
Cynthia Tompkins (cynthia.tompkins@asu.edu).

(continued on next page)

Terry Castle, above left, Robert Pinsky, Claire Kramsch, and M. H. Abrams in the session “MLA Members Read
Their Favorite Poems.”

MLA NEWSLETTER • Spring 2001 • Page 14

Italian Literature

MEDIEVAL AND RENAISSANCE ITALIAN
LITERATURE
Open Session.
Petrarch, Inc. The institutionalization of Pe-
trarch and the Petrarchan corpus; Petrarch’s
imitators and detractors; publishing history of
Petrarch; long-term echoes; new directions on
the eve of his eighth century.
Performance and Theatricality. Theatrical
texts and theatrical aspects of nontheater texts;
onstage and offstage performance. Abstracts
by 23 Mar.; Michael Sherberg.

17TH-, 18TH-, AND 19TH-CENTURY ITALIAN
LITERATURE
The Idea of Italy from Seicento to Otto-
cento. E-mail abstracts by 15 Mar.; Ernesto
Livorni (elivorni@facstaff.wisc.edu).

Literature and Science in Italy from Sei-
cento to Ottocento. E-mail abstracts by
15 Mar.; Massimo Lollini.

Representing Passions in Italian Culture
from Seicento to Ottocento. E-mail abstracts
by 15 Mar.; David Del Principe.

20TH-CENTURY ITALIAN LITERATURE
Current Trends in Italian Cinema. Ab-
stracts by 15 Mar.; Giancarlo Lombardi.

Existential Force and Political Discourse in
Italian Diaspora Writing. Abstracts with ex-
amples of creative writing to be presented by
15 Mar.; Justin Vitiello.

Italian and Italian American Women Writ-
ing. Abstracts by 15 Mar.; Gabriella Romani,
Barnard Coll., New York, NY 10027.

Language Studies

APPLIED LINGUISTICS
On the Cultural Divide: Studies in NNS-NS
Interaction. Issues related to the interaction of
nonnative and native speakers, e.g., solicitations
of help and negotiation of meaning. Papers
must be grounded in a theoretical framework.
Out of Class: Language Acquisition in
Nontraditional Settings. Language acquisi-
tion beyond the framework of the traditional
language classroom, e.g., immersion, individ-
ual instruction, distance learning. Papers must
be grounded in a theoretical framework.
Technology and Language Acquisition. The
role of technology in language gain, e.g., stud-
ies of online discourse and interaction pat-
terns. Papers should be theoretically grounded
rather than merely descriptive of teaching
practice. Abstracts only by e-mail by 1 Mar.;
Rafael Salaberry (salaberry@rice.edu).

HISTORY AND THEORY OF RHETORIC AND
COMPOSITION
The Future of the History of Rhetoric and
Composition.
Rhetorics and Poetics: Historical and The-
oretical Relationships.
Rhetoric as Cultural Studies, Cultural
Studies as Rhetoric. E-mail abstracts by
1 Mar.; Catherine Hobbs (chobbs@ou.edu).

LANGUAGE AND SOCIETY
The Language of Family Interaction. Analy-
sis of conversational and literary examples in-
cluding arguments, identity, gender ideology,
cultural patterning among children or adult fam-
ily members (siblings, mothers, spouses, etc.).
500-word abstracts by 15 Mar.; Deborah Tannen.

LANGUAGE CHANGE
Issues of Use of Literary Evidence of Lan-
guage Change. Topics include changes in sys-
tems of versification in situations of linguistic
contact. Abstracts by 10 Mar.; Kristin Hanson.

Language Change and the Media and In-
ternet. Abstracts by 15 Mar.; Florencia Cortes-
Conde (fcortes@udesa.edu.ar) or Henry Biggs
(hbiggs@artsci.wustl.edu).

Open Topic. Topics include “low” languages,
slang, and canting languages in relation to a
“standard” language. Literary (and other) rep-
resentations of “vulgar” language and language
change. Historical approaches welcome. Ab-
stracts by 10 Mar.; Janet Sorensen.

LANGUAGE THEORY
Topics or Issues in Language Theory. Pa-
pers invited on language theory; any area,
open to different theoretical approaches. Cur-
rent issues encouraged. 1-page abstracts by
15 Mar.; Domnita Dumitrescu (ddumitr@
exchange.calstatela.edu).

Other Languages and Literatures

AFRICAN LITERATURES
Gender and Sexuality in African Literatures.
Literature in African Languages: Theory
and Practice. May include discussion of the
“Asmara Declaration.”
Panel in Honor of Bernth Lindfors. Diverse
contributions encouraged. Detailed 2-page ab-
stracts or papers by 15 Mar.; Aliko Songolo.

EAST ASIAN LANGUAGES AND LITERATURES
Cross-Cultural Postmodernity: Eastern and
Western Thought and Theory. Continuities
and oppositions in and across traditions; exem-
plary authors (Salman Rushdie, Hak Kyung
Cha, Haruki Murakami); intellectual influences
(e.g., Zen and Lacan). 8-page drafts by 15 Mar.;
Yoshinobu Hakutani (yhakutan@kent.edu).

Diasporas and Exchanges in Contemporary
East Asia. Recent depictions and theorizations
of migration, border crossings, dislocation,
relocation of people, economies, and cultural
imaginaries among Asian countries as well as
between East Asia and the “West.” 1-page
abstracts by 1 Mar.; Jung-Soon Shim (jsshim@
saint.soongsil.ac.kr) and Laikwan Pang
(gelkpang@polyu.edu.hk).

Utopian and Dystopian Visions in East
Asian Literatures. Images, tropes, loci, narra-
tives, and genres in the expression (through
distinct cultural matrices) of ideal human com-
munities and their opposites; comparative and
regional perspectives. 2-page proposals by
15 Mar.; Chung-Hei Yun, 6109 Partridge Lane,
Midland, MI 48640 (nhyun@aol.com).

SLAVIC AND EAST EUROPEAN LITERATURES
Diasporic Desires. Interventions into the cur-
rent discursive explosion around the concept

of diasporas, focusing on the articulations of
experiences of displacement, desire, and
(dis)identification, particularly by authors of
Slavic and East European backgrounds. Ab-
stracts by 15 Mar.; Vitaly Chernetsky (fax: 212
854-5009; vac10@columbia.edu).

Rewriting Texts. Examines revisions of cultural
texts in any genre (verbal, visual, behavioral), by
individuals or groups, in any geographic area,
for any purpose. Focus on motivation for revi-
sion, nature or consequences of revision. Ab-
stracts to Helena Goscilo (goscilo+@pitt.edu).

Teaching

TEACHING AS A PROFESSION
Development for Teaching Roles. Focus on
developing graduate students and faculty mem-
bers as teachers. What practices demonstrate the
centrality of teaching and learning? the value of
teaching as scholarly work? Interactive formats
encouraged. 1–2-page abstracts by 15 Mar.; Pat
Hutchings (hutchings@carnegiefoundation.org).

THE TEACHING OF LANGUAGE
Ethical Issues in the Teaching of Language.
Linguistic and cultural variations; heritage ver-
sus native language challenges; language regis-
ters according to race, gender; definitions of
“standard” language; exploration of what is ap-
propriate, acceptable, useful language.
Teaching Language with Technology. Inter-
net resources; resources for technology train-
ing for faculty members and GTAs; supporting
multimedia development; theorizing tech-
nology; informational versus instructional
technology; lifelong learning; language main-
tenance; technological literacies.
Who Prepares Graduate Students for
Teaching Language? Graduate faculty mem-
bers’ responsibility for teaching preparation;
writing about teaching; Standards-based teach-
ing, teaching visibility; reward systems, assess-
ment, peer evaluation, student evaluation,
mentoring. 1–2-page abstracts by 15 Mar.;
Diane Birckbichler (birckbichler.1@osu.edu).

THE TEACHING OF LITERATURE
Globalization in Literature Teaching:
Borges, Gao, Kafka. The question of global-
ization as well as cultural and language trans-
lation is critical in understanding present-day
issues of teaching. Resolving the “translation”
dilemma is a particular challenge in the teach-
ing of literature.
Representations of the English Language:
The Postcolonial Legacy. Postcolonial texts
often embody alternative representations of
the English language. What should literature
teachers know about these representations
and their implications for humanism, nation-
alism, and multiculturalism? 500-word ab-
stracts by 19 Mar.; Louise Z. Smith (louise
.smith@umb.edu).

THE TEACHING OF WRITING
Ethical Issues in the Teaching of Writing.
Alternatives to the ethic of rights, such as femi-
nist, collective, postcolonial, or the ethic of care.
Preparing Graduate Students for Teaching
Writing. Disciplinary, institutional, and politi-
cal challenges and strategies involved in

(continued from previous page)

MLA NEWSLETTER • Spring 2001 • Page 15

preparing graduate students to teach writing.
1–2-page abstracts by 15 Mar.; Christine Farris.

Discussion Groups

ANGLO-IRISH LITERATURE
The Celtic Twilight and Modernism. Sub-
missions that explore the relation between
modernism and the Celtic Twilight (Yeats, AE,
the Nineties, folklore, second sight, and the
other world). 250-word abstracts by 1 Mar.;
Daniel Albright (alrt@troi.cc.rochester.edu).

ARABIC LITERATURE AND CULTURE
Arabic Media Culture.Theoretical papers ad-
dressing East-West encounters between media
culture and politics: democracy and Internet;
gender and sexuality; language and globalization.
Also, how does virtual discourse imagine and
disseminate Arab subjectivity? Abstracts and vi-
tae by 10 Mar.; Tarek El Ariss (te21@cornell.edu).

BIBLIOGRAPHY AND TEXTUAL STUDIES
Bibliography, Textual Studies, and the
Electronic Environment. 1-page abstracts by
23 Mar.; Robin G. Schulze (rgs3@psu.edu).

CANADIAN LITERATURE IN ENGLISH
Ca(na)jun Representations. Proposals for
short papers designed to provoke discussion
and dialogue, focused on literature and other
media, and especially concerned with themes
of homeland/exile, belonging/solitude, and
community/diaspora: the musics of Canada.
15 Mar.; Shannon Hengen (shengen@nickel
.laurentian.ca).

CELTIC LANGUAGES AND LITERATURES
Mother Tongues, Other Tongues: Language,
Bilingualism, and Translation in Celtic Lit-
erature. Papers addressing any topic related to
dialect or language choice, bilingualism, and
translation pertaining to the readership, teach-
ing, politics, and/or publication of Celtic litera-
ture. Send proposals by 10 Mar.; C. A. Prettiman.

CLASSICAL STUDIES AND MODERN
LITERATURE
Gender and Classicism. 15-min. papers con-
sidering practical and theoretical uses of gender
disciplines (feminisms, queer studies, gender
studies) in analysis of relations between ancient
and modern literatures. Send abstracts by 1 Mar.;
Theresa Krier, Dept.of English,Univ.of Notre
Dame, Notre Dame, IN 46556 (tkrier@nd.edu).

COGNITIVE APPROACHES TO LITERATURE
Narrative. 2-page abstracts or full papers by
2 Mar.; Lisa Zunshine (zunshin@pop.uky.edu)
and Alan Richardson (richarad@bc.edu).

COMPARATIVE ROMANCE LINGUISTICS
20-min. talks in all areas of Romance linguis-
tics. 1-page blind abstracts accompanied by
card with presenter’s name, title of paper, ad-
dress, telephone number, fax number, and
e-mail address by 15 Mar.; Holly J. Nibert
(holly.nibert@wmich.edu).

COMPUTER STUDIES IN LANGUAGE AND
LITERATURE
Digital Approaches to Language and Text:
Words, Images, and Beyond. Current studies

in stylistics, authorship, linguistics, pedagogy,
quantitative, and qualitative analysis. Particu-
lar interest in new directions and the state of
the art. E-mail abstracts by 1 Mar.; Henry
Biggs (hbiggs@artsci.wustl.edu).

GENERAL LINGUISTICS
Topics in Linguistics. All theoretical frame-
works are welcome. 1-page abstracts and que-
ries by 15 Mar.; Richard Page (brp3@psu.edu).

GERMANIC PHILOLOGY
Germanic Philology. 1-page abstracts of pa-
pers on topics in Germanic philology or Ger-
manic linguistics. Abstracts and queries by
15 Mar.; Richard Page (brp3@psu.edu).

HEBREW LITERATURE
History, Politics, and Hebrew Literature,
1880s–2000. Literary studies engage history
again. Recent fiction reflects Israeli new histori-
ography, but the preoccupation with politics, di-
asporism, and revolution originates in the 19th
century. Preference to historical or political lit-
erary discussions. Abstracts by 1 Apr.; Rachel
Feldhay Brenner (brenner@facstaff.wisc.edu).

HUNGARIAN LITERATURE
Dreams and Nostalgia in Postmodern
Hungary. Detailed abstracts with brief vitae
by 15 Mar.; Eva L. Corredor, 4 Horizon Road,
627, Fort Lee, NJ 07024 (elc49@columbia.edu).

ITALIAN AMERICAN LITERATURE
Lynchings and Linkings: Italian Americans
in Hybrid America. Looking for dynamic in-
terpretations of Italian American identities in
literature and film explored by race, class, or in
relation to other ethnic groups. 1-page ab-
stracts, biographies by 15 Mar.; Fred Gardaphe.

JEWISH AMERICAN LITERATURE
Jewish American Literature: New Voices.
Themes include religious return, bicultural
identity, changing gender roles, imagining Is-
rael, diaspora and Israeli Jewish identities,
Jewish history, intertextual readings, second-
and third-generation Holocaust response.
1-page abstracts by 1 Mar.; S. Lillian Kremer.

JEWISH CULTURAL STUDIES
Spacializing Jewish Cultural Studies. In-
cluding, for example, media, private and pub-
lic spaces, institutional spaces, exhibitions,
home, homeland, geographies, political spaces.
Abstracts or papers by 15 Mar.; Michelle
Ephraim (ephraim@wpi.edu).

LITERATURE OF THE UNITED STATES IN
LANGUAGES OTHER THAN ENGLISH
Language Diversity and National Litera-
tures. Comparative approaches to works
whose language challenges their status in
monolingually conceived national literatures.
US literature as multilingual literature and gen-
eral issues of bilingualism, translingualism, and
code switching in world literature. Abstracts
(or 12-page papers) by e-mail by 31 Mar.;
Werner Sollors (lowinus@fas.harvard.edu).

LUSOPHONE LITERATURES AND CULTURES
OUTSIDE PORTUGAL AND BRAZIL
Imagens da Índia: Ontem e hoje—Análises
da presença portuguesa na sociedade Indi-

ana. Literature and documents portraying the
Portuguese in India and Luso-Indian society from
the end of the 15th century to the present. Ab-
stracts, short bibliographies, and vitae by 16 Mar.
(papers in Portuguese, English, or both); Maria de
Deus Beites Manso (mdmanso@mail.telepac.pt).

MEDIA AND LITERATURE
Adaptation. Papers discussing adaptations of
literary works for radio, film, television: histor-
ical implications, theoretical implications, gains
and losses, effects on work and/or on the me-
dia. E-mail abstracts by 1 Mar.; Everett Frost.

NETHERLANDIC LANGUAGE AND
LITERATURE
International Perspectives on Dutch Litera-
ture. Interdisciplinary and theoretically in-
formed approaches to Dutch literature; e.g.,
gender studies, Jewish studies, postcolonial stud-
ies, ethnic approaches, etc. E-mail abstracts by
15 Mar.; Carl Niekerk (niekerk@staff.uiuc.edu).

OLD NORSE LITERATURE AND LANGUAGE
The Relation between Old Norse and Old
English Poetics. 250–400-word abstracts by
16 Mar.; Judy Quinn, Dept. of Anglo-Saxon,
Norse, and Celtic, Cambridge Univ., Cam-
bridge CB3 9DP, England (jeq20@cam.ac.uk).

OPERA AS A LITERARY AND DRAMATIC
FORM
The Subject of Opera. 250–500-word ab-
stracts by 15 Mar.; Richard Dellamora (fax:
705 748-1826 (rdellamo@attcanada.ca).

PART-TIME FACULTY MEMBERS
Unions. Writing activities within unions.
Unions in literature. Unionization and aca-
demic labor. Strategies for unionization of part-
time faculty members. Abstracts by 10 Mar.;
Carl Whithaus, 339 8th St., Jersey City, NJ
07302 (cwhithaus@gc.cuny.edu).

POSTCOLONIAL STUDIES IN LITERATURE
AND CULTURE
Digital Diaspora: New Media, Indigenous
Spaces, and Postcoloniality. How do elec-
tronic media reconceptualize identity and space,
proposing a visual aesthetics of postcoloniality?
Abstracts on Africa, the Caribbean, and Latin
America especially welcome; deadline 24 Mar.;
Lynn Houston (lynn.houston@asu.edu).

PROVENÇAL AND CATALAN LANGUAGE
AND LITERATURE
Catalan and Occitan Literature, 1500–2000.
Abstracts (hard copy only) by 16 Mar.; William
Calin.

PUERTO RICAN LITERATURE AND CULTURE
Entrelazos caribeños / Caribbean Interre-
lations: Homage to Nilita Vientós Gastón.
Proposals for papers on relations (literary and
cultural) between the Caribbean nations and
Puerto Rico and papers honoring the interdis-
ciplinary work of Nilita Vientós Gastón, by
15 Mar.; Lúzma Umpierre, PO Box 568,
Auburn, ME 04212 (lumpierre@aol.com).

ROMANIAN STUDIES
The Disenchanted Lyric Muse: Romania
and Its Neighbors. A comparative discussion

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 16

of trends in poetry and poetics of the 20th cen-
tury, in Romania and neighboring countries.
1-page abstracts by 15 Mar.; Domnica Radu-
lescu (radulescud@wlu.edu).

SCANDINAVIAN LANGUAGES AND
LITERATURES
Performance in Scandinavian Culture. Pa-
pers on any aspect of performance in Scandi-
navian culture from the Middle Ages to the
present. 200-word abstracts by 15 Mar.;
Lynn R. Wilkinson.

SCIENCE FICTION AND UTOPIAN AND
FANTASTIC LITERATURE
2001, a Cultural Studies Odyssey: Science
Fiction and Techno-Cultural Fact. Now, dur-
ing the culturally auspicious year 2001, this panel
will take a cultural studies approach to discussing
science fiction in terms of the real techno-culture
we currently inhabit. Marleen Barr, 62-60 99th
St., Apt. 1707, Rego Park, NY 11374.

SEPHARDIC STUDIES
Sephardic Scribes and Manuscripts, Print-
ers and Presses, Bookmen and Readers.
Papers addressing commercial, sociological,
ideological, and other aspects of the production,
distribution, and commerce in Sephardic man-
uscripts and books, holy as well as secular.
16 Mar.; John Zemke (ZemkeJ@missouri.edu).

SLAVIC LITERATURES AND CULTURES
Theories of Representation: Frames and
Form. Picturing likeness or distinction moves
the lens of the theorist through different fields
and comparisons. Particularly welcome are
submissions including central and Eastern Eu-
ropean focus. Abstracts by 15 Mar.; Christine
Tomei, 6409 Lone Oak Dr., Bethesda, MD
20817 (cdtomei@yahoo.com).

SOUTH ASIAN LANGUAGES AND
LITERATURES
South Asian Writing in Comparative
Contexts. Comparative readings of South
Asian texts and texts from other back-
grounds, especially African and Caribbean.
Issues of colonialism, hybridity, language,
and aesthetics; theoretical and pedagogical
perspectives welcome. 500-word abstracts by
19 Mar.; Amritjit Singh.

SOUTHERN LITERATURE
New Research in Southern Literature. Pa-
pers invited on regionalism and the South, cul-
tural studies in and of the South, new contexts
for the study of southern literatures. 1-page ab-
stracts by 1 Mar.; Barbara Ladd.

TRANSLATION
Translation and Reception. Talks on how
translations are read, published, edited, mar-
keted, reviewed, performed, or adapted by the
target culture or on the influence of translations
on that culture. Abstracts by 1 Mar.; Rachel May.

THE TWO-YEAR COLLEGE
Literature, Theory, and Composition. The re-
lation between literary-theoretical training and
composition pedagogy. Narrative as a model for

composition. Critical theory for students in the
first two years. Literature and critical thinking.
Abstracts by 15 Mar.; Douglas Eisner.

WEST ASIAN LANGUAGES AND
LITERATURES
Postcolonialism and Pedagogical Mission:
Approaches to Teaching West Asian Litera-
tures. Strategies for the inclusion and teaching
of West Asian literatures in college and univer-
sity curricula. Abstracts by 1 Mar.; Zjaleh Ha-
jibashi, Dept. of Middle Eastern Languages and
Cultures, PO Box 400781, Univ. of Virginia,
Charlottesville 22904-4781 (zhzf@virginia.edu).

YIDDISH LITERATURE
The Self in Yiddish Literature: Old and
New, Public and Private. Considerations of
how Yiddish writers construct subjectivity.
Open to all genres and periods of Yiddish
writing. Abstracts, preferably by e-mail, by
16 Mar.; Jan Schwarz (schwarz1@uiuc.edu) and
Kathryn Hellerstein (khellers@sas.upenn.edu).

