

MLA CONVENTION GUIDE

MODERN LANGUAGE ASSOCIATION OF AMERICA / 8–11 JANUARY 2015

CONVENTION LOCATIONS

Vancouver Convention Centre (VCC)

All sessions
Exhibit hall and MLA PubCentral
MLA registration and welcome center

Fairmont Waterfront

Job Information Center

CONVENTION DAILY

The *Convention Daily* prints special notices, changes in schedule, and brief reports on convention activities and appears Thursday, Friday, and Saturday during the convention. Copies are available free at the MLA registration and welcome center and at various other locations; the 8 January issue will appear on the MLA Web site before the convention.

PROGRAM ONLINE

A searchable program for the convention is available (www.mla.org/

program), as is a streamlined version for mobile devices (mla15.org).

TWITTER

Tweet sessions using the convention hashtag (#mla15) and session hashtags (e.g., #S406).

WI-FI ACCESS

The MLA is providing free wireless Internet access in the meeting rooms and public areas of the VCC and the Fairmont Waterfront. Follow these instructions to connect (connectivity is not guaranteed):

VCC. Connect to the network `MLA_2015`. No password necessary.

Fairmont Waterfront. Connect to Fairmont Meetings network, enter “MLA2015” for group name and access code. Click Connect Now.

WHAT TO DO IN A WEATHER OR OTHER EMERGENCY

If weather or an emergency in Vancouver should delay or otherwise affect the scheduling of convention sessions, full information on such changes will be posted on the MLA Web site (www.mla.org/convention). If a local or personal emergency should cause you to have to delay or cancel your attendance at the convention, you should contact your hotel as early as possible. Registrants who booked their travel through UNIGLOBE One Travel should call 888 221-5221 during business hours (Monday–Friday, 9:00 a.m.–5:00 p.m. PST) or 800 787-2912 after hours, using member number 7R10; others should call their carrier directly. Requests for registration refunds must be postmarked by 9 January. Visit www.mla.org/conv_registration for more information. If you are scheduled to speak or participate in a session, please notify the session organizer. You may also want to annotate your session listing in the online Program.

If your passport or travel documents are lost or stolen, file a police report and contact your home country’s embassy as soon as possible. Travelers from the United States can find more information at <http://travel.state.gov/content/passports/english/emergencies.html>.

CONTENTS

Policies	2
MLA Registration and Welcome Center	2
MLA PubCentral	2–3
On-Site Resources	3–4
Job Information Center	4
Exhibits	4
Event Highlights	5
Informational Sessions and Workshops	5
Governance	5
Emergencies	5
2016 Convention	5
Maps	
VCC East	6–7
VCC West	8–9
Fairmont Waterfront	10
Hotels	11
Exhibit Area	12

Please remember to wear your badge.

POLICIES

Audio- and Videotaping at Sessions

Neither audiotaping nor videotaping of sessions is normally permitted. Occasional exceptions may be made for members of the media taping short segments designed to convey the convention atmosphere. Such arrangements must be made through the press office and require the consent of all speakers at a session. When taping is approved, a representative of the media staff will accompany the reporter and crew. The session organizer will announce to the audience that audio- or videotaping will take place during a part of the session. Only background taping is allowed, not the taping of an entire session. Requests to film the convention as part of a creative or documentary project must have been submitted to the Executive Council by 17 October.

Badges

Badges are required for admission to convention sessions, the exhibit hall, and the Job Information Center. Badge holders are available at the MLA registration and welcome center in the VCC and at the satellite registration and badge replacement desk in the Fairmont Waterfront. Lost badges can be replaced for \$10.

Canceling Sessions

MLA sessions should only be canceled if nearly all the participants are unable to attend the convention. In such a situation, please contact the MLA headquarters office immediately (convention@mla.org; 778 331-7641) so that convention attendees can be informed of the cancellation. Organizers should also inform all the session participants of the cancellation.

Fragrance

The Committee on Disability Issues in the Profession reminds attendees that refraining from using scented products will help ensure the comfort of everyone at the convention.

Guest Passes to Sessions

All MLA members and members of the profession that the MLA serves are required to register in order to participate in or attend sessions.

A convention speaker may obtain a pass for a guest who has no professional interest in language or literature to hear a paper given by that speaker. The speaker must request the pass at the MLA registration and welcome center on the day of the session, before the center closes. Passes may not be requested by guests of speakers, MLA members who have not registered for the convention, or by speakers for guests for any reason other than to see that person speak in a particular session.