MLA Committees

AD HOC COMMITTEE ON THE
PROFESSIONALIZATION OF PHDS
How I Got My Job. Recent assistant professors
to assess which aspects of their training were
most helpful in securing a tenure-track position
(roundtable format). Abstracts by e-mail only by
30 Mar.; John Lyon (jblyon+@pitt.edu) and
Anne Donadey (anne-donadey@uiowa.edu).
Pressed for Success: A Roundtable. Is a var-
ied teaching portfolio the key to a tenure-track
position, or does a “magic” number of publica-
tions do the trick? Ideas and best practices of
grad programs and job seekers. Abstracts, brief
vitae to Rafia Zafar.

ADVISORY COMMITTEE ON FOREIGN
LANGUAGES AND LITERATURES
The Academic Career: Research, Teaching,
Family, Achievement, Burnout? Identifying
and coping with the pressures, conflicts, and
moral dilemmas of academic life, both pre-
and posttenure. Proposals or abstracts by
15 Mar.; Judith Liskin-Gasparro.

ADVISORY COMMITTEE ON THE MLA
INTERNATIONAL BIBLIOGRAPHY
When Is a Web Site Scholarship? How to
define “scholarship” on the Internet? Implica-
tions for bibliography, tenure, promotion, peer
review, documentation. 250-word proposals by
15 Mar.; Todd Taylor (twtaylor@emai.unc.edu).

ASSOCIATION OF DEPARTMENTS OF
FOREIGN LANGUAGES
Interactive Technology in Foreign Lan-
guages, Linguistics, and Literatures. Papers
on how to evaluate the efficacy of new tech-
nologies and their relevance to pedagogical ob-
jectives of academic departments and
institutions; by 2 Mar.; Alex Chapin, Sunder-
land Language Center, Middlebury Coll., Mid-
dlebury, VT 05753 (achapin@middlebury.edu).
Preparing Graduate Students to Teach Lit-
erature in Foreign Languages. Papers from
graduate students and faculty members on
preparation to teach literature in target lan-
guages. Can graduate programs model teach-

ing for undergraduates? Proposals by 2 Mar.;
Geraldine Cleary Nichols.

Teaching Literature to Today’s Students.
Explore ways to link the visual to the textual in
order to draw students, raised in an environ-
ment emphasizing image, speed, and action, to
the study of literature. Abstracts to Phyllis Lar-
son, Asian Studies Dept., Saint Olaf Coll., 1520
Saint Olaf Ave., Northfield, MN 55057.

COMMITTEE ON ACADEMIC FREEDOM
AND PROFESSIONAL RIGHTS AND
RESPONSIBILITIES
Electronic Media and Intellectual Property.
Ideas of intellectual property in relation to
modes of realization (oral, print, electronic).
Ethics, etiquette of posting class notes on the
Web, borrowing online syllabi, quoting List-
serv posts, etc. Abstracts by 15 Mar.; Marie-
Laure Ryan (marilor@uswest.net).

COMMITTEE ON COMMUNITY COLLEGES
Is There a Community in This College? De-
fining community; addressing diverse students;
protecting constituencies and values in human-
ities; negotiating administrative agendas and
faculty and student needs; community college
image in the community. 250-word abstracts
by 15 Mar.; James Papp (james.papp@mla.org).

The Market and the College. Papers on the
effect of market forces, real or rhetorical, on
changing pedagogies and systems, including
applied programs and certification replacing
general education. Abstracts by 10 Mar.; Fé
Brittain and Douglas Eisner.

Tools of the Trade: Literature Skills. Beyond
themes and theories, what skills do we teach
when we teach literature? How? How do they al-
low access to the life of the mind for student and
teacher? Abstracts by 10 Mar.; Melissa Sue Kort.

COMMITTEE ON COMPUTERS AND
EMERGING TECHNOLOGIES IN TEACHING
AND RESEARCH
Teaching Languages Online. The Internet
provides new resources and environments for
teaching. The CCET seeks examples of new
possibilities, successful strategies, and caution-
ary tales for teaching languages in the elec-
tronic environment.
Teaching Literature Online. The Internet
provides new resources and environments for
teaching. The CCET seeks examples of new
possibilities, successful strategies, and caution-
ary tales for teaching literature in the elec-
tronic environment. Proposals by 22 Feb.;
James Noblitt (noblitt@email.unc.edu).

COMMITTEE ON DISABILITY ISSUES IN THE
PROFESSION
Corporealities. Disability studies has gener-
ally rejected the “medical model” of disability.
But does the social-constructionist account ad-
equately describe lived, embodied experi-
ences? Can medical science contribute to new
theories of corporeality? 1–2-page abstracts by
1 Apr.; Tobin Siebers.

COMMITTEE ON THE LITERATURES OF
PEOPLE OF COLOR IN THE UNITED STATES
AND CANADA
Asian American Literature and Postcolonial
Diasporas: Intersections and Interventions.

(continued from previous page)

MLA NEWSLETTER • Spring 2001 • Page 17

Exploring convergences and conflicts between
Asian American, postcolonial, and diasporic lit-
eratures and theories. Detailed abstracts or
complete papers by 15 Mar.; Lavina D. Shankar.

COMMITTEE ON THE STATUS OF
GRADUATE STUDENTS IN THE
PROFESSION
Papers addressing how issues of identity (in-
cluding race, gender, class, sexuality, age, dis-
ability) figure in the graduate school experience.
1-page abstracts by 1 Mar.; Saundra Liggins, c/o
Phyllis Franklin (gradcomm@mla.org).

COMMITTEE ON THE STATUS OF WOMEN
IN THE PROFESSION
Presentations Responding to the CSWP
Report Published in Profession 2000. Possi-
ble topics: administrative (re)action on your
campus; from problems to solutions; specific
analyses of the report. Abstracts by 15 Mar.;
Rosemary Feal or Dana Dragunoiu.

OFFICE OF ENGLISH PROGRAMS
The Small College Department: Ambigui-
ties of Intellectual Life. 12-min. presentations
addressing the distinctive forms of collegiality
and diplomacy small departments may require,
as these affect innovation, tradition, dissent,
disagreement, and intellectual vitality. 250-
word abstracts by 10 Mar.; Lawrence Moe.

Allied and Affiliate Organizations

AMERICAN ASSOCIATION FOR ITALIAN
STUDIES
Italian Humor across Genres. 1-page ab-
stracts by 15 Mar.; Ernesto Livorni (elivorni@
facstaff.wisc.edu).

Mediterranean Crossroads. 1-page abstracts
by 15 Mar.; Daniela Bini (bini@mail.utexas.edu).

AMERICAN ASSOCIATION OF AUSTRALIAN
LITERARY STUDIES
Australia and Multiculturalism. Discus-
sions of historical or current issues. Abstracts
by 15 Mar.; Robert Zeller (rzeller@semovm
.semo.edu).

Peter Carey and Australia. Abstracts by
15 Mar.; James F. Hoy, Div. of English, Empo-
ria State Univ., Emporia, KS 66801.

AMERICAN ASSOCIATION OF PROFESSORS
OF YIDDISH
Religion, Ethnic Identity in American Jew-
ish Literature. Proposals by 20 Mar.; Michael
Taub, 3001 Henry Hudson Pkwy., W Apt.,
Bronx, NY 10463-4717 (mtaub10@aol.com).

Rural and Urban Experience in Yiddish
Literature. Proposals by 20 Mar.; Alan Astro
(aastro@trinity.edu).

AMERICAN COMPARATIVE LITERATURE
ASSOCIATION
Open Call for Two Sessions: A New Gener-
ation of Comparatists. Proposals may address
questions of method, emergent topics, new re-
search, and evolving models of the discipline,
in teaching or research. Proposals by 20 Mar.;
Steven Ungar (steven-ungar@uiowa.edu).

AMERICAN FOLKLORE SOCIETY
Folklore and Children’s Literature. Papers
and abstracts by 15 Mar.; Debbie A. Hanson,
Dept. of English, Augustana Coll., Sioux Falls,
SD 57197 (dhanson@inst.augie.edu).

AMERICAN HUMOR STUDIES ASSOCIATION
Ethnic Humor: Racial or Racist? Topics in-
clude racial, ethnic, and other stereotyping;
historic uses of humor; theory as it relates to
humor and aggression; individual authors and
performers. 10–12-page papers or substantial
abstracts by 15 Jan.; Joseph McCullough, En-
glish Dept., Univ. of Nevada, Las Vegas 89154
(joemcc@nevada.edu).

AMERICAN NAME SOCIETY
Two Open MLA Sessions. Fields include lit-
erature, literary theory, philosophy, linguistics,
geography, social-historical usage. Panels on
single authors or subjects invited. 150-word
abstracts by 5 Mar.; Christine De Vinne
(cdevinne@ursuline.edu).

AMERICAN THEATRE AND DRAMA SOCIETY
Global Influence on United States Theater
and Drama I: Africa, Asia, Middle East.
Global Influence onUnited StatesTheater
and Drama II: South and Central America.
Open to any period, genre, conventions, inno-
vations, rituals, themes, tropes, theatricalities,
acting styles, production elements. 250-word ab-
stracts by 16 Mar.; BobVorlicky (rhv1@nyu.edu).

ASSOCIATION DES AMIS D’ANDRE GIDE
Pour ou contre André Gide? On the occa-
sion of the 50th anniversary of Gide’s death,
the AAAG welcomes papers dealing with
Gide’s legacy and his political supporters/ad-
versaries and literary friends/enemies. 2-page
abstracts in French or English and brief vitae
by 10 Mar.; Frédéric Canovas (frederic
.canovas@asu.edu).

ASSOCIATION FOR BUSINESS
COMMUNICATION
Transforming Technology: E-Writing, Dis-
tance Learning, and Digital Discourse.
How have changes in technology affected the
teaching of professional communication? How
have theory and practice responded to digital
discourse? What are the implications for re-
search? 1-page abstracts (e-mail submissions
preferred), brief biographical statements, and
proof of MLA membership by 26 Feb.; to
Melinda Knight (knight@simon.rochester.edu).

ASSOCIATION FOR THE STUDY OF
AMERICAN INDIAN LITERATURES
American Indian Protest Literatures. Papers
that critically engage the work of American In-
dian and First Nations activists and writers (“lit-
eratures” broadly conceived). Proposals by
23 Mar.; Malea Powell (mdp@unlserve.unl.edu).

Teaching American Indian Literatures in
Multicultural Contexts. How, why, where,
and to whom, working with broad, open-
ended definitions of “multicultural contexts.”
Multitribal, intertribal, multiracial, multieth-
nic, transnational approaches; Native litera-
tures across curricula; diverse student
populations; etc. 1-page proposals or brief pa-

pers by 16 Mar.; Eric Gary Anderson (ericag@
osuunx.ucc.okstate.edu).

ASSOCIATION FOR THE STUDY OF DADA
AND SURREALISM
Surrealism in Latin America. 1-page ab-
stracts by 15 Mar.; Rudolf Kuenzli
(rudolf-kuenzli@uiowa.edu).

ASSOCIATION FOR THE STUDY OF
LITERATURE AND ENVIRONMENT
The Presence of the Social in Wild Places.
How do writers and environmentalists bring so-
cial assumptions into wild places and land-
scapes? How do writers represent work and
day-to-day living in the wilderness or less inhab-
ited places? How do these questions relate to the
larger issues of how human culture and wildness
interact? 1-page abstracts and vitae by 1 Mar.
Representing Subjectivity in Animals. How
are animals represented by such varying meth-
odologies as natural history, environmental
ethics, animal rights, wildlife conservation?
What is the role of anecdote, narrative, science,
anthropomorphism in animal representation?
What role do inherent value, consciousness, in-
dividual life, subjectivity, or wildness play in
the representing of animals as individuals or
species? 1-page abstracts and vitae by 1 Mar.;
Bonney MacDonald. No e-mail submissions.

ASSOCIATION OF TEACHERS OF SLAVIC
AND EAST EUROPEAN LANGUAGES
The Icon. Theoretical implications of the
“icon”—religious, cultural, representational, or
aesthetic. Papers considering the convergence
or divergence of understandings of the icon be-
tween Slavic and non-Slavic cultures particu-
larly welcome. Abstracts by 15 Mar.; Catharine
Nepomnyashchy (cn29@columbia.edu).

Impostors and Pretenders. How have im-
postors and pretenders been represented and
represented themselves and their legitimating
claims in history, culture, and literature? Inter-
disciplinary, comparative approaches and inno-
vative presentation formats welcome. 1–2-page
abstracts by 15 Mar.; George Gutsche
(gutsche@u.arizona.edu).

MARGARET ATWOOD SOCIETY
Margaret Atwood’s The Blind Assassin. Open
topic on any aspect of the novel. 2–3-page ab-
stracts by 15 Mar.; Shuli Barzilai and Ruth O.
Saxton (msbs@tms.huji.ac.il and rsaxton@
mills.edu).

Comedy and Humor in Atwood. Papers that
examine the roles and the constructions of
varieties of comedy and humor in the novels,
poetry, essays, performance pieces, or adapta-
tions of works of Margaret Atwood. 250-word
abstracts or completed 10–12-page papers by
16 Mar.; to both chairs: Alice M. Palumbo
(susannamoodie@excite.com) and Charlotte
Sturgess (sturgess@monza.u-strasbg.fr).

SIMONE DE BEAUVOIR SOCIETY
Open Session. Topics related to the work and
life of Simone de Beauvoir. 1-page abstracts
and brief biographies by 1 Mar.; Yolanda As-
tarita Patterson, 440 La Mesa Dr., Menlo Park,
CA 94028-7455 (guyyopat@aol.com).

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 18

BYRON SOCIETY OF AMERICA
Byron as Muse. How have English and Euro-
pean painters (e.g.,Turner, Delacroix), musicians
(e.g., Berlioz), and writers (e.g., Lermontov,
Pushkin) been inspired by and, in turn, shaped
interpretations of Byron’s poetry? 500-word ab-
stracts or 8-page papers by 23 Mar.; Jonathan
David Gross (jgross@wppost.depaul.edu).

CERVANTES SOCIETY OF AMERICA
Open Topic. Preference for papers that treat
texts within the context of literature per se
(taken to include literary tradition, intertextu-
ality, genre issues, etc.). Abstracts and bibli-
ographies by 15 Mar.; James A. Parr
(patxiyyo@aol.com).

CHILDREN’S LITERATURE ASSOCIATION
Children’s Literature That Explores the
South. Stereotypes, undertones, environment,
culture, social and economic structure; works
by Southern authors, with Southern settings,
or involved in Southern culture. 8-10 pages by
15 Mar.; Sylvia Iskander (sylvia.iskander@
juno.com).

Women as Gatekeepers of Children’s Liter-
ature. How have female authors, editors, and
publishers and women’s issues molded juve-
nile literature? 200–500-word abstracts or
8–10-page papers by 15 Mar.; Diana Chlebek
(chlebek@uakrom.edu).

JOHN CLARE SOCIETY OF NORTH AMERICA
Open Session. With special interest in papers
that relate Clare to other laboring-class and
rustic poets. 1-page proposals by 15 Mar.; Scott
McEathron (mceath@aol.com).

PAUL CLAUDEL SOCIETY
Le poème en prose de Paul Claudel.
Paul Claudel et André Gide: Confluences
et divergences. Abstracts by 15 Mar.; Sergio
Villani (svillani@yorku.ca).

COLLEGE LANGUAGE ASSOCIATION
Literature and the Americas: Roots and
Routes I. Submissions on literature and lan-
guages of the Americas: literary theory; Afri-
can, Asian, and European influences; historical
literature; cross-cultural representation; liter-
ary and critical trends in United States, South
American, and Caribbean writing.
Literature and the Americas: Roots and
Routes II. Submissions on the literature and
languages of the Americas: literary theory; his-
torical literature; African Francophone, His-
panophone, and Lusophone critical theory and
influences; cross-cultural representation; liter-
ary and critical trends in language studies and
pedagogy. 1–2-page abstracts by 10 Mar.;
Yakini B. Kemp, Dept. of English, Florida
A&M Univ., Tallahassee 32307 (yakini.kemp@
mail.famu.edu).

COMMUNITY COLLEGE HUMANITIES
ASSOCIATION
Teaching Local Culture: New Orleans. Papers
on any aspect of teaching the culture of New Or-
leans, especially interdisciplinary approaches in-
volving literature, art, religion, or music. Papers

or abstracts by 1 Mar.; George L. Scheper (fax:
410 523-1341; shepbklyn@aol.com).

JOSEPH CONRAD SOCIETY
Conrad and the Reader: Implied, Histori-
cal, and “Other” Audiences. Papers sought
on all aspects of reader relations, including
Conrad’s ideal or excluded readers, gender and
reading, characters as readers, postcolonial
readers, rereading Conrad intertextually, etc.
1–2-page abstracts by 15 Mar.; Brian Richard-
son (br49@umail.umd.edu).

Conrad’s Sexualities. How is sexuality repre-
sented in Conrad’s works? Such questions as
how same-sex male relationships affect our un-
derstanding of Conrad’s representations of
women and conventional courtship and mar-
riage might be productively addressed. 1–2-
page abstracts by 15 Mar.; Richard Ruppel
(rjruppel@mail.viterbo.edu).

COUNCIL OF WRITING PROGRAM
ADMINISTRATORS
Rethinking the Relation between Writing
Programs and English Departments.
The Role of Theory in First-Year Composi-
tion. 1-page abstracts by 15 Mar.; Duane Roen
(duane.roen@asu.edu).

JOHN DONNE SOCIETY
Donne and Others. 8–11-page, 20-min. pa-
pers by 1 Mar.; Judith Hertz.

Donne: An Open Session. 8–11-page, 20-
min. papers by 1 Mar.; Noralyn Masselink.

FEMINISTAS UNIDAS
Workshop: Pedagogy in Solidarity. Femini-
stas Unidas session on practices of political and
social commitment and service learning in His-
panic literatures and cultures courses. Workshop
format: syllabi, teaching strategies, internships,
community outreach. Abstracts by 15 Mar.;
Beth E. Jorgensen (bjgn@mail.rochester.edu).

ROBERT FROST SOCIETY
Frost in History, History in Frost. Consider-
ations of Frost’s earlier work as a registration
of changing New England economies between
1890 and 1914 or the late work as an engage-
ment with the Cold War. Abstracts and vitae
by 30 April; Mark Richardson (mark
.richardson@wmich.edu).

MARGARET FULLER SOCIETY
Margaret Fuller’s America.Visions of Ameri-
can society, people, and places. Interpretation of
specific political and historical events. Responses
to demographic and social changes in America.
2–3-page proposals and vitae by 15 Mar.; Jeffrey
Steele (jsteele@facstaff.wisc.edu).

Open Topic. Abstracts by 15 Mar.; Larry J.
Reynolds (ljr@tamu.edu).

GAY AND LESBIAN CAUCUS FOR THE
MODERN LANGUAGES
Race-ing and Engendering Queer Pedagogy
and Scholarship. 1-page abstracts by 10 Mar.;
Douglas Steward (steward@truman.edu).

ELLEN GLASGOW SOCIETY
Neurasthenia and Technology in Turn-of-
the-Century America. Papers welcome on

any aspect of the relation between “nerve dis-
course” and technology or mechanization in
texts by Glasgow or others. 1–2-page abstracts
by 15 Mar.; Barbara Will (barbara.e.will@
dartmouth.edu).

GOETHE SOCIETY OF NORTH AMERICA
Goethe and the Idea of Truth. What impli-
cations does Goethe’s way or style of thinking
about the truth and truthfulness have for his
literary and scientific work? What historical,
conceptual, practical, and rhetorical considera-
tions present themselves? 1–2-page abstracts
by 10 Mar.; Karen I. Pagel (pagel@ukans.edu).

NATHANIEL HAWTHORNE SOCIETY
Hawthorne and 19th-Century Emotional
Life. Papers discussing such topics as Haw-
thorne’s evocation and suppression of reader
emotion, use or critique of literary genres
predicated on emotional/sensational response,
treatment of middle-class emotional repertoire
(shame, sympathy, love, ennui). 500-word ab-
stracts by 1 Mar.; Kristie Hamilton.

Transatlantic Hawthorne. Papers about a
writer who, developing an American idiom,
rewrites foreign contemporaries and rivals,
whether English Romantics—e.g., Byron,
Keats, Wordsworth—or Victorians—e.g., Dick-
ens, Mayhew, Lamb—or Continental authors—
e.g., Balzac, Hugo. 500-word abstracts by
1 Mar.; Brenda Wineapple.

HEMINGWAY SOCIETY
Hemingway’s Cultural Afterlife: Four De-
cades of Posthumous Productivity. The
posthumous narratives and attendant contro-
versies; yet-unpublished manuscripts and frag-
ments; revisionary theories of Hemingway’s
later career. Papers, proposals, and inquiries by
15 Mar.; J. Gerald Kennedy (jgkenn@lsu.edu).

LANGSTON HUGHES SOCIETY
Langston Hughes and the American
South. How the American South informs the
art and imagination of Langston Hughes.
1-page abstracts by 15 Mar.; Dolan Hubbard
(dolan.hubbard@att.net).

INTERNATIONAL ARTHUR SCHNITZLER
RESEARCH ASSOCIATION
Seriously Funny: Humor, Comedy, and
Satire in Austrian Literature, Film, and
Performance. Papers from various theoretical
perspectives comparing texts, periods, cul-
tures, and subcultures, Enlightenment to the
present. 250–500-word abstracts by 15 Mar.;
Geoffrey C. Howes (ghowes@bgnet.bgsu.edu).

INTERNATIONAL ASSOCIATION OF GALDOS
SCHOLARS
Galdós clásico y moderno. Galdós as a
canonical classic and modern novelist. Papers
could discuss his use of the classics and my-
thology, his role as innovator and precursor to
later literary developments. Papers may be the-
oretical, intertextual, or both. Abstracts by
16 Mar.; Theodore A. Sackett (sackett@unr.edu).

Galdós y sus contemporáneos. Contempo-
rary theorists, journalists, novelists, historians,
literary relations, or intertextuality, inside of
Spain or in Europe and Latin America. Ab-

(continued from previous page)

MLA NEWSLETTER • Spring 2001 • Page 19

stracts or 20-min. papers by 16 Mar.; Alan E.
Smith (aesmith@bu.edu).

INTERNATIONAL BRECHT SOCIETY
John Willett: Politics, Theater, Criticism.
Submissions that address any aspect of John
Willett’s scholarly contributions on Weimar
Germany or Bertolt Brecht. By 18 Mar.; Marc
Silberman (mdsilber@facstaff.wisc.edu).

Brecht Cineast: Scripting and Making Films.
The new German Brecht edition documents in
vols. 19 and 20 Brecht’s lifelong interest in the
cinema. Submissions engaging this new material
or new aspects of Brecht’s fascination with the
cinema are welcome. By 18 Mar.; Dorothee Ost-
meier (ostmeier@u.washington.edu).

INTERNATIONAL COURTLY LITERATURE
SOCIETY
Performance and the Romance Manu-
script. Papers by 15 Mar.; Mark Cruse, 18, rue
Corvisart, Pte. 214, 75013 Paris, France
(mqc4540@is.nyu.edu).

Early Modern Courtly Spectacle. Papers by
15 Mar.; Sara Maddox (ssmaddox@frital.umass
.edu).

INTERNATIONAL SPENSER SOCIETY
Teach the Faerie Queene in a Week?
Spenser in Today’s Curriculum. Panel dis-
cussion abstracts by 15 Mar.; Sheila Cavanagh
(engstc@emory.edu).

Edmund Spenser: Open Session. Papers on
any aspect of the works of Edmund Spenser.
Abstracts by 15 Mar.; Roland Greene, Dept. of
English, Stanford Univ. Stanford, CA 94305-
2087 (rgreene@stanford.edu).

INTERNATIONAL VIRGINIA WOOLF SOCIETY
Women Who Ran with the Woolfs. Women
associated (intimately, professionally, as sup-
porters, as threats) with Leonard or Virginia or
both (e.g., Ethel Smythe, Trekkie Parsons, the
Viscontess Rhondda, Beatrice Webb). 1-page
abstracts or completed papers by 5 March.;
Molly Hite (mph7@cornell.edu).

Woolf and the Unsayable. How Woolf repre-
sents the unsayable; what the dominant cul-
ture renders taboo or incommunicable;
experiences of body and spirit that seem be-
yond or before words; the nonhuman world,
animate or inanimate. 250–500-word abstracts
by 15 Mar.; Diana L. Swanson, Women’s Stud-
ies Program, Dept. of English, Northern Illinois
Univ., DeKalb 60115 (dswanson@niu.edu).

INTERNATIONAL VLADIMIR NABOKOV
SOCIETY
Nabokov Imitating, Imitating Nabokov.
His hoaxes and parodies; fiction and poetry by
others that imitated or responded to his work.
Abstracts by 1 Mar.; Charles Nicol (fax: 812
237-3156; chaz@indstate.edu).

Open Session. Abstracts on any topic dealing
with the author’s work, life, literary relations
by 1 Mar.; Zoran Kuzmanovich, Dept. of En-
glish, Davidson Coll., Davidson, NC 28036
(zokuzmanovich@davidson.edu).

HENRY JAMES SOCIETY
Lessons of the Master. James and pedagogy;
scenes of instruction; queer tutelage; James as

a theoretician; ethics in and of James’s writ-
ings; relations between pedagogy and mastery.
Specters of James. The ghostly tales; the
spectral, liminal, or uncanny; bodies and spir-
its; temporal anachronies; intertextual haunt-
ings in and of James. Abstracts and vitae by
15 Mar.; Sheila Teahan (teahan@msu.edu).

KAFKA SOCIETY OF AMERICA
Kafka and Architecture.
Kafka and the City. Abstracts by 25 Mar.;
M. Luise Caputo-Mayr (mlcaputo@vm.temple
.edu).

KEATS-SHELLEY ASSOCIATION OF AMERICA
Labor and Romanticism. Topics include re-
lations between Romanticism and working-
class experiences, aesthetics, portrayals of
workers, canon expansion, questions of audi-
ence, and differences between industrial, arti-
san, agricultural, and domestic writers. 1-page
abstracts by 1 Mar.; Kevin Binfield (kevin
.binfield@murraystate.edu).

Romantic-Era Periodicals. Aesthetic, politi-
cal, sociological, or commercial aspects of peri-
odical culture; periodicals and the experience
of reading; the role of periodicals in the “age of
personality.” 1-page abstracts by 1 Mar.; Kim
Wheatley (kewhea@mail.wm.edu).

D. H. LAWRENCE SOCIETY OF NORTH
AMERICA
D. H. Lawrence: The Sacred and the Pro-
fane. Papers invited on Lawrence’s representa-
tion and opinion of the sacred and the profane
in any of his works. 150-word abstracts or pa-
pers by 15 Mar.; Elizabeth M. Fox, 2 Sparks
Place, Cambridge, MA 02138 (emfox@mit.edu).

DORIS LESSING SOCIETY
Doris Lessing and Kate Chopin: Affinities
and Differences. 2-page proposals by
15 Mar.; Brenda Bryant (bbryan@dcc.edu).

Doris Lessing: Fairy Tales, Mythology, and
Other Folklore. Allusions and intertexts, in-
cluding creation and journey myths, mon-
strous birth legends, fairy-tale motifs, and
other “old stories,” in any of her work. 1–2-
page abstracts by 15 Mar.; Sharon Wilson
(swilson@bentley.unco.edu).

G. E. LESSING SOCIETY
Lessing and the Seven Years’ War. Papers
on 18th-century responses to (the) war by
Gleim, Ramler, Bräker, and others; Minna von
Barnhelm, Philotas; Lessing in Breslau; Lessing
and Tauentzien, Frederick II, etc. 1–2-page ab-
stracts by 15 Mar.; Anne Schmiesing
(schmiesi@stripe.colorado.edu).

Reading in the 18th Century. The 18th cen-
tury has been called the age of the “reading
revolution.” Who was reading, when, where,
what, and how? How did reading influence the
self-fashioning of the individual? 1–2-page ab-
stracts by 25 Mar.; Barbara Becker-Cantarino
(becker-cantarino.1@osu.edu).

LYRICA SOCIETY FOR WORD-MUSIC
RELATIONS
Jazz Forms in Literature and Music. Inqui-
ries and proposals by 20 Mar.; Denise Gallo
(gallo@cua.edu).

Technologies of Song. Inquiries and proposals
by 20 Mar.; Leslie Dunn (dunn@vassar.edu).

MARLOWE SOCIETY OF AMERICA
Open Topic. Any aspect of Marlowe’s life and
work. Abstracts, proposals, or 8-page papers by
1 Mar.; Robert A. Logan, 23 Dockerel Road, Tol-
land, CT 06084-3602 (logan@mail.hartford.edu).

MEDIEVAL AND RENAISSANCE DRAMA
SOCIETY
Catherine of Aragon and Tudor Drama. Pa-
pers assessing records of Catherine’s marriage
festival (1501), its influence on Tudor dramatic
forms, or Catherine as sponsor, actor, and sub-
ject in dramatic performance.
Saint Michael Is a Sissy: The Popularity of
Demons and Dragons in Early Drama.
Papers assessing the compelling nature of evil
entities in early drama, their portrayal, and so-
ciocultural significance. 1-page abstracts by
9 Mar.; Gloria J. Betcher (gbetcher@iastate.edu).

MELVILLE SOCIETY
New Perspectives on Melville and Ethnic-
ity. Papers should analyze Melville’s creative
and critical engagement with human diversity
and difference. 3-page proposals and vitae by
20 Mar.; Timothy Marr, Curriculum in Ameri-
can Studies, CB 3520, Greenlaw Hall, Univ. of
North Carolina, Chapel Hill 27599-3520
(marr@email.unc.edu).

MELUS: THE SOCIETY FOR THE STUDY OF
THE MULTI-ETHNIC LITERATURE OF THE
UNITED STATES
The Book Cooks! Multiethnic Recipes for
American Literature. Papers should explore
the relation between food and artistic perfor-
mance in multiethnic literature of the United
States. Presenters must be MELUS members.
1-page abstracts and brief biographies by
15 Mar.; Fred Gardaphe (fgar@aol.com).

MILTON SOCIETY OF AMERICA
John Milton: A General Session I. 8-page
papers by 15 Mar.; Achsah Guibbory
(aguibbor@uiuc.edu).

John Milton: A General Session II. Recep-
tive to newer voices in Milton studies. 8-page
papers by 15 Mar.; Diana Trevino Benet
(dianabenet@aol.com).

MODERN GREEK STUDIES ASSOCIATION
Transnational Fields of Neo-Hellenism:
Greek Culture and Diaspora Studies. Schol-
ars working within the field of Modern Greek
studies are invited to submit papers exploring
Greek diaspora from a variety of perspectives.
500-word abstracts by 15 Mar.; Georgios Anag-
nostu (ganagnostu@eudoramail.com).

WILLIAM MORRIS SOCIETY
Morris and the Pre-Raphaelites: Science
and the Natural World.
The Pre-Raphaelite Circle and Early Mod-
ernism. Proposals by 15 Mar.; Florence Boos
(florence-boos@uiowa.edu).

NORTH AMERICAN CATALAN SOCIETY
Multipolar Constructions: Relations
among the Cultural Systems of Iberia.

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 20

Abstracts by 15 Mar.; Thomas S. Harrington
(thomas.harrington@mail.trincoll.edu).

NORTH AMERICAN HEINE SOCIETY
Heine and Modernity. Papers on any aspect
of Heine’s role as a writer on the threshold to
modernity. Topics may include tradition and
modernity, a paradigmatic shift in German po-
etry, Heine and the city, modern conceptions
of religion or philosophy. 1-page abstracts by
1 Mar.; Roger Cook (cookrf@missouri.edu).

HAROLD PINTER SOCIETY
Transliterations: Pinter for the Screen. Ab-
stracts on any aspect of Pinter and film, espe-
cially screenplays and adaptations, by 15 Mar.;
Judith Roof (jroof@indiana.edu).

PIRANDELLO SOCIETY OF AMERICA
Luigi Pirandello: The Marta Abba Plays.
Papers sought for two sessions exploring the
evolution of Pirandello’s style, subject matter,
and vision in the final plays written specifi-
cally for Marta Abba, his leading lady. 500-
word abstracts and short vitae by 15 Mar.;
Rose Fichera McAloon (rosemca@aol.com).

POE STUDIES ASSOCIATION
Poe and the Art of Violence. Revenge, en-
tombment, crime, catastrophes, apocalypti-
cism, hatred, death, or the death of a beautiful
woman in Poe’s literary and critical works.
Comparative and contextual approaches are
especially welcome.
Secrets and Lies in Poe. Duplicity, secret
codes, cryptography, hidden messages, verisi-
militude, or hoaxing in Poe’s life and works.
The significance and documentation of the ar-
gument is more important than the critical ap-
proach. Papers by 1 Mar.; Terence Whalen,
English Dept., Univ. of Illinois, 601 South Mor-
gan St., Chicago 60607 (twhalen@uic.edu).

EZRA POUND SOCIETY
Ezra Pound in the Thirties. Pound’s response
to literary or political developments in the 1930s.
Ezra Pound and Translation. Papers on
Pound’s translations or his influence on trans-
lators. Proposals by 15 Mar.; Alec Marsh
(marsh@muhlenberg.edu).

RADICAL CAUCUS IN ENGLISH AND THE
MODERN LANGUAGES
An Unwanted Guest: Class in Bourgeois
Literature. Class analysis plays an obvious
role in the study of proletarian literature. How
can radical teachers apply such analysis to
bourgeois literature, when class is an un-
wanted guest in the drawing room?
Using the Master’sTools? The Role of Radi-
cals in Academic Organizations.What role
can radicals play in the institutions that shape ac-
ademic life? How, in particular, can we influence
unions and accrediting agencies and what form
might that influence take? 1–2-page abstracts by
12 Mar.; Michael Bennett (bennett@liu.edu).

ROMANIAN STUDIES ASSOCIATION OF
AMERICA
The Hapsburg Myth in East Central
European Literature and Film. Abstracts

by 1 Mar.; Valentina Glajar (glajar.1@
osu.edu).

GEORGE SAND ASSOCIATION
George Sand and Her Artistic Circle.
Artists, writers, friends, lovers, and their influ-
ence on Sand’s life and works. Sand’s represen-
tations of harmony, tension, inspiration based
on her relationships with other artists. Propos-
als by 25 Mar.; Claire Marrone (marronec@
sacredheart.edu).

Préfaces de George Sand. Sand n’a pas
échappé à la pratique de la préface, accompag-
natrice obligée du roman au XIXe siècle. Cette
session s’intéressera aux marques distinctives,
tant formelles que thématiques, de la préface
sandienne. Proposals by 25 Mar.; Eric Paquin,
6800, ave. de Lorimier, Montréal, PQ H2G 2P9
Canada (paquine@total.net).

SOCIETE RENCESVALS, AMERICAN-
CANADIAN BRANCH
The Romance Epic I.
The Romance Epic II. Abstracts by 15 Mar.;
Catherine Jones (cmjones@arches.uga.edu).

THE SOCIETY FOR CRITICAL EXCHANGE
Men in Feminism Revisited. Evaluating
1980s debates about sexual politics and iden-
tity politics; institutional places of masculinity
studies, gender studies, women’s studies;
racial, class, ethnic valences of men in femi-
nism; theoretical, pedagogical, activist dilem-
mas. Abstracts by 15 Mar.; Sally Robinson
(sallyr@tamu.edu).

Writing Jazz. Historically and theoretically in-
formed papers on jazz aesthetics, poetics, com-
position, improvisation; heroism, masculinity,
sexuality; race, marginality, demonization; in-
dividualism versus collectivism; art versus
commerce. Abstracts by 15 Mar.; Mark Osteen
(mosteen@loyola.edu; osteen@vax.loyola.edu).

SOCIETY FOR GERMAN RENAISSANCE AND
BAROQUE LITERATURE
Definitions of Sex and Gender in Early
Modern Germany. Constructions of gender
identity, definitions of biological sexes, androg-
yny, homosexuality, cross-dressing, deviant
sexual practices. 1-page abstracts by 15 Mar.;
Peter Hess (phess@mail.utexas.edu).

SOUTH ASIAN LITERARY ASSOCIATION
Radical Renegotiations: South Asians and
African Americans. Despite sharing the same
urban spaces, writers, filmmakers, and intellec-
tuals, on both sides, have not often addressed
interethnic issues. Theoretical, pedagogical,
cultural, and historical issues defining these
two communities. 500-word abstracts by
19 Mar.; Lopamudra Basu (lopabasu@aol.com).

South Asians in Public Culture. Papers that
explore the situated presence of South Asians
in public spaces, media, popular culture. A cri-
tique of their visibility and ethnic and gen-
dered representation is encouraged. 350-word
abstracts by 15 Mar.; Shailja Sharma
(ssharma@wppost.depaul.edu).

WALLACE STEVENS SOCIETY
Early versus Late Stevens. Did Stevens
spend his entire career essentially rewriting

the same poem, or did his work evolve to chal-
lenge changing critical theories and cultural
values? Abstracts or 10-page papers by
15 Mar.; Maureen Kravec (mkravec@esc.edu).

EDITH WHARTON SOCIETY
Edith Wharton Goes Goth! “Being Goth is
seeing beauty, and its coming destruction, at
the same time.”—Beatgrrl. Abstracts that con-
sider Wharton’s work as it relates to this some-
what idiosyncratic definition or more
traditional notions of the gothic, by 13 Mar.;
Augusta Rohrbach (rohrbach@radcliffe.edu).

War Writing by Wharton and Other War
Writers. Comparison of Wharton’s war writing
with other writers’, especially to men’s writ-
ing, e.g., Hemingway. 1–2-page proposals by
1 Mar.; Harriet Gold (hgold@total.net).

WILLIAM CARLOS WILLIAMS SOCIETY
Williams and British Poetry. Interested in
proposals discussing Williams’s comments on
or response to any aspect of British poetry or
examining an illuminating relationship covered
by the topic. Abstracts by 7 Mar.; Chris Mac-
Gowan (cjmacg@wm.edu).

WOMEN IN FRENCH
Femmes voyageuses, femmes déplacées.
An investigation into the effects of displace-
ment and travel on French and Francophone
women’s voices. How do women write them-
selves abroad? Can these texts find a place in
the literary canon? 1-page abstracts by 10 Mar.;
Kimberley Healey (hely@mail.rochester.edu).

Les femmes écrivent leur pays. Sujets possi-
bles: le pays écrit du dedans, du dehors ou lors
du retour; écrire le pays colonisé ou postcolo-
nial; métaphores utilisées; écriture différente
de celle des hommes? 1-page abstracts by
10 Mar.; Michèle Bacholle (bachollem@
easternct.edu).

WOMEN’S CAUCUS FOR THE MODERN
LANGUAGES
Changing Climates: Feminist Models for In-
stitutional Change. 2-page abstracts by 5 Mar.;
Magali Cornier Michael (michael@duq.edu)
and Naomi Yavneh (yavneh@earthlink.net).

WORDSWORTH-COLERIDGE ASSOCIATION
The Joseph Johnson Circle. Papers on any of
the writers, artists, scientists, and political ac-
tivists associated with Joseph Johnson, includ-
ing Wordsworth, Priestley, Malthus, Godwin,
Fuseli, Blake, Wollstonecraft, Barbauld, Dar-
win, and Paine. Papers should examine how
Johnson provided a vital center for intellectual
collaboration. Abstracts by 15 Mar.; James
McKusick (mckusick@umbc.edu).

Special Sessions
These proposed topics for special sessions
at the convention have not been ap-
proved; the announcements are intended
to bring potential organizers and panelists
together before organizers send in their
final proposals. Organizers and panelists
should note the 1 April deadline for mem-
bership and the 7 April deadline for sub-
mission of final proposals.

(continued from previous page)

MLA NEWSLETTER • Spring 2001 • Page 21

Aberrant Women. Papers addressing issues
of female “aberrance” in any genre of women’s
literature. Papers may focus on any period and
include treatment of any deviance from tradi-
tional gender roles or cultural norms. Ab-
stracts by 10 Mar. to Carol Osborne (carol
.osborne@murraystate.edu) or Sarah Aguiar
(sarah.aguiar@murrystate.edu).

Acting and Performance in the Films of
David Mamet. The David Mamet Society in-
vites papers addressing acting/performance in
films scripted by or scripted and directed by
Mamet, particularly with Mamet as director.
1-page abstracts by 15 Mar.; Karen C. Blans-
field (karenb@email.unc.edu).

Adoption Fiction and Nation Building.
Narratives of adoption, child-exchange/
relinquishment, or adoptees’ discoveries of an-
cestry in relation to nation building, national
identity, national fantasy, acculturation, impe-
rialism, decolonization, multicultural hybrid-
ity. Proposals or abstracts by 20 Mar.;
Marianne Novy.

Alexandria. Seeking papers investigating rep-
resentations of the modern city of Alexandria
from English, French, Arabic, Greek, Italian,
or other literary and filmic traditions. Intercul-
tural or interdisciplinary analyses encouraged.
Abstracts and vitae by 10 Mar.; Deborah Starr
(dstarr@psu.edu).

Alternatives to the Adversarial Academy,
Revisited. Let’s build on the 2000 Presidential
Forum by examining ways changes in concep-
tual assumptions lead to applicable changes in
scholarly practice. Queries or abstracts by
10 Mar.; Kathleen McConnell (kathymac@
is2.dal.ca).

The American Empire Writes Back. Papers
invited on literary texts that explore the work-
ings of the American empire at home and
abroad since 1945. Topics include internal col-
onization, imperial interventions, proxies,
“American Advisor,” and others. 1–2-page ab-
stracts and vitae by 1 Mar.; Brady Harrison
(harrison@selway.umt.edu).

American Indian Women’s Love Poetry and
Erotics. The past thirty years have seen abun-
dant expressions of desire and sexuality by na-
tive women, without critical acknowledgment
or treatment. Why? What is the work of such
an erotics? Abstracts by 16 Mar.; Deborah A.
Miranda, 1102 North Sheridan Ave., C, Tacoma,
WA 98403.

American Literature and the Social Sci-
ences, 1870–1914. Authors as readers of so-
cial sciences, or social scientists as readers of
literature, in the US. Case studies or analyses
of paradigmatic continuity and change. Ab-
stracts by 15 Mar.; Michaela Giesenkirchen.

American Socialist Literature at One Hun-
dred. From its founding in 1901 the Socialist
Party attracted left-wing writers. Who were
they, and how were they “socialist”? After
American socialism’s supposed failure, what
are its literary legacies? 1–2-page abstracts by
12 Mar.; Mark Van Wienen.