Guest Passes to the Exhibit Hall

MLA convention registrants may obtain free passes to the exhibit hall for guests they accompany in the hall. Persons who are not registered for the convention and who are not accompanied by registrants may purchase a one-day pass to the exhibit hall for \$10. These passes are available at the exhibit registration booth outside the exhibit hall (VCC, Ballroom AB, level 1, West Building).

Identification

You may need to have a government-issued photo ID when you check in to your hotel. Security personnel may ask to see a hotel room key or may ask that you be accompanied by a hotel guest with a room key.

Reading in Absentia

To encourage discussion and dialogue among panelists and attendees at convention sessions, reading in absentia (whether by *Skype*, videoconferencing, audio delivery, or presentation by surrogates) is not normally permitted. Presenters who are unable to attend the convention because of unforeseen emergencies are reminded that they may include a link to their papers in the online Program.

Smoking

Smoking is prohibited in most buildings in Vancouver.

MLA REGISTRATION AND WELCOME CENTER

About the MLA Registration and Welcome Center

VCC, Prefunction, level 1, West Building

8 January: 8:00 a.m.–7:00 p.m.

9 and 10 January: 8:00 a.m.–6:00 p.m.

11 January: 8:00 a.m.–12:00 noon

Visit the registration and welcome center for badge pickup and on-site registration and for answers to general questions about the convention and the association; free copies of the *Convention Guide* and the *Convention Daily*; and badge holders, guest passes, and other convention-related materials.

Disabilities, Facilities and Services for Persons with

The MLA is committed to making arrangements that allow all members of the association to participate in the convention.

Desks for Attendees with Disabilities

VCC, Prefunction, level 1, West Building
(ADAVCCWest@mla.org)

VCC, Satellite ADA, Convention level,
East Building (ADAVCCEast@mla.org)

Fairmont Waterfront, near
Waterfront Ballroom, Lobby level
(ADAFairmont@mla.org)

These desks will be staffed with personnel who can provide assistance to convention attendees with disabilities, including making arrangements for accessible transportation.

Housing Desk

Near the MLA registration and welcome center (VCC, Prefunction, level 1, West Building)

Convention registrants who need assistance with their hotel arrangements may go to the housing desk, where a representative of CMR, the MLA housing service, will be available to help.

Membership Desk

MLA registration and welcome center (VCC, Prefunction, level 1, West Building)

Join the association while registering for the convention to register at members' rates. MLA membership runs from 15 January through 14 January of the subsequent year.

Print Copies of the Program

Copies of the Program can be purchased for \$15 at the registration and welcome center.

Austin Information

Near the MLA registration and welcome center (VCC, Prefunction level 1, West Building)

Learn more about visiting Austin for the 2016 convention.

MLA PUBCENTRAL

About MLA PubCentral

VCC, Prefunction, level 1, West Building

8 January: 8:00 a.m.–7:00 p.m.

9 and 10 January: 8:00 a.m.–6:00 p.m.

11 January: 8:00 a.m.–1:00 p.m.

Visit the new MLA PubCentral for everything related to MLA publications. Shop for MLA products at the booth, explore the *MLA International Bibliography* and its tutorials,

update your *MLA Commons* profile, and browse the winners of MLA's publication prizes all in one central location just outside the exhibit hall and next to the MLA registration and welcome center.

All MLA titles ordered at the booth will be discounted 30%.

A reception celebrating new titles released by the MLA in 2014 will be held on 9 January at 3:30 p.m.

See a live presentation of the *MLA International Bibliography* on 9 January, 9:50–10:10 a.m., in the Exhibit Hall Theater (VCC, Ballroom AB, level 1, West Building).

ON-SITE RESOURCES

Business Center

Fairmont Waterfront, FedEx Centre, Lobby level
8, 9, and 10 January: 8:00 a.m.–6:00 p.m.
11 January: 8:00 a.m.–12:00 noon

Child Care

MLA members who are registered for the convention and use child care services provided by one of the convention hotels or another service are eligible for reimbursement. The MLA has funds available to reimburse up to \$300 each to registered members who use child care during convention hours. If more requests are received than can be reimbursed with available funds, preference will be given to graduate students and members in lower-income categories.