Amerindian Literacies versus Western
Writing in Spanish American Texts. Papers
invited on Amerindian communication sys-
tems and their combination with western writ-

ing from 1492 until today in Spanish American
documents. 1-page abstracts by 15 Mar.; Rocio
Quispe-Agnoli (quispeag@msu.edu).

The Art of Henry and Thomas Vaughan.
Contextual studies; focused readings of poetry
and prose. Abstracts or papers by 10 Mar.;
Jonathan Nauman, Usk Valley Vaughan Associ-
ation (jonnauman@hotmail.com).

Arthurian Tradition in Children’s Litera-
ture. Issues related to Arthurian literature
written for children. Various critical perspec-
tives, genres, periods, age levels. Approaches
include cultural, historical, social, gender-
oriented, interdisciplinary, comparative. Papers
or 1–2-page abstracts by 31 Mar.; Judith Kel-
logg (jkellogg@hawaii.edu).

Aspects of Punctuation. General considera-
tions of punctuation in writing, literature, or
linguistics. Papers exploring punctuation in dif-
ferent literary genres or in the work of a spe-
cific literary figure are welcome. Abstracts by
1 Mar.; Albert E. Krahn (krahn@
punctuation.org).

Avant-Garde Intersections of Modern or
Postmodern Literature and Film. 2-page
proposal abstracts by 1 Mar.; Laura Hinton
(laurahinton@cs.com) and Susan McCabe
(mccabe@almaak.usc.edu).

William Barnes at 200. Revisit William
Barnes in the year of his 200th birthday. Papers
or abstracts examining Barnes’s life, career, or
critical reception as a poet, wood engraver, lin-
guist, and ordained minister. Don Ulin (ulin@
pitt.edu).

Georges Bataille: Virility and the Critique
of Idealism. Essays invited exploring Bataille’s
aesthetics of subversion, especially in the light
of a critique of idealism and his construction of
virility. Marthe Aponte (maponte@uci.edu).

Bayou Voices: African American Writers of
Louisiana. Specific concentration on literary
depictions of Louisiana life, folklore, and cul-
ture in the writings of Gaines, Komunyakaa,
Bontemps, Gordon-Lane, and others. Abstracts
by 28 Mar.; Pearlie Peters (petersp@rider.edu).

Alan Bennett’s Critical Reputation in
Britain and America. Why hasn’t Alan Ben-
nett’s standing as a public favorite in Britain
translated into critical acclaim at home? Why
is his work so unfamiliar in America? Send
1-page abstracts by 1 Mar.; Joseph H. O’Mealy.

Beyond the Metropole: Writing in French
outside of France during the Colonial Pe-
riod. Writing in French from the colonies,
postcolonial venues like Louisiana, Canada,
and others that differentiates itself from
French metropolitan writing. 1-page abstracts
by 10 Mar.; Leonard R. Koos (lkoos@mwc.edu).

Beyond Uncle Tom’s Cabin: Reevaluating
Harriet Beecher Stowe. Examinations of un-
expected departures, reversals, or continuities
in Stowe’s post-1852 writing. Readings of later
novels, essays, poems, juvenile fiction that
challenge current evaluations of Stowe’s poli-
tics, artistry. 1-page abstracts by 15 Mar.; Jen-
nifer Mason, UCLA Humanities Consortium,
310 Royce Hall, Los Angeles, CA 90095-1461
(masonj@ucla.edu).

Blackness and Heterosexuality. Papers ex-
ploring the relation between blackness and

heterosexuality: their structural continuities
and discontinuities, anxious proximities, strate-
gic interdependence, specific historical mani-
festations. 1–2-page abstracts (e-mail preferred)
by 15 Mar.; Mason Stokes.

Body and Marginality at the Fin de Siècle.
Which bodies have come under suspicion at the
fin de siècle? This panel seeks proposals that
engage literary and medical renderings of the
marginalized body. 1-page abstracts by 15 Mar.;
Milla Rosenberg, Program in Intercultural Stud-
ies, Franklin Univ., 201 South Grant Ave., Co-
lumbus, OH 43215 (millarose00@hotmail.com).

Borges: His Prose and Fiction in Our Time.
1-page abstracts by 1 Mar.; Joseph Tyler
(jtyler@westga.edu).

Paul Bowles. Papers on any aspect of Paul
Bowles’s work, both his own writing and his
facilitation of other writers. 1–2-page abstracts
by 5 Mar.; David Racker.

Brantlinger’s Critical and Pedagogical Im-
pact. For 25th anniversary of Patrick
Brantlinger’s The Spirit of Reform, session
weighs influence, pros and cons of all his pub-
lications in critical and economic theory, cul-
tural studies, imperialism, literacy, reform
literature and politics, Victorian studies. 1-page
abstracts and vitae (hard copies, no e-mail sub-
missions) by 9 Mar.; William B. Thesing.

Building and Busting Comics Canons:
Teaching American Comics. Is there (or
should there be) a canon of American comics?
What core texts should an American comics
course include? What problems (political, pro-
fessional, pedagogical) must one overcome to
teach a course in American comics? Edward A.
Shannon (eshannon@ramapo.edu).

“Camp” in Contemporary Spain. The aes-
thetics and politics of camp in contemporary
Spanish literature, film, and culture; its viabil-
ity as a critical, political, or cultural term. In-
novative approaches are encouraged. Abstracts
by 1 Mar.; H. Rosi Song (hrosi@conncoll.edu).

Canon Formation in 19th-Century Spain:
Constructions of High Culture from Ro-
manticism to Realism. Papers addressing the
interaction of gender, social class, cultural con-
text, and genre are particularly welcome.
1-page abstracts by 15 Mar.; Iñigo Sánchez-
Llama (sanchezl@purdue.edu).

Caribbean Literature and the Environ-
ment. Proposals invited for ecocritical inter-
pretations of 20th-century Caribbean
literature. Send 1-page abstracts and brief bio-
graphical statements by 15 Mar.; William Slay-
maker (wslaymak@wscgate.wsc.edu).

Chairing Small Departments: Politics, Pro-
tocol, and Pampering. When the department
is family-sized, (how) can we keep it together?
Open discussion to follow. 1-page abstracts of
10-minute papers by 1 Mar.; Thom D. Chesney
(chesneyt@txwes.edu).

Raymond Chandler. New readings, important
questions: movies, technique, style, short and
long fiction, letters and essays; origins; genre,
plot construction; how other writers (e.g., Oates,
Parker) view Chandler; Chandler in context;
Chandler in cultural studies. Papers, abstracts,
proposals by 31 Mar.; Mervyn Nicholson.

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 22

Character Readings. Long after close reading
of literary characters has become “traditional,” a
“new analysis” of the personalities and tempera-
ments of author, character, critic, and reader
may (help to) elucidate how these figures collab-
orate to produce texts. Abstracts before 31 Mar.;
Paul Dambowic (globalinstitute@yahoo.com).

Charisma and Criticism. The scholarly per-
sona; the philological personality; or what Lisa
Jardine calls “the construction of charisma in
print.” Emphasis on medieval and early mod-
ern studies. 1-page abstracts and vitae (e-mail
preferred) by 1 Mar.; Deanne Williams, En-
glish Dept., York Univ., 4700 Keele St., Toronto,
ON M3J 1P3, Canada (dmw@yorku.ca).

Hélène Cixous: Toward a New Political
Language for the Postcolonial World. Ab-
stracts by 7 Mar.; Janice H. Kaufman, Dept. of
Foreign Languages and Literatures, 517 Fitzelle
Hall, State Univ. of New York, Coll. at
Oneonta, Oneonta 13820.

The Class Structure of the Higher Learn-
ing in America. A roundtable on the causes
and effects of hierarchy in higher education.
Proposals welcome from tenured and tenure-
track faculty members as well as from non-
tenure-track faculty members, adjuncts, and
graduate students. Vitae and proposals by
15 Mar.; Sharon O’Dair.

Colonizers, Cajuns, and Creoles: Literature
of French Louisiana, 1680–1900. From the
LaSalle expeditions to George Washington
Cable, New Orleans became the center of a
unique culture. Papers on exploration narra-
tive, colonial history, poetry, or fiction. Gordon
Sayre (gsayre@oregon.uoregon.edu).

The Confluence of Popular Music and Lit-
erature in Contemporary Germany. Papers
sought that explore the impact of popular
music on literary culture (and vice versa) in
contemporary Germany. Send 1-page abstracts
by 15 Mar.; Sabine von Dirke.

Constructions of Womanhood and Man-
hood in Early America. Papers examining
the construction of womanhood and manhood,
femininity and masculinity in early American
texts. Interdisciplinary or comparative ap-
proaches are particularly welcome. Abstracts
and vitae (hard copy or e-mail) by 15 Mar.;
Mary McAleer Balkun (balkunma@shu.edu).

Contemporary Adoption Narratives. How
do contemporary narrative or theoretical ac-
counts of adoption transform familial models of
social connectedness along international, gen-
dered, or class-conflicted lines? How is public
responsibility for unaffiliated children recast by
“organizational” adoptions (school, state, corpo-
ration)? Abstracts by 15 Mar.; Lisa Fluet, En-
glish Dept., 22 McCosh Hall, Princeton Univ.,
Princeton, NJ 08544 (ljfluet@princeton.edu).

Contemporary Multicultural Detective Fic-
tion. This session will explore literary, histori-
cal, and political contexts for the proliferation
of nonwhite, especially African American, pro-
tagonists in recent detective fiction. 1-page ab-
stracts and vitae by 5 Mar.; Daylanne English
(denglish@bowiestate.edu).

Copying/Creating: The Copy Clerk and
Novelistic Consciousness. Papers exploring

author-hero relations, heroic self-conscious-
ness, intertextual memory as modes of creative
copying in foundational narratives (Gogol,
Dostoevsky, Melville, Flaubert, etc.), and 20th-
century revisions (Nabokov, Borges, Saramago,
etc.). Detailed abstracts by 1 Mar.; Sharon L.
Allen (slallen@princeton.edu).

Counter-Orientalism in French Culture.
Since Said’s Orientalism, numerous studies
have been published on French literary texts,
denounced as Orientalist. This panel examines
how some writers and artists succeeded in re-
sisting this ideology. 2-page abstracts by 2 April;
Cris Reyns-Chikuma (reynsc@lafayette.edu).

Abraham Cowley and the English Revolu-
tion. This proposed special session welcomes
research that illuminates the controversies sur-
rounding Abraham Cowley’s civil war era po-
etry or prose. 8–10-page papers preferred,
abstracts considered; send with vitae by
15 Mar.; Hugh Wilson, Dept. of English, State
Univ. of New York, Plattsburgh 12901
(hwilson@together.net).

Amanda Cross Mysteries: Detective in a
Tenured Position. Any aspect of the novels of
Amanda Cross (a.k.a. Carolyn G. Heilbrun).
1-page abstracts and short vitae by 15 Mar.;
Lydia Tonic Gooch (lidtonic@aol.com).

Cross-Cultural Poetics of the Sufi Mystics.
Appeal and accessibility of the language of
mysticism across cultural boundaries in Sufi
poetry (e.g., Rumi and Iqbal) and its philosoph-
ical legacy in American literature (e.g., Emer-
son and Whitman). Mabel Khawaja (mabel
.khawaja@hamptonu.edu).

Cuban American Studies in the 21st Cen-
tury: Challenging Existing Paradigms. The
session features three panels. (1) The Litera-
ture of the Republic: Text, Context, and
Transnationality; (2) The Cuban Diaspora:
Theory, Continuity, and Change; (3) Reassess-
ing 19th-Century Cuban Literature: Iconogra-
phy and Independence. Patricia Pardiñas-
Barnes (ppardinasbarnes@ucsd.edu).

Decolonization and Pedagogy. Beyond
teaching dominant texts on the margins, pa-
pers should elaborate on strategies for reveal-
ing colonial dimensions of the contemporary
academy: innovative classroom methods, texts,
institutional histories, etc. Abstracts by 1 Mar.;
Rob Canfield (canfield@rhodes.edu) or Gordon
Bigelow.

Deterritorialization. This session will explore
both utopia as a prospective conception of the
future and exile as a painful remembrance of the
past. Papers on Hispanic authors of all periods
acceptable. Abstracts by 1 Mar.; José Antonio
Giménez Micó (gimenez@alcor.concordia.ca).

Deviance and Early Modern Culture. What
role do literature and popular culture serve in
regulating deviance or promoting pleasurable
interest in deviant behaviors? Particular inter-
est in sociological and anthropological ap-
proaches. 1–2-page proposals by 15 Mar.; Julia
Garrett (jgarrett@unomaha.edu).

Discrimination in the Teaching of Foreign
Languages. Papers should illustrate actual
cases of discrimination at the college level.
Preferred submissions: papers. Contact Andríı̌
Malýc’kyı̌.

Dislocation: Exile, Expatriation, and
Transnationalism at the End of the Millen-
nium. Papers on German-language texts dis-
cussing representations and discourses of loss;
of the privileged expatriate position; of cross-
cultural identity formation and postmodern no-
madism. 1–2-page abstracts by 1 Mar.; Helga G.
Braunbeck (braunbeck@social.chass.ncsu.edu).

Drama in the Academy. Studies of recent
plays that attempt to critique the academy
from within. Topics might include problems of
representation, pieties on the left and right,
and potential transformation. 500-word ab-
stracts by 10 Mar.; Kelly M. Cresap.

Early Modern Letter Writing, 1500–1800
(excluding Epistolary Fiction). Papers on
any aspect of early modern letter writing, in-
cluding historical, psychological, linguistic,
material, transmissive, and theoretical compo-
nents. 1-page abstracts and vitae by 15 Mar.;
Gary Schneider (aa1192@wayne.edu).

Eastern Mysticism and Western Writers.
Examining mysticism and Western writers
circa the 1930s, possible topics include essays
on particular writers or prominent exponents
of mysticism (e.g., Krishnamurti or Gerald
Heard). Abstracts by 1 Mar.; Paul Eros
(paul.eros@ccc.ox.ac.uk).

The Emergence of Race in British Dis-
course, circa 1650–1750: Representing
Africa and Africans. Imagining Africa, slav-
ery and “the Origins debate,” articulating
whiteness, race and piracy, transatlantic reso-
nances, race beyond black and white. George
Boulukos (george.boulukos@oberlin.edu).

English Renaissance Literature and Sexual
Behavior. Relation of Renaissance literature
to the control of sexual behavior through legal
and cultural practices, especially those con-
cerning the “moral” Reformation, codes gov-
erning marriage, pre- and extramarital sex,
bigamy, prostitution, sodomy, intimacy. Send
proposals. (philmirabelli@aol.com).

Enlightenment Sexualities. Retheorizings of
scientific rationality and Enlightenment
canons; links among sex, gender, and tropes of
exploration and discovery; Diderot; Marquis
de Sade; Montesquieu; Rousseau; Swift; oth-
ers. 500-word abstracts by 10 Mar.; Julie Chun
Kim (jck9@duke.edu).

Envelope-ing Genres. Since the 1800s, the
epistolary genre has become virtually obsolete.
Letters, however, continually infiltrate a vari-
ety of genres. What are the cultural and narra-
tological or generic politics behind this
persistence? 1-page abstracts and vitae by
15 Mar.; Laura Rotunno (ler556@mizzou.edu).

Ex Libris: Britain, circa 1770–1880. Liter-
ary representations (in prose or rhyme) of ex-
perience in the library (private or public).
What happens in the library during the time
when modern print culture comes to be?
1-page abstracts by 1 Mar.; William McKelvy.

Exploring the Range of Life Writing in
British Romanticism. 15-minute papers on
autobiographies, memoirs, confessions, poetry,
letters, journals, essays. 1–2-page abstracts by
15 Mar.; Eugene Stelzig, English Dept., State
Univ. of New York, Geneseo 14454 (stelzig@
geneseo.edu).

(continued from previous page)

MLA NEWSLETTER • Spring 2001 • Page 23

The Female Epic: Texts, Histories, Theories.
The focus is on female epics in English, but
consideration will be given to any well-argued
discussion of epic texts written by women of
all periods and nationalities. Proposals and
vitae by 10 Mar.; Bernard Schweizer
(schweizerb@yahoo.com).

Fetishism in/and the Victorian Novel. Ab-
stracts accompanied by vitae by 26 Mar.; Eva
Badowska (ebadowska@email.msn.com).

Fictional and Autobiographical Works of
Albert Cohen: An Open Session. Send 1-
page proposals and vitae before 10 Mar.; Nell
Kupper, Dept. of Languages, Northern Michi-
gan University, 1401 Presque Isle Ave., Mar-
quette 49855-5375 (nkupper@nmu.edu).

Film and the Problem Body. Submissions
that look critically at the normative body. We’re
particularly interested in papers that theorize
the body in all its problematic constructions: as
ill, obese, aged, disabled, etc. Biographies and
abstracts electronically by 15 Mar.; Sally
Chivers (schivers@interchange.ubc.ca) and
Nicole Markotic (markotic@ucalgary.ca).

Fin de Siècle Marriages. What is the state of
marriage at the end of the 19th century? Papers
on the institution itself, literary depictions of
or specific “real-life” marriages. 1–2-page ab-
stracts and vitae by 1 Mar.; Molly Youngkin
(youngkin.2@osu.edu).

Food, Literature, and Culture. Importance
of food for issues of identity, memory, global-
ization, postcoloniality, cultural theory, or “the
practice of everyday life.” How do recipes or
images of food function narratologically? Inter-
disciplinary approaches welcome. Abstracts by
24 Mar.; Lynn Houston, 2025 South Forrest
Ave., 4, Tempe, AZ 85282 (lynnhouston@
yahoo.com).

Francophone Voiceovers: Negotiating Iden-
tity in Another(‘s) Tongue. Aporia and tan-
gentiality inherent in writing in French as an
adopted language, particularly for women writ-
ers struggling with the issues of self-translation
and secondary status. Abstracts by 15 Mar.;
Deborah Gaensbauer (dgaensba@regis.edu).

Anne Frank at the New Millennium. Rep-
resentations of Anne Frank in theater, film, bi-
ography. As Holocaust and universal symbol,
has her Jewishness been forfeited in a half
century? Theoretical, political, historical con-
siderations of Anne as diarist, symbol, text,
Jew. Papers or 2-page abstracts by 20 Mar.;
Sandra K. Stanley or Marilyn Moss, 6065
Cashio, Los Angeles, CA 90035.

French Masculinities. Papers on construc-
tions of hegemonic or marginalized masculini-
ties in France from the Middle Ages to the 21st
century. 2-page abstracts or papers before
20 Mar.; Todd Reeser, Dept. of Languages and
Literature, Univ. of Utah, 1400 LNCO, Salt
Lake City 84112 (treeser@mail.hum.utah.edu).

Fright and Melville. Herman Melville often
represents encounters with the colonial other,
with disease, and with sexual “deviance”
through the experience of fright. Presentations
invited exploring fright and othering in
Melville’s works. Proposals by 15 Mar.; Ken-
neth Speirs (kspeirs@yahoo.com).

From Cult Author to Classic: DeLillo and
the Canon. Has DeLillo achieved canonical
status? What does recurrent critical interest in
and curricular inclusion of DeLillo’s works
suggest about the politics of canon formation?
500-word abstracts by 15 Mar.; Jeremy F.
Green (jg@stripe.colorado.edu).

Carmen Martín Gaite, in Memoriam. This
panel will explore women’s condition in Spain
as seen in Gaite’s novels and essays. 1-page
abstracts by 10 Mar.; José L. Murillo Amo
(murillo@marshall.edu).

Georgian Poets and Their Public. Papers
that consider the reception of individual poets
and poems included in the Georgian poetry
anthologies or the Georgians as a group. 500-
word abstracts by 15 Mar.; Steven Woodward
(stevenw@unipissing.ca).

Germanies 1977. Terror in the FRG, civil lib-
erties dismantled. Biermann expatriated by the
GDR, many others to follow. “Hamletma-
schine,” “Kein Ort. Nirgends,” “Maennerphan-
tasien,” queer writing degree zero, and Kleist
200. Papers welcome that take into account
French influences. Abstracts by 15 Mar.; Arnd
Wedemeyer (arnd@jhu.edu).

“Get Cash for Your Papers!”: A Roundtable
Discussion. Is the buying and selling of stu-
dent essays a problem? What, if anything, can
or should we do about it? Abstracts by 15 Mar.;
Marcy Tanter (tanter@tarleton.edu).

Global Fiction. Are we beyond the postcolo-
nial moment? Any approaches and works wel-
come. 1-page extracts by 15 Mar.; Sangita
Gopal (sgopal@odu.edu).

Great Books and Canonicity: Great Books
Programs, Politics, Power, Pedagogies.
What do Great Books programs look like in the
academy today? Are they reactionary or pro-
gressive? 2-page abstracts or 6–8-page papers
by 15 Mar.; Cathy Milton, Norwalk Commu-
nity Coll., Norwalk, CT 06854 (nk_milton@
commnet.edu).

Haiku as International Culture. How haiku
influenced world cultures. 8-page drafts by
15 Mar.; Toru Kiuchi, Nihon Univ., Narashino,
Japan 2750005 (fax: 81-474-73-1227; tkiuchi@
sta.att.ne.jp).

Haunting, Suspense, and the Confusion of
Tongues: Film, Literature, Gender, and
Psychoanalysis. Session explores relations be-
tween haunting and gender identification, sus-
pense and transference, “confusion of
tongues,” and psychoanalytical healing. 500-
word abstracts by 15 Mar.; Lance Duerfahrd
(lance.duerfahrd@yale.edu and luc.kinsch@
aya.yale.edu [copy]).

Healing and Literature. Interdisciplinary pa-
pers that engage the dialogue between healing
and literature in the Americas and in Africa.
Send 250-word abstracts and vitae by 9 Mar.;
Cécile Accilien (caccili@tulane.edu) or Claudia
Nadine, Dept. of Languages and Literatures,
Pacific Lutheran Univ., Tacoma, WA 98403
(nadineca@plu.edu).

Hellenism in 19th-Century Britain. Papers
on both scholarly and popular interest in Hel-
lenism in 19th-century British writing and
culture. Detailed abstracts or papers and vitae

by 16 Mar.; Kevin R. Swafford (swaffokr@
jmu.edu).

Histories of 19th-Century Popular French
Literature. The field of popular literary pro-
duction, democracy and literature, the “repre-
sentativeness” of literature for different
readerships, alternative uses and contested val-
ues for literature, etc. 1-page abstracts by
10 Mar.; Mark Wolff (wolffm0@hartwick.edu).

History, Memory, and Literature: French
Intellectuals Remember World War II. Ses-
sion will focus on literary memories and the
experience of WWII in all genres. Papers that
focus on the teaching of these texts are encour-
aged. Abstracts by 15 Mar.; Mary McCullough,
Dept. of Modern Foreign Languages, Baylor
Univ., Box 97391, Waco, TX 76798 (254 710-
4425; fax: 254 710-3799).

El iberismo en la literatura. La relación
entre España y Portugal a través de los siglos.
Álvaro A. Ayo.

Images of Latinas in 21st-Century Amer-
ican Literature. Papers on the images of
Hispanic women in literary works by contem-
porary authors. Nicolás Kanellos.

Imagining German Masculinities: German
Men’s Studies in the American and Ger-
man Academy. Papers addressing the form,
effect, validity, feasibility of men’s studies in
Germanic studies in the US and Germany. Pa-
pers or 250-word abstracts by 15 Mar.; Roy
Jerome (rcj6@columbia.edu).

The Impact of the Journalist-Critic, 1900–
40. Papers that address the powerful influence
of nonacademic critics writing in magazines
and newspapers on modern American letters
and criticism—including Mencken, Wilson,
Van Doren, Mumford, Rascoe, Monroe. Com-
plete papers by 15 Mar.; Gail Shivel (shivel@
earthlink.net).

Indefinable Boundaries: Rachel Carson be-
fore Silent Spring. Any aspect of Carson’s “ma-
rine” science writing, from Under the Sea Wind
to The Edge of the Sea, with possible influences
on Silent Spring. Interdisciplinary approaches
especially welcome. 1–2-page abstracts by
1 Mar.; Christoph Irmscher, English Dept.,
Univ. of Maryland, Baltimore County, Balti-
more 21250 (irmscher@umbc.edu).

The Information Super-Railway. Literary
and cultural relations of the 19th century’s
media and information systems: e.g., penny
post, photograph, electric telegraph, phono-
graph, motion picture, bureaucracy. Literature
in the 19th-century media ecology. Proposals,
brief vitae by 15 Mar.; Richard Menke
(rmenke@arches.uga.edu).

Innovations in Spanish Epistolary Fiction.
The aesthetic and political uses of letter writ-
ing; evolution of the genre of epistolary fiction.
Innovative approaches to epistolarity such as
e-mail are particularly encouraged. 1–2-page
abstracts by 1 Mar.; Patrick Paul Garlinger
(patrick-garlinger@uiowa.edu).

Intertextualité durassienne. La session se
propose d’explorer les modalités de l’emprunt,
de la citation ainsi que les procédés de réécrit-
ure dans l’oeuvre de Marguerite Duras. 2-page
abstracts before 15 Mar.; Cécile Hanania.

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 24

Irritable Tension in Postcolonial Contexts.
Intellectuals’ strategies to connect with the
“social ground” (Jameson); “modesty” of theory
(Hall); area-specific historical considerations of
literature in/and society; “organic” moments in
writing, theoretical work, pedagogy, academy.
Detailed abstracts by 10 Mar.; Anjali Prabhu.

The Italian Avant-Garde. Papers examining
aesthetics, politics, or gender in representative
works of the Italian avant-garde. Comparisons
between the Italian and other avant-garde move-
ments are welcome. 1-page abstracts and vitae
by 1 Mar.; Paola Sica (psica@conncoll.edu).

Kabbalism and British Romaniticism. Ap-
proaching Kabbalism rather broadly, papers
can be about either Jewish or Christian modes
and can take a contemplative, speculative, or
practical approach. Abstracts by 15 Mar.;
Sheila Spector (sheilaspector@aol.com).

Labored Texts: Social Class Theory and
Literature. Examinations of poverty-class and
working-class experience against canonical lit-
erary portrayals of poverty, labor, unionism,
and social-class theory. Abstracts and vitae by
2 Mar.; Sandra L. Dahlberg (dahlberg@
zeus.dt.uh.edu).

Lacanian Approaches to Contemporary
American Culture. Papers invited that em-
ploy Lacan’s psychoanalytic concepts to explore
issues such as identity (race, gender, class), de-
sire, and aggression in film, art, and literature.
1–2-page abstracts and vitae by 15 Mar.; Erik
Redling (erik.redling@phil.uni-augsburg.de).

Languages of Neoliberalism. Papers consid-
ering specific literary or theoretical engage-
ments with any aspect of contemporary
free-market discourse: financial journalism,
trade policy, “development,” neoclassical eco-
nomics, financial services, choice, “flexibility,”
etc. Brief proposals by 9 Mar.; Gordon Bigelow.

Late Colonial British Novels. How do post-
WWII British colonial novels (e.g., Burgess’s,
Durrell’s, Greene’s) relate to the crisis of decol-
onization in Britain? to previous colonial nov-
els? to postcolonialism? 1–2-page abstracts by
15 Mar.; Ken Seigneurie (kseigneurie@
lau.edu.lb).

Law and Native American Literatures: Ne-
gotiating Tribal Sovereignty. Considering
both Native and non-Native systems of law,
how have notions of tribal sovereignty or fed-
eral Indian policies shaped Native literary ex-
pression? Detailed abstracts, bibliographies,
and brief vitae by 15 Mar.; David Lewis Moore
(dlmoore@selway.umt.edu).

Law as Literature. Papers sought for panel
exploring law as literature, e.g., language of
law, literary criticism of legal writing, literary
influences on legal writing. 1-page abstracts by
15 Mar.; Bruce Carolan (bruce.carolan@dit.ie).

T. E. Lawrence: Myth and Genre. Evalua-
tions of Lawrence as writer (autobiography,
travel writing, translation, letter writing,
etc.); relation between his life and his life
writing. 1-page e-mail abstracts (no attach-
ments) by 15 Mar.; Mary Bryden (lfsbrydn@
reading.ac.uk).

Lenz in 2001: Storm and Stress Re-
assessed. 1-page abstracts; Helga Madland.

Le transcolonialisme dans les textes
maghrébins. Send a 1-page abstract in French
or English. Yolande Aline Helm (helm@
oak.cats.ohiou.edu).

The Literacy Narrative. Papers invited on
historical or contemporary “literacy narratives”
(F. Douglass, R. Wright, K. Gilyard, L. Brodkey,
etc.) that explore race, class, gender issues in
education or define the genre. Also, original
narratives. Send 1–2-page proposals with brief
biographies by 10 Mar.; Caroline Pari (cpari@
bmcc.cuny.edu).

Literature and the Bible in Early Modern
France. Literary representations of biblical
subjects, accounts of the creation of the world,
exploration of the interconnections between
the literary and the biblical. Proposals (in En-
glish or French) by 15 Mar.; Andrzej Dziedzic
(dziedzic@uwosh.edu).

Local Englishes. Papers describing how local
forms of language and literature in English
persist and emerge because or in spite of 20th-
century trends toward globalization. E-mail
abstracts and vitae by 10 Mar.; John Marx
(jmarx@richmond.edu).

Locating the Self inside the Vesalian Body.
Construction of private spaces for the early
modern self inside the new post-Vesalian
anatomy. Abstracts and brief vitae by 15 Mar.;
Enrique Fernandez (enrique_fernandez@
umanitoba.ca).

The Lost Voices of Our Hispanic Heritage:
Recovering the US Hispanic Literary Her-
itage. Papers on recovered Hispanic literature
(written between the colonial period and 1960)
that reflect the Hispanic contribution to Amer-
ican literature and history. Alejandra Balestra
(abalestr@bayou.uh.edu).

Magical Practices in Medieval and Renais-
sance Literature. Literary representations of
objects and activities connected to the practice
of magic and the occult. Proposals (in English
or German) by 15 Mar.; Elizabeth Wade
(wade@uwosh.edu).

Making Pedagogy Visible. Calls to document
teaching make new demands on scholar-teach-
ers. How can (complex) teaching practices be
made visible? How should such “visibility” be
theorized? What are the implications (for indi-
viduals, for the profession) of such demands?
E-mail proposals by 10 Mar.; Margaret Willard-
Traub (willardt@oakland.edu).

Mann in the New Millennium. Critical
reevaluations of Thomas Mann invited in the
light of recent theoretical debates. Topics en-
couraged include the body and technology, dis-
ease, medical discourse and the clinic, gender,
dandies, national identity, and fascism. Julian
Nelson, Modern Languages and Literatures,
Catholic Univ. of America, Washington, DC
20064 (nelson@cua.edu).

Harriet Martineau: Spirit of theVictorian
Age. In honor of Martineau’s bicentenary in
2002, proposals are invited for papers addressing
her impact onVictorian culture.Topics reflecting
the interdisciplinary aspects of Martineau’s
work especially welcome. By 15 Mar.; Deborah
Logan (deborah.logan@wku.edu).

The Meaning(s) of History in the Scottish
Enlightenment. Papers on the articulation of
models of modernity, the primitive, history
writing itself, and the relation of history to
other genres, including philosophy, fiction,
travel writing, and journals. 1-page abstracts
by 5 Mar.; Maureen Harkin (harkin@
leland.stanford.edu).

Medicine in a World Gone Mad, 1914–45.
Examination of works by European writers
that explore the physical, sociopolitical, and
ethical challenges of medicine from WWI to
the Holocaust. 1-page proposals by 10 Mar.;
Melanie G. Krob (mgkrob@hotmail.com).

Medieval Textual and Political Communi-
ties. This panel invites papers on communities
as defined by late medieval writers and read-
ers, particularly where ideas of political com-
munity overlap with reading communities.
Abstracts by 30 Mar.; George Shuffelton
(george.shuffelton@yale.edu).

Melodrama and Popular Culture, 1790–
1930: Theater, Opera, Operetta, Novel,
Film. Abstracts by 15 Mar.; Anastasia Niko-
lopoulou, Dept. of Foreign Languages and
Literatures, Univ. of Cyprus, Kallipoleos 75,
POB 20537, 1678 Nicosia, Cyprus
(anastasi@ucy.ac.cy).

Minority Criticism and International Or-
ganizations. Examinations of the relation be-
tween minority issues in literary and cultural
studies and the discourses and policies of in-
ternational organizations such as the United
Nations and the World Trade Organization.
Perspectives from non-Western nations partic-
ularly welcome. 1-page abstracts by 15 Mar.;
Steven Venturino (sventurino@earthlink.net).

S. Weir Mitchell and Pain: Civil War to
Rest Cure. Papers addressing Civil War medi-
cine, including such topics as gunshot
wounds, causalgia, and phantom limbs and
their representations in medical and literary
discourse. Proposals by 15 Mar.; Nancy
Cervetti (cervettin@mail.avila.edu).

Modernism, Partition, and the End of Em-
pire. How do modernist texts account for pres-
sures on metropolitan culture from the
imperium? To what extent do modernist texts
register the spatial disjunction between the
colony and the metropole? E-mail 1–2-page ab-
stracts and short vitae by 15 Mar.; Andrew
Rubin (anr5@columbia.edu).

Modernist Materiality: Aestheticizing the
Commodity. The ideological valences and ten-
sions of aestheticized representation of the ma-
terial. Emphasis on modernist narratives that
engage commodified culture. 1-page abstracts
and vitae by 5 Mar.; John Hilgart (hilgart@
rhodes.edu).

Toni Morrison’s Paradise and the Ameri-
can Canon. Morrison’s revision, appropria-
tion, or reclamation of “controlling narratives,”
dominant tropes, and formal devices from the
classic American literary canon. 2-page ab-
stracts or drafted papers by 1 Mar.; Michael
Nowlin (mnowlin@uvic.ca).

Multiculturalism and the Gothic. How does
literary multiculturalism turn to the Gothic for
a critique and (re)articulation of resistance and
identity? Papers on any area of 19th- or 20th-

(continued from previous page)

MLA NEWSLETTER • Spring 2001 • Page 25

century literature are welcome. Dana Luciano
(dluciano@hamilton.edu) or Yung-Hsing Wu
(yhwu@att.net).

Mystical Convulsions and Hysterical Con-
version in the Age of Charcot. This panel
invites interdisciplinary investigations on the
continuities and discontinuities of the divine
and the pathological in literary, iconographi-
cal, and/or historical discourses of 19th-
century France. Send 1–2-page proposals by
1 Mar.; Nancy I. Rubino, Univ. of Washing-
ton, Box 354361, Seattle 98195 (nirubino@
u.washington.edu).

Narrative and Gay Liberation. The relation
between a lesbian-gay movement aesthetic and
such formal concerns as narrative syntax,
voice, structural (in)coherence, and closure in
texts of the 1970s. 2-page abstracts by 15 Mar.;
Matthew Bell.

Narrative Ethics: Approaches to Literary
Theory. How do the discussion and use of
narrative ethics in philosophy, medicine, and
law intersect and inform literary theory? Can
we distinguish between “narrative ethics” and
the ethics of fiction? 1–2-page abstracts by
23 Mar.; Rebecca Potter (rpotter@wvu.edu).

Narratives of Return: Exile, Expatriation,
Homecoming. Examinations of narratives of
real, projected, or imagined homecoming,
exploring how the end of exile challenges,
changes, ratifies the terms in which it is con-
ceived. Abstracts by 10 Mar.; Susan Winnett
(winnett@uke.uni-hamburg.de).

The Native American South: New Constel-
lations. Papers addressing intersections be-
tween Native American and Southern studies,
i.e., the role of Indians in the Southern imagi-
nation (and vice versa), the politics of canon in-
clusion and exclusion, etc. 1-page abstracts and
vitae by 1 Mar.; Annette Trefzer (atrefzer@
olemiss.edu).

Negotiating Masculinities in the Works of
Robert Penn Warren. Topical papers sought
on critical applications lacking in previous ex-
plorations of Warren’s works: manhood and
masculinity, identity performativity, queerness,
miscegenation, feminism, trauma, simulacra,
or the postmodern “self.” 250-word abstracts by
1 Mar.; Nathan G. Tipton (ntipton@postoffice
.memphis.edu) or Aaron Shaheen (ashaheen@
arches.uga.edu).

New Approaches to Elizabeth Stuart
Phelps. This panel seeks papers that contextu-
alize works by Phelps other than the three
Gates novels. Papers considering Phelps’s aes-
thetic concerns are especially welcome.
250–500-word abstracts by 1 Mar.; Naomi
Sofer (nzsofer@mediaone.net).

New Historicism and the “Novela Histórica
Española.” Evolution of the genre, time
frame, settings, and theoretical perspectives.
1–2-page abstracts by 12 Mar.; Julia Bordiga
Grinstein (julia.b.grinstein@ttu.edu).

New Media Art. How does new media art—
Web-based textuality, interactive CD-ROMs,
digital and virtual reality environments, etc.—
impact the materiality of the signifier? Both
theoretical and practical explorations welcome.
1-page abstracts by 15 Mar.; Mark Hansen.

New Paradigms for Fiction-Film Study.
What kinds of “crossovers” between fiction and
film can we envision for our writing and teach-
ing? Theoretical and text-oriented submissions
welcome. 1–2-page submissions by 1 Mar.;
Gavriel Reisner (gavrise@post.tau.ac.il).

New Research in English Literature,
1660–1840. Emphasis on primary documents
research rather than critical spin or pedagogic ap-
proaches. Airmail papers or 1–2-page abstracts,
plus concise vitae, by 5 Mar.; Helene Solheim.

The New Transatlantic Novel. Papers on
contemporary novelists writing in English
whose fiction transgresses Anglo-American
cultural, national, and textual boundaries to
speak, in some significant way, of “France.”
2-page abstracts by 8 Mar.; Carolyn Durham.

Nonspeaking Characters. Speech and lan-
guage disorders in literature and other dis-
courses, from early modern to contemporary.
Especially interested in cultural status of non-
verbal conditions and individuals and in rela-
tions between aesthetic and scientific-medical
representations. 10 Mar.; James Berger.

Patrick O’Brian’s Aubrey-Maturin Novels.
Papers requested, addressing genre questions
(aesthetics, traditions, relation to historical fic-
tion), literary antecedents, contexts (historical,
scientific, or political), or theories of popularity.
350 words before 15 Mar.; Michael Sinowitz
(msinowitz@depauw.edu).

The Oedipus Family and Modern Kinship.
Reinterpretations or rewritings of Oedipus,
Antigone, etc., in relation to family and kin-
ship issues. Proposals or abstracts by 15 Mar.;
Marianne Novy.

Of All Sorts and Conditions: Class and
Class Consciousness in Late Victorian and
Edwardian Narrative. Analysis of the coding
of class in late-19th- and early-20th-century Brit-
ish literature. Abstracts and vitae by 16 Mar.;
Kevin R. Swafford (swaffokr@jmu.edu).

Orientalist Representation in Latin Ameri-
can Literature. Concept of Orientalism has
been useful as a tool to examine literary repre-
sentation, to uncover discourses of domina-
tion, production of knowledge, configurations
of self/other, etc. Abstracts by 15 Mar.; Silvia
Nagy-Zekmi (silvia@nycap.rr.com).

The Overhearing of Lyric. After Mill, Eliot,
Frye, after critiques of subjectivity, voice, posi-
tionality, how do we conceptualize lyric utter-
ances’ position vis-á-vis readers? Theorizing
and qualifying the unconscious nearness Mill’s
metaphor pointed to. Abstracts and vitae by
15 Mar.; William Waters.

Paris-Vienna. Papers will treat aspects of the
cultural intersections between Paris and Vienna.
Possible topics include decadence, aestheticism,
psychoanalysis, symbolism, the flaneur, archi-
tectonics, sexuality. Papers or abstracts by
1 Mar.; Peter Schulman (pschulman@odu.edu)
or Heidi Schlipphacke (hschlipp@odu.edu).

Parisian Thoroughfare: Jazz and French
Culture. This panel will explore the impor-
tance and influence of jazz on French culture
in terms of reception, film, literature, or dis-
course. Papers or abstracts by 1 Mar.; Peter
Schulman or Terri Gordon.

Parody, Popular Culture, and the Contem-
porary Latin American Novel. This panel
welcomes new, critical inquiries into how con-
temporary Latin American novels use parody
as a strategy to critique commodity culture.
Rachel Aponte (rtaponte@ucdavis.edu).

Performing DeLillo. Papers sought on any as-
pect of performance and performativity in
DeLillo’s fiction or theater works. 500-word
abstracts by 15 Mar.; Jeremy F. Green (jg@
stripe.colorado.edu).

Perspectives on 15th-Century England. We
invite papers on any aspect of 15th-century
poetry or drama for a panel that will explore
literary and material culture in late medieval
England. 1-page abstracts by 15 Mar.; Seeta
Chaganti (seeta.chaganti@yale.edu) or Rob-
ert J. Meyer Lee (robert.meyerlee@yale.edu).

Phantom Bodies in the Enlightened Public
Sphere. Abstracts on the persistence of the
corporeal in 18th-century discussions of pub-
licness. Why or how the disembodiment that
produces a disinterested “public spirit” is im-
aged in terms associated with haunting. 10 Mar.;
Deidre Lynch (e-mail only) or Janet Sorensen.

Philosophical Approaches to Literature
after Cultural Studies: German Romanti-
cism. What are the best approaches to Ger-
man Romanticism today, and what is their
relation to the philosophical? What speaks for
or against philosophical approaches to litera-
ture? Abstracts by 20 Mar.; Laurie Johnson
(laurie.r.johnson@vanderbilt.edu).

The Physicality of Literary Labor. How and
why do authors call attention to their own la-
boring bodies? What significance has been or
should be ascribed to physical components of
the act of literary creation? 500-word abstracts
by 15 Mar.; Daniel Hack.

The Poetics and Politics of Fashion in Latin
America. Will explore 19th- and 20th-century
Latin American fashion narratives and theories.
What role do fashion, excess, and disguise play
in literature? Abstracts by 20 Feb.; Regina Root
(rroot@odu.edu).

Pokémon: Rethinking (American) Cultural
Imperialism. How does it read as a text in the
age of commercial capitalism? What is its sexual-
cultural politics? How does it compare with
Disney or other (jap-)animations? Perspectives
of non-Japanologists welcome. 1–2-page ab-
stracts by 15 Mar.; Takayuki Yokota-Murakami
(murakami@lang.osaka-u.ac.jp).

The Politics of Mobility in 19th-Century
American Literature. Papers are sought that
investigate the intersections between geo-
graphic mobility, movement, displacement,
and other “mobilities” (i.e., social, economic,
legal, political, creative, subjective). 2-page ab-
stracts by 10 Mar.; Susan L. Roberson.

Politics of Power, Identity, and Perfor-
mance in the Humanities. How is one’s
identity constructed and defined in relation to
power dynamics and “performance (anxiety)”
in the profession? E-mail 1–2-page proposals by
10 Mar.; Barbara Tilley (babsie@grove.ufl.edu).

Pop Watanna: Winnifred Eaton in Context.
Possible topics include Eaton’s negotiations
with the literary marketplace and Hollywood;

(continued on next page)

fanzine articles on Maurice Chevalier, etc.;
collaborative culinary projects with her sister.
Send 1-page abstracts and brief vitae by 23 Mar.;
Lisa Botshon (botshon@maine.edu).

The Portuguese Diaspora in the Indian
Ocean and Beyond. Portuguese presence from
Mozambique and “O Estado de India” to Ma-
cao, East Timor, and Malacca, from the end of
the 15th century to the present day. Abstracts,
short bibliographies, and vitae by 16 Mar. (pa-
pers in Portuguese, English, or both); Joseph
Abraham Levi (jalevi21@juno.com or
josephlevi@hotmail.com [with attachments]).

Postcolonial Pynchon and the Re-vision of
History. Pynchon’s works in terms of dramati-
zation of historiography, imperialism and nar-
rative form, Western adventurism versus
ethnic Otherness, recycling or parodying his-
tory to question Western sociopolitical as-
sumptions. E-mail abstracts by 1 Mar.; Victoria
Ramirez (vramirez@weber.edu).

Postmodern Freaks: Disability, Metaphor,
and Performance. This panel invites investi-
gations of the tension between disability repre-
sentations as metaphors for the postmodern
condition and the depiction of lived experience
in contemporary films and performances.
1-page abstracts and vitae by 1 Mar.; Petra
Kuppers (aerfen@aol.com).

Postuniversal Aesthetics. What aesthetics
have emerged from the ashes of postmod-
ernism and its so-called dismantling of the uni-
versal? What has taken the place of irony and
pastiche? Why the “return” for formalism?
1-page extracts by 15 Mar.; Sangita Gopal
(sgopal@odu.edu).

Probing the Limits of Genre: Depicting
Catastrophes in Recent Theoretical De-
bates. Deconstruction and new historicism
raise questions about generic fault lines be-
tween different narratives of catastrophes:
what sorts of disciplinary, historical, ethical,
and political implications result from alterna-
tive lines of emplotment? Amir Eshel.

Provincial Playing in Early Modern En-
gland. This session aims to balance London-
based drama studies with a panel of papers on
public and popular entertainments in provin-
cial towns of England. Of particular interest
are papers making connections such as those
between performing, playing, and punish-
ment; music, oration, and drama; English and
foreign performers; tricks, freaks, and won-
ders; local and national acts; England versus
Wales, Scotland, Ireland, or the Continent. Pa-
pers or abstracts by 15 Mar.; Lloyd Edward
Kermode (lkermode@csulb.edu).

Psychoanalytic Ambivalence, Subjective
Pain Effacement, Ontological Ethics. Pa-
pers dealing with shame, trauma (especially in-
terdependency), masochism (especially
Wurmser and Lacan) using Butler, Bourdieu,
Caruth, Deleuze (and Guattari), Derrida, Jame-
son, Levinas, Wittgenstein, Žižek. Papers by
1 Mar.; William Alejandro Martin (martinwa@
mcmail.cis.mcmaster.ca).

The Pub. The political, social, literary, and
cultural space of pubs in 19th- and 20th-
century Britain. Especially welcome are papers

addressing class, gender, and national identity.
1–2-page proposals and vitae by 10 Mar.;
Christine Roth (croth@nwe.ufl.edu).

Queer Reason. Reassessing the Frankfurt
School. Queer theory and individual thinkers
(Adorno, Benjamin, Bloch, Habermas, etc.); re-
visiting Enlightenment legacies through queer
thought; problematics of critical theory, moral-
ity, culture industry, social integration, etc.; and
queer politics and culture. 1–2-page abstracts
by 1 Mar.; Eric Clarke (eclare@pitt.edu).

Race and Identity in Postwar European
Cinema. 500-word abstracts electronically
by 1 Mar.; Colleen Ryan-Scheutz (ryan.104@
nd.edu).

Racing and E-race-ing: Multiraciality in
Literature, Film, and Performance. In an
era preoccupied with racial classifications, how
do the various experiences and representations
of multiraciality operate within and against
such classifications? Proposals by 15 Mar.;
SanSan Kwan (sansankwan@yahoo.com).

Radical Poetics and theWriting of History.
We seek to challenge in diverse ways the notion
that radical formalism in 20th-century literature
is necessarily ahistorical or counterhistorical and
to redefine how the avant-garde constructs his-
tory.Georgette Fleischer (gf24@columbia.edu)
and Barrett Watten (b.watten@wayne.edu).

Reading Contemporary South Asian En-
glish Literature, 1980–2000. What critical
challenges does this new writing present? How
can we attend to both the literariness and poli-
tics of individual writers and trends? Proposals
and vitae by 15 Mar.; Ambreen Hai (fax: 413
585-3339; ahai@smith.edu).

Reading Sexual Violence. What’s at stake?
How is interpretation impacted by feminist and
other activist agendas? Issues of historical and
geographical specificity, feminist or antifemi-
nist history. Various critical approaches wel-
come. Abstracts by 15 Mar.; Sondra Guttman
(sguttman@alcor.concordia.ca).

Reciprocating Rhetorics of Identity. Papers
invited exploring formations of identity cross-
ing lines of nation, gender, or sexuality in late
medieval and early Renaissance cultures. How
do performances of identity seek to persuade
through reflection, situation, or appropria-
tion? 1–2-page abstracts by 10 Mar.; Holly A.
Crocker, English Dept., Saint Lawrence Univ.,
Canton, NY 13617.

“Red Blues”: Jazzy Natives. Rural Delta
blues and roots of American jazz have influ-
enced aesthetic forms of expression and liter-
ary focuses of Native American writers such
as Alexie, Harjo, and Welburn. Papers linking
Native oral traditions and folk blues and jazz
musical traditions especially welcome. Ab-
stracts by 16 Mar.; Susan Scarberry-García.

Redefining Graduate Studies. This panel
seeks papers about the graduate school experi-
ence and professionalization. Issues to be con-
sidered include job preparation; interviews and
résumés; balancing classes and teaching, pub-
lishing, conferences; economic impact and fu-
ture of graduate studies. Cécile Accilien
(caccili@tulane.edu) and Katherine Gracki
(kgracki@tulane.edu).

Reimagining English Renaissance Poetic
Subjectivity. Complicate the period’s theoriza-
tion of poetic subjectivity beyond Freudian,
Foucauldian, Marxist formulations. Explore

MLA NEWSLETTER • Spring 2001 • Page 26

(continued from previous page)

JE
R

R
Y

FR
IS

H
M

A
N

P
H

O
TO

G
R

A
P

H
Y

MLA NEWSLETTER • Spring 2001 • Page 27

ideological, rhetorical, phenomenological, and
aesthetic pressure on interiority. 1-page ab-
stracts and vitae by 1 Mar.; Gary Ettari, Dept. of
English, Box 354330, Univ. of Washington, Seat-
tle 98195-4330 (poetboy@u.washington.edu)
and Joseph Tate (jtate@u.washington.edu).

The Reinvention of Jean-Paul Sartre. On
the twentieth anniversary of his death, new
books reevaluating Sartre’s career were pub-
lished in France. How is Sartre rewritten, and
what is his significance in the intellectual cli-
mate of contemporary France? Abstracts by
23 Mar.; Martha Kuhlman (mbk6409@
is.nyu.edu).

Re-placing Social Conscience: Politics, So-
cial Justice, and Contemporary United
States Fiction. Seeking papers that analyze
any aspect of social justice and contemporary
US fiction. 1-page abstracts by 1 Mar.;
Stephanie Girard (sgirard@shc.edu).

Rethinking Genres for Medieval Drama.
The question of the utility of generic classifica-
tion; generic blending and bending; prolegom-
ena to new approaches; English and other
traditions. E-mail 500-word abstracts by
10 Mar.; Ruth Sternglanz (sternglr@adelphi.edu)
or Erick Kelemen (ekelemen@email.ccis.edu).

Rethinking the “Spätaufklärung.” Innova-
tive approaches to German literature,
1770–1800. Theories of Enlightenment; interdis-
ciplinary readings of texts focusing on the prob-
lematic legacy of the Enlightenment. Selected
papers will be published. E-mail abstracts by
15 Mar.; Carl Niekerk (niekerk@uiuc.edu).

Revisiting Stephen Henderson. Seeking pa-
pers on the historical and theoretical signifi-
cance of Understanding the New Black Poetry.
Also seeking fresh applications of Henderson’s
theories. Abstracts and 2-page vitae by 9 Mar.;
Kevin Meehan.

Rhetoric of Postcoloniality in America. Pa-
pers on the rise of postcoloniality; its rhetorical
transference. How does postcolonial discourse
become localized, domesticated, and translated
within American literary, political, and aca-
demic dimensions? Abstracts and vitae by
10 Mar.; Moneera Al-Ghadeer (moneera7@
aol.com) and Moustafa Bayoumi (bayoumi@
brooklyn.cuny.edu).

The Rise of the “Public Sphere” in 18th-
Century Spain. Analysis of 18th-century in-
tellectual discourses confronting print culture
or feminist approaches on the 18th-century
Spanish “public sphere” are particularly wel-
come. 1-page abstracts by 15 Mar.; Iñigo
Sánchez-Llama (sanchezl@purdue.edu).

Rituals, Tradition, and Contemporary Af-
rican Literature. Discussion of rituals and tra-
ditions in African cultures introduced in
original or modified form in contemporary lit-
erature. Papers in English, but seeking pan-
elists representing different languages of
Africa. 1-page abstracts; Cheryl Toman.

Romantic Geopoetics. Papers concerning the
ways poets such as Smith, Williams, Southey,
Wordsworth, and Coleridge synthesize georgic,
pastoral, and sentimental topoi and develop a
poetics that speaks to their geographical and
geopolitical circumstances. Abstracts by
10 Mar.; Jack Vespa, Univ. of Utah, 255 South

Central Campus Dr., Room 3700, Salt Lake
City 84112 (jack.vespa@m.cc.utah.edu).

Romanticisms in Translation. Translation
has moved from the periphery to the center of
the humanist curriculum. Session devoted to
translation, in any language or tradition, as it
was practiced or theorized during the Romantic
period. By mid-Mar.; George Rueckert, V. Or-
missoni 1, Tartu 51011, Estonia (rueckert@
u.washington.edu).

Edward Said’s Modernism. The significance
of Said’s provocative appeal to high modern-
ism (Joyce, Freud, Woolf, et al.) as the source
of heroic renewal of contemporary intellectual
life. Tensions between political commitment
and mental self-reliance. Proposals by 10 Mar.;
David Heckerl (afaber@po-box.mcgill.ca).

Self-Assessment: Theory, Practice, Prob-
lems. This panel seeks to present a faculty
perspective on the challenges of assessing pro-
grams, including creating appropriate methods
of assessment, implementing assessment re-
quirements of university administration and
responding to the results of a completed as-
sessment. Ted Hovet (ted.hovet@wku.edu) or
Karen Schneider (karen.schneider@wku.edu).

Self-Reflexive Cinema. This panel will ex-
plore narrative and thematic issues in self-
referential films (Hollywood, indie, or
otherwise). Papers treating individual films,
genres, and directors welcome. E-mail full es-
says or 1-page abstracts by 1 Mar.; Christopher
Ames (cames@agnesscott.edu) and Benjamin
Schneider (terrapin@uwm.edu).

Sexual Difference, Encore. Sexual difference
versus “gender” in Anglo-American and French
feminisms; sexual difference and homosexual-
ity; nature, culture, and the real; identification
and object choice in the clinic; Lacan with fem-
inism and queer theory. 400-word abstracts by
9 Mar.; James Penney, 2011⁄2 Wycoff Ave.,
Ithaca, NY 14850 (jdp34@cornell.edu).

Sexuality and Subjectivity. What is the rela-
tion between a period’s sex-gender-marriage
system and its representations of inwardness?
How are the sexual and domestic codes of, say,
Christianity, the Reformation, or capitalism
connected to models of subjective depth? Pro-
posals to Philip Mirabelli (philmirabelli@
aol.com).

Shadow, Foil, and Doppelgänger: Reading
Psychological Fiction in a Post-Jungian
World. 250-word abstracts by 1 Mar.; E. Flynn
(510 723-6816 [info]; lflynn@transbay.net).

Slavery and the Contemporary Literary
Imagination. Why do so many contemporary
writers of the African diaspora place their sto-
ries in settings that depict slavery? Single-
author or comparative essays. Proposals with
vitae by 15 Mar.; Renee Schatteman
(schatteman@gsu.edu).

Slavery: History and Memory in Postcolo-
nial Francophone Literatures. Doris Garra-
way, Dept. of French and Italian, Kresge 152,
Northwestern Univ., 1859 Sheridan Road,
Evanston, IL 60208-2204 (d-garraway@
northwestern.edu).

The Sound of Writing. The role of sound in
literature: writing about music, reading aloud
or in silence, nib meets paper, the telltale

heart, etc. Comparisons across arts welcome.
1–2-page proposals by 15 Mar.; Aden Evens, 76
Brantwood Road, Arlington, MA 02476-8004
(aden@who.net).

Southern Africa, North America: Atlantic
Crossings and Encounters. Abstracts wel-
comed on mutual ties and exchanges in fiction,
nonfiction (history, philosophy, politics, trade,
etc.), arts and cultural studies between Southern
Africa and North America. 300-word abstracts
by 1 Mar.; Thomas Olver, Dept. of English, Zu-
rich Univ., Plattenstrasse 47, CH–8032, Zurich,
Switzerland (p.mettler@worldonline.ch) and
Stephan Meyer (sdmeyer@bluewin.ch).

Madame de Staël in International Perspec-
tive. Staël’s widespread literary and political rep-
utation left a lasting impact on the intellectuals
of her age, especially women. Papers welcome
on any comparative aspect of Staël’s influence,
literary or extraliterary. 1-page abstracts by
1 Mar.; Judith Martin (judithmartin@smsu.edu).

Staging the Academy: Theatrical Represen-
tations of Academic Life. How do contempo-
rary stage representations of academics and the
academy support, challenge, or complicate pub-
lic opinion? How do they differ from treatment
in other genres? 1-page abstracts by 20 Mar.;
Janet E. Gardner (jgardner@umassd.edu).

Stalking the Mouse: Doing Disney Studies.
Why “do Disney”? Papers that explore new di-
rections for this field of critical inquiry. Inter-
disciplinary projects encouraged. Abstracts or
papers with brief vitae by 16 Mar.; D. K. Peter-
son (d.k.peterson@wayne.edu).

Stoppard and Shakespeare, Coward,
Gleick, et Al. Postmodern parody? Pastiche?
Pointless pyrotechnics? Papers addressing the
changing relations of Stoppard’s plays to their
array of sources and ongoing critical contro-
versy concerning this signature feature of his
work. 1–2-page abstracts by 1 Mar.; Leigh
Harbin (leigh.harbin@angelo.edu).

The Surrealist Journals: Literature, Art,
and Politics. This panel will explore the
major role played by the various Surrealist
journals in the ongoing expression of the
movement. It will focus on both their aesthetic
and their political dimensions. 1-page abstracts
by 15 Mar.; Pierre Taminiaux (taminiap@
gunet.georgetown.edu).

Tea. Representations of tea during the period
of the East India Co., 1600–1858. Circulations
of this commodity within imperial economies,
especially British and American. Travel writ-
ings, Sinophilia, missionary societies, domestic
rituals, China trade, Orientalist critiques.
1-page abstracts by 9 Mar.; Brigitte Bailey and
Rachel Trubowitz.

Teaching Composition and Literature in
Proprietary Colleges. How does teaching in
for-profit, higher-education institutions reflect
the impact of business interests on the human-
ities? 5–7-page papers or 1-page abstracts and
vitae by 15 Mar.; Michael Gooch (mgooch@
ny.devry.edu).

Teaching Smarter. Short papers on princi-
ples and practicalities of improving teaching
in literature, languages, and writing without
increasing workload. Analyses rather than
demonstrations; should lead to discussion.

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 28

250-word abstracts by e-mail by 22 Feb.;
James Papp (james.papp@mla.org).

Teaching Writing in and across the Disci-
pline: A Roundtable Discussion on Teach-
ing Writing. An opportunity for us instructors
to compare experiences (theory and practice)
and envision future models of writing courses.
Abstracts by early March; Li-Ping Geng.

Textual Constructions of Authorial Myth
in Latin America. Deduction from fictional
and poetic texts of authors’ efforts to manipu-
late reputation and biography toward their
own mythification. Preference for postinde-
pendence authors. 250-word abstracts and
vitae by 9 Mar.; Todd S. Garth, Language Stud-
ies Dept., US Naval Acad., 589 McNair Road,
Annapolis, MD 21402-5530 (garth@usna.edu).

Theater in the Digital Age. Papers discussing
multiple aspects of theater productions involv-
ing new technology. Contribution to the role of
internet and live Internet performance are
welcome. 1-page abstracts by 10 Mar.; Johan-
nes Schmidt (schmidj@clemson.edu).

The Theater of Beth Henley. Send abstracts
and vitae by 23 Mar.; Gene A. Plunka.

Traveling Literature: American Literary
Studies Abroad. Presentations investigating
the ways American literature “travels” to other
cultures. How is it received globally? How can
we apprehend the multicultural dimensions of
American literature? Proposals by 15 Mar.;
Kenneth Speirs (kspeirs@yahoo.com).

“The Troubles” on Stage: Performance and
Oral Interpretations of the Northern Ire-
land Conflict. Formal papers on theatrical
arts, individual or group performances in the
form of monologues, dramatic readings, etc.,
or multimedia presentations that could include
original video or creative composites of docu-
mentary footage, film clips, etc. that engage is-
sues relating to the Northern Ireland conflict.
Detailed 1-page abstracts for 15-minute presen-
tations by 15 Mar.; Khani Begum (khani@
bgnet.bgsu.edu).

A True Religious Alchemy. The role and uses
of alchemy and hermetic philosophy in the lit-
erature and scientific thought of the early 17th
century. An interdisciplinary discussion on the
role played by alchemy and occultism in the
English rise of scientific empiricism. Yaakov
Akiva Mascetti (mascety@012.net.il).

“Turning Pro”: Sex, Scandal, and the 18th-
Century Stage. “She-males,” transvestitism,
incest, prostitution, murder, and divorce scan-
dals, in life and in fiction; the prominence of
women authors and actors; audience appetite
and outrage. Abstracts by 9 Mar.; Nora
Nachumi, Stern Coll., 245 Lexington Ave.,
New York, NY 10016 (nnachumi@aol.com).

(Un)Covering Lost Voices: Serialized Fiction
for the 19th-Century Working Class. Exami-
nations of discourses within fiction for British or
American working-class audiences. Any aspect
or approach. 1–2-page proposals and vitae by
5 Mar.; Juliette Berning Schaefer, 1697 Sheffield
Dr., Ypsilanti, MI 48198 (jdschaefer@msn.com).

(Un)Covering the Holocaust? How can an
“unspeakable” event such as the Holocaust ef-
fectively and appropriately be presented in the
classroom? Papers invited that examine disci-

pline-specific challenges and explore innova-
tive approaches to Holocaust pedagogy. 1-page
abstracts by 1 Mar.; Amir Eshel.

Untouchable! Caste and Postcoloniality.
Papers may deal with the occlusion or elabora-
tion of caste and class in postcolonial theory or
in the construction of the normative citizen
subject in postcolonial fiction pertaining to
South Asia. Karni Bhati (bhati.2@nd.edu).

Unveiling the Middle East in the West:
Reading and Teaching the Literature of
Women and Islam. Formal papers or other
creative presentations addressing pedagogical
and interpretative problems in reading and
teaching literary and media representations of
Islamic culture and the role of women and
gender. Of particular interest are presentations
that could suggest strategies for interrogating
the role of literature and media in explaining
Islamic culture to the West. Detailed 1-page
abstracts for 15-minute presentations by
15 Mar.; Khani Begum (khani@bgnet.bgsu.edu).

Utopia and Technology: French Novelists
and the New Millennium. How do you
write novels in a world of total illusion? A
reading of postmodern times and spaces in the
texts of Dantec, Echenoz, Houellebecq, and
others. 250-word abstracts by 1 Mar.; Frédéric
Pallez (fpallez@selu.edu).

Vested Interests: Cross-Dressing and Cultural
Anxiety and Its Afterlife Ten Years Later. Lit-
erary or theoretical influences of this text regard-
ing traditional English studies (Renaissance);
cultural, gender, or gay and lesbian studies wel-
come. Where are we now in relation to this text?
1–2-page abstracts by 30 Mar.; W. Reginald Ram-
pone, Jr., English Dept., Univ. of Connecticut,
337 Mansfield Road, Storrs 06269-1025.

Victorian Heroines, Queer Readers. Papers
exploring relations and disjunctions between
women in Victorian novels and poetry and
their queer audiences, including (dis)identifica-
tions with or desire for fictional heroines and
other alternatives to heteronormative reading.
1-page abstracts (e-mail preferred) by 15 Mar.;
Vincent Lankewish (val4@psu.edu).

Victorian Music and Literature. Papers that
historicize Victorian musical culture and subse-
quent literary responses. Papers might address
issues of sexuality, morality, spectacle, consum-
erism, or spirituality. 1-page proposals by 5 Mar.;
Alisa Clapp-Itnyre (aclappit@indiana.edu).

Victorian Poetry of Self. “The selfless self of
self, most strange, most still” (Hopkins). “And
ah for a man to arise in me, / That the man I
am may cease to be!” (Tennyson). Abstracts by
1 Mar.; Paul Beidler (beidlerp@lrc.edu).

Virtual Embodiments. Consider relations
between “virtual” and “real” body states; im-
pact of technologies (cyber-, genetic, prothetic,
hormonal, imaging) on subjectivity, sexuality,
(trans)gender, race, (dis)ability; technoroman-
ticism, technoimaginary; digital citizenship
and community, MUDs; “natural” versus “arti-
ficial” embodiments. 2-page abstracts and
vitae by 1 Mar.; Kim Surkan (virtualbodies@
netscape.net).

Eudora Welty’s and Our Usable Pasts:
Scribbling Female Forebears. Route/root au-
thorizing tradition of 19th-century popular ad-
venturesses and angels through and in

precocious Welty’s modernist disguises for
postmodern salvage and critique. Queries
ASAP; proposals by 20 Mar.; Jo Ellyn Clarey
(francior@gvsu.edu).

When Hate Groups Target Campus News-
papers. Practical and theoretical approaches;
case histories; First Amendment considerations;
students’ rights; the role of the faculty adviser.
Proposals by 1 Mar.; Laraine Fergenson.

Women and Class in Contemporary Fic-
tion. Issues of class broadly construed: urban,
rural, regional, environmental, prison. Recep-
tion analysis: tension between political and
aesthetic critiques. Examples: Chute, Allison,
Wozencraft, Bambara. 250-word abstracts by
15 Mar.; Sandra Baringer (sbaringer@aol.com).

Women Artists in 18th- and 19th-Century
Literature. Representations of female cre-
ativity in literature (by women or men). Have
women authors successfully depicted female
creativity? Can femininity and genius be rep-
resented as anything but incompatible?
1-page abstracts by 1 Mar.; Judith Martin
(judithmartin@smsu.edu).

Women at Teaching Institutions. What
problems and possibilities do women en-
counter at teaching institutions? What’s life
like for women under a heavy teaching load?
How do women balance academic careers and
living a life? Abstracts and vitae by 15 Mar.;
Ann E. Green (agreen@sju.edu).

Women’s Literary Tradition. Does women’s
literary tradition exclude or distort marginal-
ized women? Does the mother-daughter con-
struct prevent multiple subjects and
social-situated knowledge? Should the tradition
be dismantled? If not, how can it be reenvi-
sioned for the twenty-first century? Lucindy
Willis (lwillis@unity.ncsu.edu).

Women’s Speculative Fiction. “Alternative”
fiction by, for, and about women. What con-
cerns (political, pedagogical, professional) re-
side within the study of these texts? Papers on
utopianism, transgression, and noncanonical
works appreciated. Abstracts by 15 Mar.;
Michelle M. Sauer (sauer@misu.nodak.edu).

John Woolman Speaks to Our Time. This
18th-century Quaker can speak to students in
ways that today are underappreciated. How
can his life and journal be explained and un-
derstood? 1-page abstracts; Allan Kohrman.

Writers, Politics, and Occultism. Examples
include Bulwer-Lytton’s influence on proto-
Nazi ideologues; Yeats’s occultism as an impe-
tus for cultural nationalism; Aleister Crowley
as poet/spy; Dion Fortune’s Magical Battle of
Britain. 1-page abstracts by 9 Mar.; Susan John-
ston Graf (sjg9@psu.edu).

Writing the Student Body: Narratives of
College Life. Novels, memoirs, or films dealing
with academia’s student side as it relates to so-
ciopolitical, sexual, or moral issues. Abstracts
or papers by 27 Mar.; Gene H. Bell-Villada
(gbell@williams.edu).

You Can’t Kick Me Out; I’m Leaving. If
exile is inherently a social act committed by
the many against the one, isn’t “self-exile” an
oxymoron? Field, period, and perspective
open. Send vitae and proposals; Joseph M. Sul-
livan (sullivanjoseph@email.msn.com).

JE
R

R
Y

FR
IS

H
M

A
N

P
H

O
TO

G
R

A
P

H
Y

MLA NEWSLETTER • Spring 2001 • Page 29

Correction
An article on the 2001 ADE Summer
Seminars in the Winter 2000 MLA
Newsletter included the wrong dates for
ADE Summer Seminar East. The seminar
will take place from 12 to 15 July 2001.

CONVENTION

ADE and ADFL
Department Chairs to
Receive Early Notice about
Reserving Hotel Rooms
In August 2001 the MLA convention office
will mail chairs of departments that are
paid members of ADE or ADFL by 1 May
2001 early information about making
hotel room reservations for the MLA con-
vention. While the early notification does
not guarantee that department chairs will
be able to reserve a suite for interviewing
job candidates at the convention, it does
give them the best opportunity to do so.
Chairs who would like membership
forms or information about their depart-
ments’ 2000–01 membership status should
contact Roy Chustek at the MLA office
(646 576-5133; roy.chustek@mla.org).

BOOK NEWS

Three New MLA Titles Published
The MLA published three new titles in winter 2000. Approaches to Teaching Balzac’s Old
Goriot (edited by Michal Peled Ginsburg), like all books in the MLA’s Approaches to
Teaching World Literature series, contains two parts. The first, “Materials,” reviews
French editions and English translations of Old Goriot, background readings, and audio-
visual materials. In the second part, “Approaches,” instructors describe strategies that
have proved successful for teaching Balzac’s work in a variety of course settings. The
volume is 203 pages; it costs $37.50 (members $30.00) in cloth and $18.00 (members
$14.40) in paperback.

In December, the updated and revised fifth edition of A Research Guide for Undergradu-
ates: English and American Literature was published. Authors Nancy L. Baker and Nancy
Huling, reference librarians for over thirty years, draw on their experience to provide a
clear and concise tour of the typical college library and easy-to-understand summaries of
the print and electronic research tools available to students. Nearly fifty reference works
and research aids are described. The book is 105 pages; it costs $10.00 (members $8.00)
in paperback.

Teaching Tudor and Stuart Women Writers was also published in December. This seven-
teenth volume in the MLA’s Options for Teaching series summarizes the latest scholar-
ship on British women writers who lived from roughly 1500 to 1700 and suggests
strategies for presenting their works in the classroom. Thirty-six essays discuss fre-
quently anthologized pieces by such authors as Margaret Cavendish, Elizabeth I, Mary
Sidney, and Mary Wroth as well as the writings of women who have only recently come
to the notice of scholars. The volume is 433 pages; it costs $40.00 (members $32.00) in
cloth and $22.00 (members $17.60) in paperback.

To purchase these books or other MLA publications, please call customer services (646
576-5161), fax your order (646 576-5160), or place your order through the MLA Web site
at www.mla.org. The MLA accepts Visa, MasterCard, and American Express.

MEETINGS

2001 ADE and ADFL Summer Seminars
ADE Summer Seminar East will take place 12–15 July at the Radisson Hotel Bethlehem,
Bethlehem, Pennsylvania, and will be hosted by Barry Kroll (Lehigh Univ.). Seminar
West will take place 28 June to 1 July at the Monterey Beach Hotel, Monterey, Califor-
nia, and will be hosted by Mark Hennelly (California State Univ., Sacramento) and
Linda Morris (Univ. of California, Davis). For further information, consult the ADE Web
site (www.ade.org) or contact David Laurence, Director, ADE, at the MLA office (646
576-5130; ade@mla.org).

ADFL Seminar East will be held at Middlebury College on 7–9 June and will be
hosted by Michael Katz. Summer Seminar West will be held at the University of Texas,
Austin, on 21–23 June and will be hosted by Janet Swaffar. Speakers and topics will
be announced in the ADFL Bulletin and on the ADFL Web site (www.adfl.org), and a
brochure detailing housing, meals, and excursions will be mailed to ADFL members in
early spring. For additional information, contact Elizabeth Welles, Director, ADFL, at the
MLA office (646 576-5132; adfl@mla.org).

BOOK NEWS

Call for Contributions in Approaches Series
The Publications Committee has approved development of two new titles in the series
Approaches to Teaching World Literature. The first volume, Approaches to Teaching Lang-
land’s Piers Plowman, will be edited by Thomas A. Goodmann. The second, devoted to
the novels of Samuel Richardson (Pamela, Clarissa, and The History of Sir Charles Grandi-
son), will be edited by Jocelyn Harris and Lisa Zunshine. If you wish to contribute to ei-
ther volume, please send your name and mailing address to Sonia Kane at the MLA
office by 15 March (sonia.kane@mla.org; fax: 646 835-4043).

Actor Bill Irwin in a program arranged by the
Samuel Beckett Society.

MLA NEWSLETTER • Spring 2001 • Page 30

Table 1
Percentage of Instructional Staff by Category of Instructor,
Based on the Total Number of Instructors Reported by
Responding Departments

Foreign
Category of Instructor English Language

All responding departments
Full-time tenured or tenure-track 36.3 35.5
Full-time non-tenure-track 9.5 12.4
Part-time 32.0 28.9
Graduate student TA 22.2 23.3

Number of departments 673 889

Doctorate-granting departments
Full-time tenured or tenure-track 30.5 28.4
Full-time non-tenure-track 8.1 11.7
Part-time 16.9 12.1
Graduate student TA 44.6 47.9

Number of departments 106 161

Master’s-granting departments
Full-time tenured or tenure-track 39.9 38.5
Full-time non-tenure-track 10.9 11.6
Part-time 33.9 27.2
Graduate student TA 15.3 22.8

Number of departments 155 112

Bachelor’s-granting departments
Full-time tenured or tenure-track 53.6 46.3
Full-time non-tenure-track 10.5 14.8
Part-time 35.8 35.4
Graduate student TA 0.2 3.5

Number of departments 260 468

Associate’s-granting departments
Full-time tenured or tenure-track 31.8 26.2
Full-time non-tenure-track 6.3 4.9
Part-time 61.8 68.8
Graduate student TA 0.1 0.0

Number of departments 76 51

Table 2
Average Per-Course Pay for Part-Time Faculty Members Paid by
the Course, by the Highest Degree Granted by the Department

Foreign
English Language

All responding departments
Average per-course pay $2,428 $2,951

Number of departments 572 647

Doctorate departments
Average per-course pay $3,492 $4,742

Number of departments 87 94

Master’s departments
Average per-course pay $2,273 $2,826

Number of departments 134 94

Bachelor’s departments
Average per-course pay $2,438 $2,768

Number of departments 216 342

Associate’s departments
Average per-course pay $1,715 $1,953

Number of departments 73 42

Findings from the MLA Survey of
Staffing in English and Foreign Language
Departments, Fall 1999
A recently completed MLA survey provides timely information
about staffing practices in college and university English and for-
eign language departments in the United States and Canada. The
survey collected information about the numbers of tenured and
tenure-track faculty members, full- and part-time non-tenure-track
faculty members, and graduate student teaching assistants who
taught undergraduate courses in fall 1999. Information was also
collected about the salaries, benefits, and professional support
available to teachers holding full- and part-time non-tenure-track
appointments.

The survey was designed as a census of all modern language
departments in the United States and Canada. Accordingly, in
November 1999 the MLA contacted the 5,245 two- and four-year
college and university departments included in its database of de-
partmental administrators. Overall, 2,182 of the departments re-
turned questionnaires, a 42% response rate. Findings presented
here are for the 673 responding English departments and the 889
responding foreign language departments. Because the survey was
designed as a census, collective findings such as those reported
here are most accurately regarded as indicative of conditions in
the responding departments rather than as a statistically verified
sample intended as a basis for broader generalization.

The survey’s design as a census of all departments in the United
States and Canada originated in a motion that the MLA Delegate
Assembly approved at its meeting in December 1998. The motion
also provided for the MLA to make results available in a report
that identifies departments and institutions by name, along with
the information the departments provided. The information reported
by individual departments and institutions can be accessed at
www.mla.org, the MLA’s site on the World Wide Web.

Table 1 shows the makeup of the fall 1999 corps of instructors
in the responding English and foreign language departments, by
head-count percentage and the highest degree the departments
grant. Almost all (98%) the responding English and foreign lan-
guage departments in four-year institutions reported employing
tenured or tenure-track faculty members. The percentages are
lower for two-year associate’s-granting departments—79% for
English and 84% for foreign languages. Part-time non-tenure-track
faculty members were employed by 91% of the responding En-
glish departments and 83% of the responding foreign language
departments. Whether full-time non-tenure-track faculty members
were employed varied considerably depending on the highest de-
gree the responding departments grant. Eighty-six percent of the
responding doctorate-granting departments and 81% of the re-
sponding master’s-granting departments reported employing full-time
non-tenure-track faculty members in fall 1999, in comparison
with 59% of the bachelor’s-granting and 34% of the associate’s-
granting departments.

Table 2 shows average per-course pay reported for part-time
faculty members who are paid by the course. Table 3 and table 4
show average annual salaries reported for full-time non-tenure-
track faculty members and part-time faculty members who are
paid on a fractional basis, respectively. Annual salaries are for ac-
ademic year 1999–2000; per-course pay rates are for fall 1999.

Table 5 shows the significant differences in benefits offered
full-time non-tenure-track faculty members and part-time faculty
members. No more than 20% of the responding English and for-
eign language departments reported that health benefits were of-
fered to part-time faculty members who were paid by the course,

MLA NEWSLETTER • Spring 2001 • Page 31

Table 3
Average Annual Salary for Full-Time Non-Tenure Track Faculty
Members, by the Highest Degree Granted by the Department

Foreign
English Language

All responding departments
Average annual salary $33,832 $34,303

Number of departments 429 521

Doctorate departments
Average annual salary $32,874 $35,246

Number of departments 89 132

Master’s departments
Average annual salary $31,865 $32,684

Number of departments 128 84

Bachelor’s departments
Average annual salary $35,506 $33,739

Number of departments 139 256

Associate’s departments
Average annual salary $34,562 $35,092

Number of departments 25 14

Table 5
Percentage of Responding Departments Reporting Benefits for Non-Tenure-Track Faculty Members

Full-time non-tenure-track Part-time paid by the course Part-time paid by a fraction
English Foreign Languages English Foreign Languages English Foreign Languages

Health plan paid by both 75.5 77.3 17.1 20.1 58.3 65.2
Health plan paid by the school 29.3 28.2 4.7 6.4 20.8 22.2
Health plan paid by staff 3.6 4.3 5.9 7.3 3.3 6.7
Retirement plan 81.1 82.7 15.9 16.6 62.5 51.9
Life insurance 75.7 78.9 9.5 13.2 54.2 46.7
No benefits offered 1.8 1.1 70.1 64.8 20.0 18.5
Minimum requirement* 37.3 37.9 20.2 24.4 55.0 62.2

Number of departments 440 560 579 657 120 135

*Benefits depend on some minimum such as class load, length of service, percentage of full-time salary, etc.

Table 4
Average Annual Salary for Part-Time Faculty Members Paid by
Fraction, by the Highest Degree Granted by the Department

Foreign
English Language

All responding departments
Average annual salary $22,352 $21,267

Number of departments 112 114

Doctorate departments
Average annual salary $23,274 $23,951

Number of departments 30 35

Master’s departments
Average annual salary $19,208 $20,491

Number of departments 40 54

Bachelor’s departments
Average annual salary $24,876 $19,436

Number of departments 40 54

Associate’s departments
Average annual salary * *

Number of departments 2 1

*Too few departments reporting part-time paid-by-fraction faculty mem-
bers for averages to be calculated.

and 70% of the English departments and 65% of the foreign lan-
guage departments reported that these faculty members were of-
fered no health, retirement, or life insurance benefits at all. By
contrast, three-quarters or more of the responding English and
foreign language departments reported offering health, retirement,
and life insurance benefits to full-time non-tenure-track faculty
members, and fewer than 2% of the departments reported that
these faculty members were offered no benefits. Percentages of
the responding departments reporting that benefits were offered
to part-time faculty members paid by the fraction fall between
those reported for full-time non-tenure-track faculty members and
part-time faculty members who are paid on a per-course basis.

Instructors of all categories and across all degree-granting types
of departments generally receive basic professional support such
as office space; access to a computer, a telephone, a mailbox, and
photocopying; and library privileges. The quality of the support,
however, differs markedly with the category of instructor. Three-
quarters or more of full-time non-tenure-track faculty members in

the responding English and foreign language departments enjoy a
private office and private computer access, whereas more than
three-quarters of part-time faculty members who are paid on a
per-course basis must share office space and two-thirds must
share computer access.

Nine of the other disciplinary societies participating in the
Coalition on the Academic Workforce (CAW) also did surveys par-
allel to the one the MLA conducted, including societies represent-
ing the fields of anthropology, art history, cinema studies,
independent composition programs (conducted by the Conference
on College Composition and Communication), history, linguistics,
philology (classics), and philosophy. Comparative data for all ten
disciplines can be accessed at the American Historical Associa-
tion’s Web site (www.theaha.org). For further information about
the MLA’s fall 1999 staffing survey, contact David Laurence (646
576-5130; david.laurence@mla.org).

David Laurence

MLA NEWSLETTER • Spring 2001 • Page 32

At its meeting on 29 December 2000 in Washington, DC, the Del-
egate Assembly took the following actions.

The assembly conducted four elections. In the balloting for the
Delegate Assembly Organizing Committee, Miriam Balboa Echever-
ría (Spanish, Southwest Texas State Univ.) and Anne Ruggles Gere
(English, Univ. of Michigan, Ann Arbor) were elected to three-year
terms (2001–03). Rosemary G. Feal (Spanish, State Univ. of New
York, Buffalo), John Guillory (English, New York Univ.), John W.
Kronik (Spanish, Cornell Univ.), and Andrea A. Lunsford (English,
Stanford Univ.) won two-year terms (2001–02) on the Nominating
Committee. Elected to the Elections Committee for two-year terms
(2001–02) were Frances R. Aparicio (Univ. of Illinois, Chicago),
Margaret Maurer (Colgate Univ.), and Kristen Poole (Univ. of Dela-
ware, Newark). Finally, John Willett was elected an honorary
member of the association and Griselda Gambaro and José Emilio
Pacheco were elected honorary fellows. The assembly’s election of
honorary members and fellows is subject to ratification by the
membership. This ratification vote will be conducted in the spring.

In addition to annual reports from the association’s standing
committees, the assembly received a number of reports that did
not require action: the report of the Delegate Assembly Organiz-
ing Committee (DAOC); reports on staffing standards from the
ADE Executive Committee, the ADFL Executive Committee, and
the Graduate Student Caucus; the executive director’s report, and
the Finance Committee’s report.

The assembly also received a report from the Committee on
Amendments to the Constitution that required action. The report
contained the four constitutional amendments published in the Sep-
tember 2000 issue of PMLA (495–97). The assembly approved three
of the four proposed amendments. The first approved amendment
ensures representation of regular members, student members, and
life members on the Nominating Committee. The second amend-
ment consisted of two sentences, which the assembly discussed and
voted on separately. The first sentence, which was approved, limits
service as second vice president to one term. The second sentence,
which was also approved, prohibits the nomination of sitting mem-
bers of the Executive Council for second vice president. The last
approved amendment ensures representation of people of color on
the Executive Council. In accordance with article 7.B.3 of the MLA
constitution, the Executive Council must review the amendments
before forwarding them to the membership for the required ratifi-
cation vote, which will be conducted in the spring.

The Executive Council presented two recommendations to the
assembly. The first recommendation was based on a member’s re-
quest “that the MLA give consideration to the establishment of
additional dues brackets past the $80,000 level, or at the very
least an $80–90K bracket.” In the current dues structure, the final
category covers incomes above $80,000, for which the dues
amount is $125. The council asked the Delegate Assembly to con-
sider the following extension of the dues structure: dues of $125
for incomes ranging from $80,000–$100,000; dues of $145 for in-
comes ranging from $100,000–$120,000; dues of $165 for incomes
ranging from $120,000–$140,000; dues of $175 for incomes over
$140,000. The assembly approved the extension, which will go
into effect for the 2002 membership year.

The council’s second recommendation dealt with holding con-
ventions in California. In 1994, the assembly approved a resolu-
tion calling for a ban on holding conventions in California if
California’s Proposition 187 were implemented. In 1999, the state
agreed not to appeal a federal judge’s ruling that Proposition 187
is unconstitutional. Since Proposition 187 will never be imple-

mented, the terms of the resolution will never be met. The assem-
bly therefore voted to rescind the 1994 resolution and lift the ban
on holding conventions in California.

In other business, the assembly approved thirteen motions. The
text of each motion appears below. All the motions will be for-
warded to the Executive Council in February, and the council will
consider their implementation.

Motion 1999-11
Whereas dramatic cutbacks in government funding for higher educa-
tion continue despite a very strong economy, a huge budget surplus,
and high corporate profit levels, and have accompanied a decline in
the number and quality of educational resources in all affected institu-
tions, among full-time, tenured and tenure-track faculty, and higher
tuition at virtually all of them; and

Whereas, without regard to funding levels, institutions of higher edu-
cation continue to increase the employment of underpaid adjunct,
part-time, graduate- and teaching-assistant faculty, a large and growing
minority of the members of the MLA, at less than a living wage; and

Whereas salaries, benefits, and working conditions for full-time,
tenured and tenure-track faculty are directly threatened both by fund-
ing cutbacks and by increasing reliance upon superexploited part-time,
adjunct, and graduate- and teaching-assistant faculty; and

Whereas a nationwide political movement exists which claims that the
crisis in higher education stems not from the denial of resources but
from the admission of “unqualified” students to higher education; and

Whereas this political movement seeks to pit middle-class students
against working-class students, and especially to pit white students
against nonwhite, and especially against African American students,
concurrent with an upsurge of racist incidents at institutions of higher
education; and

Whereas, in contrast, the academy has witnessed a dramatic upsurge
in unionization in the profession which has the potential to help re-
verse the erosion of educational quality, lack of equal opportunity,
growth of racism, and decline in educational facilities, faculty and
staff security, pay, and benefits; and

Whereas, therefore, unionization represents one essential step in
struggling to arrest the decline of our profession, the erosion of educa-
tional opportunity and facilities,

We, therefore, move that the MLA shall
(1) Encourage its members, and all those employed in teaching and re-

search in the modern languages and literature, to unionize as an
essential step toward defending decent teaching and learning condi-
tions where they exist, and fighting to gain them where they do not,
and to encourage faculty or professional staff, and all other campus
workers, when already represented by a union, to join that union;

(2) Organize and publish in Profession a forum or roundtable encourag-
ing such unionization;

(3) Issue public statements of support for part-time and full-time fac-
ulty, teaching and graduate assistants in their efforts to form unions
and caucuses within existing unions and thereby improve the con-
ditions of work for teachers of English and the Modern Languages.
Such activity could include, wherever practicable, expert testimony
before legislative bodies on the compatibility of unionization and
the professional needs of MLA members; letters of support; press
releases; and, submission of amicus curiae briefs on the compatibil-
ity of unionization and the professional needs of MLA members
during adjudication before government labor bodies such as NLRB
and PERB.

Motion 2000-1
Whereas various economic forces have had a deleterious impact on
U.S. higher education in terms of budget cuts, work speedups, the

GOVERNANCE

Summary of Delegate Assembly Actions in Washington, DC

MLA NEWSLETTER • Spring 2001 • Page 33

elimination of full-time jobs, and, in some cases, of entire depart-
ments; and

Whereas the increasing use of part-time and adjunct faculty, combined
with reliance on undercompensated graduate student labor, perpetu-
ates exploitative practices that undermine our profession; and

Whereas there is an urgent need for an activist movement on cam-
puses that unites tenured and untenured professors, adjunct and part-
time faculty, graduate and undergraduate students, and other campus
workers to resist this trend;

We move that the MLA establish a minimum 50/50 ratio of sections
taught by tenured or tenure-track/non-tenured or non-tenure track
labor, with the expectation that we should work towards a 75/25 ratio
or better, and that, beginning in 2001, the MLA publish and publicize
a list of institutions that meet or exceed this minimum in their modern
language departments, including a notation in the Job Information List,
as reported through surveys or by other means.

We further move that the association build on this minimum by fulfill-
ing the charge of the 1997 Delegate Assembly to establish appropriate
full-time/part-time staffing ratios in modern language departments by
institutional circumstances, creating a new Committee on Staffing
Standards to be appointed by the Graduate Student Caucus, Radical
Caucus, and Executive Council in equal parts.*

We further move that the MLA encourages the ADE, ADFL, Profession,
other professional organizations interested in this issue (e.g., the AAUP
and the Coalition of Graduate EmployeeUnions), and our members to
promote discussion of and activism aimed at establishing acceptable ra-
tios of full-time/part-time labor that meet or exceed this minimum 50/50
standard while continuing to advocate that non-graduate student teach-
ing positions should whenever possible be full-time,with full benefits, at
a living wage, and carrying reasonable expectations of job security and
that teaching assistants should receive a living wage and full benefits; and

We further move that the MLA make every effort to bring these same
issues to the attention of various accrediting agencies, while encourag-
ing our membership to work with these agencies to insure that they
address the exploitation of part-time, adjunct, and graduate student
labor as part of the accrediting process.

*The parliamentarian advised the assembly that the provision for ap-
pointing the proposed committee could only be considered advisory
because it violates article 11.D of the MLA constitution, according to
which the Executive Council determines the membership of all com-
mittees of the association not provided for in the constitution itself.

Motion 2000-2

Whereas many research materials are located in restricted databases
or other digitized form—for example the MLA biblio database, MAGS,
Current Contents etc.—that require a password that is provided only
to current faculty, staff, and students at institutions of higher learning.

Whereas the proprietary nature of such databases and digitized mate-
rials means that independent scholars, as well as academically unaffili-
ated or unemployed MLA members, do not have access to critical
research tools.

Be it resolved that the MLA will investigate the possibility of providing
access for independent scholars who are MLA members to its own
databases; will urge other restricted databases to provide reasonable ac-
cess for independent scholars; and urge university and other research
libraries to consider independent scholars as their natural constituency
who should have access to electronic databases and digitized materials.

Motion 2000-3

Whereas many independent scholars and academically unaffiliated or
unemployed MLA members reside in locations that are at a great dis-
tance from research libraries at which they might secure privileges;

Whereas these scholars must rely in some cases on small public teach-
ing institutions or local public libraries to secure research materials;

Be it resolved that the MLA will cooperate with other learned socie-
ties and ACLS to encourage research libraries to rethink their interli-
brary loan policies to lend materials more broadly (such as out-of-state
and to public libraries) especially in light of the new possibilities for
economies from electronic systems.

Motion 2000-4
Whereas the Delegate Assembly, at the 1996 national convention,
voted, by an overwhelming majority, to establish an ad hoc Committee
against Campus Bigotry as a result of alarming bias incidents at
United States colleges and universities, involving both verbal and
physical attacks on students in various minority groups and the target-
ing of students for recruitment by racist groups;

Whereas in response to this vote, the MLA established a Task Force
against Campus Bigotry, which was listed in the 1998 MLA Directory,
but has not been listed in the last two directories;

Whereas the Task Force has made a good start by issuing a report that
calls for an ongoing effort by which the MLA can act to help to create
on American campuses “an environment in which acts of bigotry can
neither thrive nor survive”;

Whereas the MLA Delegate Assembly in December 1999 approved
by a vote of 97 to 3 a motion to maintain the Task Force against Cam-
pus Bigotry;

Whereas the establishment of a more permanent body on campus di-
versity and tolerance would be a sign of the MLA’s continuing com-
mitment to the struggle against prejudice;

Whereas the MLA has established committees on Disability Issues in
the Profession and the Status of Women in the Profession and has sus-
tained these committees over time, thereby showing its ongoing com-
mitment to these important issues;

Whereas the MLA represents thousands of professors on campuses all
across America and abroad and has the resources to reach thousands
of people in order to spread a message of resistance to campus bigotry;

Whereas the MLA can work cooperatively with other bodies such as
the Southern Poverty Law Center, which has established a “Teaching
Tolerance” project and whose director has recently underscored the
importance of “recognizing and reversing thoughts and acts of preju-
dice among college students”;

Whereas the Modern Language Association as a body of educators has
a clear responsibility to become involved in a moral issue that directly
affects large numbers of students and faculty;

Whereas the Modern Language Association has a clear responsibility
to respond to bigotry when it involves the misuse of language;

Therefore, we move that the Modern Language Association establish a
special Committee on Campus Diversity and Tolerance that will take
into account the important work of the former Task Force against
Campus Bigotry; and

We move that this committee be charged with working to establish a
climate in which all students, faculty, and other college employees, no
matter what their religion, race, ethnic identity, gender, sexual orienta-
tion, socioeconomic status, or disability status, can work, learn, and
develop together in harmony; and

We move that this committee continue to function and to be listed in
the MLA Directory from 2001 until 2005, when it will report to the
Delegate Assembly.

Motion 2000-5
Whereas the vital nature of higher education in the development, un-
derstanding, and dissemination of ideas makes it essential that our
profession maintain the highest standards of accountability and ac-
complishment;

Whereas, meanwhile, the speed and variety of technological develop-
ment is changing the fundamental nature of work and the relationships

(continued on next page)

MLA NEWSLETTER • Spring 2001 • Page 34

of intellectuals and the institutions through which they address the
broader public;

Whereas in responding to these changes in the nature of intellectual
work, the American Association of University Professors and The
Newspaper Guild-CWA on June 11, 2000, jointly issued a “Statement on
Intellectual Workers & Essential Freedoms” which delineates principles,
goals, and commitments to guide their actions in the coming years;

Therefore be it moved that the MLA endorses the principles set forth
in the “Statement on Intellectual Workers & Essential Freedoms,” com-
mitting itself to:
• the principles and objectives of the First Amendment.
• the principles of academic freedom, and mechanisms that protect

them.
• legal and public advocacy of journalistic freedom under the First

Amendment.
• protection of intellectual property rights for creators in the new digi-

tal environment.
• development of workplace democracy and diversity.
• insulation of intellectual work from commercial concerns.
• encouragement of broader access to knowledge in all its forms and

venues.

Motion 2000-6
Whereas it is well documented that many institutions of higher educa-
tion pay insufficient wages and provide insufficient benefits to many
members of the teaching staff, especially to graduate employees and
other contingent workers,

We move that the Association adopt, publicize, and update on August
15th of every year a minimum wage for higher education in literature,
language, and literacy in the United States, those minimums for
2001–2002 to begin at: $36,000 plus health-care benefits and shared
contributions to a portable retirement plan for persons in a full-time
job but not holding the terminal degree in their field (typically a PhD
or MFA); $42,000 plus health-care benefits and shared contributions to
a portable retirement plan for those in a full-time job and holding the
terminal degree in their fields; and

We further move that the Association calculate and publish a mini-
mum per-course part-time wage applying to graduate students as well
as other contingent labor faculty, based on one-eighth of the full-time
wage, to begin at $4,500 for persons without the terminal degree; and
$5,250 for persons with the terminal degree, but including in all cases
health-care benefits, shared contributions to a portable retirement
plan, and full tuition waiver.

Motion 2000-7
Whereas for many graduate students the logic of replacement in the
academic labor system—which means that new generations of gradu-
ate student teachers are repeatedly recruited and discarded—means
that receipt of the doctoral degree signifies the end and not the begin-
ning of a long teaching career,

We move that the MLA form a partnership with AAUP, the GSC, the
CGEU, and other academic labor organizations to formulate the terms
of a policy aimed at eradicating the logic of replacement in the exploita-
tion of graduate student labor and guaranteeing the right of graduate-
employee faculty to continuing employment in higher education upon
receipt of the doctoral degree. It will be up to this coalition to deter-
mine exactly what “continuing employment” will mean and how to put
the principle into practice. We are not proposing a specific solution but
rather charging our professional organizations to address the problem.

Motion 2000-8
Whereas the trustees of the StateUniversity of NewYork have set general
education requirements for students without faculty consultation; and

Whereas the trustees of the University of Texas are calling for stan-
dardized tests to measure student competency in general education
and for assessments of students’ competency in their majors; and

Whereas many other trustees of colleges and universities, and state leg-
islatures of public universities are attempting to determine what courses
students must take and what must be taught in those courses; and

Whereas by taking these actions trustees and regents not only violate
the tenets of faculty governance and academic freedom established by
the AAUP and the MLA, but compromise sound educational practice;

Moved that the MLA affirms that one of the basic tenets of academic
freedom is faculty control of curricula.

Motion 2000-9
Be it moved, That the Modern Language Association formally endorse
and adopt both the letter and the spirit of the “Statement on Graduate
Students” issued by the American Association of University Profes-
sors, June 2000.

Motion 2000-10
Whereas, The Delegate Assembly adopted as MLA policy motion
1999-8; and

Whereas, Job candidates have a compelling interest in knowing before
applying whether they can expect to be reimbursed for the expenses
and can expect the return of materials enumerated in motion 1999-8;
now, be it

Moved, That submission forms for positions to be advertised on the
Job Information List be amended—at the point immediately following
the text delineating the MLA’s policy on reimbursement—to include
the following text:

Please check one:
❑ Our department guarantees candidates for this position re-

imbursement for expenses and return of sample materials
consistent with MLA policy, as stated above.

or
❑ Our department does not guarantee candidates for this po-

sition reimbursement for expenses or return of sample mate-
rials consistent with MLA policy, as stated above.

Your choice of the above options will be noted in the Job Information List
listing.

and

Moved, That the above choice will be presented as a dialog box—
which must be answered, affirmatively or negatively, before proceed-
ing further in the application—in electronic submission forms; and

Moved, That each new Job Information List listing that has been given
the above choice on its submission form prominently display one of
the following two statements—or symbols legended to represent these
statements—as appropriate:

The department offering this job guarantees reimbursement
for expenses and return of sample materials consistent with
those enumerated as MLA policy.

or
The department offering this job does not guarantee reim-
bursement for expenses or return of sample materials consistent
with those enumerated as MLA policy.

Moved that in the first year only those departments answering posi-
tively will be noted.

Motion 2000-11
Moved, that the MLA give due consideration to cosigning amicus
briefs written by the AAUP or other higher education organizations
when those briefs support basic academic rights—including academic

(continued from previous page)

MLA NEWSLETTER • Spring 2001 • Page 35

Classified Advertisements
Address all advertisements to MLA
Newsletter, MLA, 26 Broadway, 3rd
floor, New York, NY 10004-1789. Checks
should be made payable to the Modern
Language Association. The rate for ad-
vertisements is $3 a word, with a ten-
word minimum. Ads must be prepaid.
Content and appearance of adver-
tisements are subject to publisher’s
approval. The publisher does not solicit
the items and cannot vouch for their reli-
ability. Members should exercise reason-
able judgment in responding to them.

STROLL TO BRITISH LIBRARY. Profes-
sor’s two four-room modernized Regency
flats. Year, semester, shorter period. Phone
215-592-8102. hugh.ormsby-lennon@
villanova.edu

INTERNATIONAL SEMINARS: CIEE’S
FACULTY DEVELOPMENT PROGRAMS.
Intensive 1–2 week overseas seminars
being offered in 20 countries, for univer-
sity faculty and administrators. Seminars
focus on cultural, political, and economic
issues and feature lectures, study tours,
and professional interchange. 2001 semi-
nars: Argentina, Australia, Brazil, Chile,
China, Costa Rica, Croatia, Cuba, En-
gland, Germany, Ghana, Jordan, Mexico,
N. Ireland, S. Africa, Spain, Taiwan,
Tunisia, Turkey, Vietnam. Tel: 1 800
40-STUDY; www.ciee.org/ifds.

I will be 80 years old on June 9 and would
love to hear from former students and
colleagues. Herbert Lederer, 143 Separatist
Road, Storrs, CT 06268.

APRIL
1 Center for Advanced Holocaust Studies
1 Helen Ann Mins Robbins Fellowship
1 Zhonghua Scholarship Program
3 National Endowment for the Humanities

10 National Endowment for the Humanities
15 National Endowment for the Humanities
15 National Foundation for Jewish Culture Dissertation

Fellowships

MAY
1 National Endowment for the Humanities

10 Rockefeller Foundation
15 Woodrow Wilson National Fellowship Foundation

JUNE
1 IREX (International Research and Exchanges Board)
1 Women’s Caucus for the Modern Languages

15 Canadian Studies Grant Programs
15 Fordham Medieval Fellows Program

D E A D L I N E S

Fellowships and Grants
The following list includes fellowships and grants that have deadlines between 1 April and 15 June. More specific information, such as eligibility,
description of grants, number of grants awarded, and sources for further details, can be found in the September 2000 PMLA, pages 858–76. The
arrangement is chronological, and each date is followed by the major title under which information is listed in the September issue.

freedom and tenure, fair employment practices, and the right of campus employee groups to
engage in collective bargaining.

Moved, that the MLA when appropriate will call on individual college and university adminis-
trations to honor the results of petition or card drives that express the majority sentiment of
employee groups regarding collective bargaining—including requests to hold a formal election
to choose a bargaining agent.

Moved, that the MLA when appropriate will call on individual college and university adminis-
trations to honor the results of employee group votes on collective bargaining taken by secret
ballot and supervised by neutral third parties—such as state, regional, or National Labor Rela-
tions Boards or the American Arbitration Association.

The Delegate Assembly remains the most broadly representative and most effective place to intro-
duce MLA resolutions censuring colleges or universities for practices that violate the basic rights
of our members. Recognizing, however, that the DA meets only once a year, and that action may
occasionally be urgent at other times, we urge the Executive Council to give due consideration to
warning and then censuring institutions that violate the rights of students and faculty in fields rep-
resented by the MLA. These rights include the right to collective bargaining wherever it is legal.

Motion 2000-12
Whereas, The MLA has a vested interest in the working conditions of its membership; be it

Moved, That the MLA will initiate a substantial publication on the pros and cons of faculty and
graduate student unionization and on the practical steps involved for faculty and graduate em-
ployees seeking collective bargaining; and

Moved, That the aim is not necessarily equal representation in terms of space, since the need to
detail practical procedures may require more space than a full expression of views against
unionization. Rather, the aim is to offer a fair and balanced representation of diverse points of
view on the subject of unionization; and

Moved, That the MLA will produce this substantial publication in a timely fashion.

The assembly also approved three resolutions. They are presented in the accompany-
ing article on page 7, which also describes how the resolution comment process will be
carried out this year on the MLA’s Web site. In accordance with article 7.B.3 of the MLA
constitution, the Executive Council will review the resolutions before forwarding them
to the membership in the spring for ratification.

Ballots covering all items subject to membership ratification will be mailed to mem-
bers by the beginning of April. These ballots must be returned by 1 June. A complete re-
port of the Delegate Assembly meeting will appear in the May 2001 issue of PMLA.

MLA NEWSLETTER • Spring 2001 • Page 36

MARCH
1 Deadline for receipt of forum proposals for the 2001 convention
1 Deadline for entries in the 2001 James Russell Lowell Prize com-

petition
9 Deadline for receipt of departmental administrators’ statements

for the April 2001 Job Information List
15 Deadline for receipt of submissions for Profession 2001

APRIL
1 Deadline for receipt of entries competing for the 2001 MLA

Prize for a First Book and for the Lois Roth Award for a
Translation of a Literary Work

1 Deadline for receipt of requests for waivers of membership
requirements for participants in the 2001 convention

1 Deadline by which organizers and panelists in the 2001
convention must be listed on the MLA membership rolls

1 Deadline for receipt of books and articles for listing in the 2000
MLA International Bibliography

7 Postmark deadline for proposals for special sessions for the 2001
convention

7 Deadline for receipt of requests for audiovisual equipment for
the 2001 convention

7 Postmark deadline for program copy from divisions, discussion
groups, MLA committees, and allied and affiliate organizations

15 Deadline for receipt of requests for funds for speakers at the
2001 convention

20 Deadline for submission of manuscripts for the PMLA special
topic America: The Idea, the Literature

30 Deadline for applications for dues subsidies for residents of de-
veloping or soft-currency nations

MAY
1 Deadline for receipt of entries in the 2001 competitions for

the MLA Prize for Independent Scholars, the Kenneth W.
Mildenberger Prize, Mina P. Shaughnessy Prize, Katherine Singer
Kovacs Prize, and Aldo and Jeanne Scaglione Prizes for Compar-
ative Literary Studies and for French and Francophone Studies;
and for the biennial competitions for the MLA Prize for a Distin-
guished Scholarly Edition, the Morton N. Cohen Award for a
Distinguished Edition of Letters, the Aldo and Jeanne Scaglione
Prize for Studies in Slavic Languages and Literatures, the Aldo
and Jeanne Scaglione Prize for Italian Studies, and the Aldo and
Jeanne Scaglione Prize for a Translation of a Scholarly Study of
Literature

25 Deadline for receipt of departmental administrators’ statements
for the 2001 Summer Supplement of the Job Information List (no
solicitations will be made)

JUNE
1 Deadline for receipt of ballots on resolutions and other matters

15 Deadline for submission of manuscripts for the PMLA special
topic Imagining History

15 Notification of decisions on funding requests mailed to
discussion leaders who have applied for funds for speakers at
the 2001 convention

30 Deadline for receipt of new members’ applications for listing in
the September 2001 (Directory) issue of PMLA

30 Deadline for current members to submit changes in rank or
affiliation for listing in the September 2001 (Directory) issue of
PMLA

M L A N E W S L E T T E R
26 BROADWAY, 3RD FLOOR
NEW YORK, NY 10004-1789

ISSN 0160-5720

Periodicals
Postage Paid

at New York, NY
and at additional

mailing offices

DATED MATERIAL
Please deliver by 21 February

U P C O M I N G M L A D E A D L I N E S