Members should submit a request for reimbursement, along with supporting documentation such as a receipt from a child care service, no later than 29 January 2015 to Karin Bagnall, Associate Director of Convention Programs, Modern Language Association, 26 Broadway, 3rd floor, New York, NY 10004-1789.

Friends of Bill W.

Room 4 in the VCC (Meeting level, East Building) is set aside for the Friends of Bill W. throughout convention hours. Meetings will be held 9 January, 7:00–8:15 p.m.; 10 January, 11:30 a.m.–12:20 p.m. and 7:00–8:15 p.m.; 11 January, 7:30–8:20 a.m.

Headquarters Office

VCC, 105–106, level 1, West Building

Session organizers are asked to refer questions about meeting rooms or meeting facilities to the headquarters office, not to the venue management.

8 January: 8:00 a.m.–8:00 p.m.

9 and 10 January: 8:00 a.m.–7:15 p.m.

11 January: 8:00 a.m.–2:00 p.m.

Internet Access by Hotel Guests

Guests who booked their rooms through the MLA housing service will receive free Internet access by following these instructions. Guests may have to accept an access charge temporarily, but it will be deleted before checkout if they booked their rooms through the MLA. Guests who booked with the hotel directly will have to pay the access fee.

Coast Coal Harbor Hotel. Use the Internet name “coast” and enter “refreshing” as the password.

Delta Vancouver Suites. Complimentary Wi-Fi is available throughout the hotel, including sleeping rooms. No password or log-in code is needed.

Fairmont Hotel Vancouver. Accept the charges for Business High Speed Internet when logging in, and these charges will be removed before checkout. Premium High Speed Internet is not complimentary and is available for an additional charge.

Fairmont Pacific Rim. Go to an Internet browser and scroll to Group Access. Enter “MLA2015” for both Group Name and Access Code, and click on Connect Now.

Fairmont Waterfront. You will receive connection instructions on your key packet when you check in. Enter “MLA2015” for Group Name. Select the Fairmont network and follow the prompts.

Four Seasons Hotel Vancouver. Open your Internet browser, select Four Seasons Guest, then enter your name and room number for complimentary access for two devices per guest room.

Hyatt Regency Vancouver. Select the Hyatt Guest network, and enter your last name and room number. If prompted, agree to the terms and conditions of use.

Metropolitan Hotel Vancouver. Select the router labeled for your floor. Enter “metguest” as the password. Check the in-room instructions in case the password has changed.

Pan Pacific Vancouver Hotel. Select the Pan Pacific Vancouver network and open your Web browser. Select “I am a registered guest” and enter your name and room number. Select “\$4.95 1 day High Speed Lite” and click “I agree to the Terms of Service.” The Internet charges incurred during your stay will be removed before your departure.

Renaissance Vancouver Hotel Harbourside. For basic Internet (up to 3 MB bandwidth), connect to the RENAISSANCE_GUEST network and open your Web browser. When redirected, click on “Please click here to log in to the Internet,” then click on “I am a registered guest.” Enter first and last name and room number and click “Submit.” Select “\$795 Basic 1 day” and agree to the terms of service. MLA guests will not be charged for basic Internet. You may also select “\$14.95 Enhanced 1 day” to upgrade to the enhanced Internet (9 MB bandwidth) at a charge of \$7 per day.

Rosewood Hotel Georgia. Locate the Rosewood Hotel Georgia network and click Connect. Select your preferred browser to redirect to the hotel's home page. Enter your room number and last name and click Accept. To upgrade to Premium Access for an additional fee, click the bar link on the right corner of the address bar on the browser line.

Sheraton Vancouver Wall Centre. Connect to Sheraton Guest and select Registered Guest option. Enter your last name and room number. Click Next to sign up for a new account. Choose the desired amount of days (length of stay) and name the device (up to four devices) then click Next. Basic service is complimentary. Premium hi-band service is available for an additional charge. For access in the lobby, connect to Sheraton-Guest and enter “wallcentre13” as the access code.

The Sutton Place Hotel. Connect to the suttonplace network. Open your Web browser to be redirected to the log-in page. Enter “vancouver5511” in the Group Code field and select Standard service. Click Confirm Purchase to activate the service, although no charges will be added to the room bill. Up to four devices may be connected at no charge. If needed, call the toll-free Internet help desk at 844 960-9647 or dial 0 to have the hotel operator connect you.

Vancouver Marriott Pinnacle Downtown Hotel. For basic Internet (up to 3 MB bandwidth), connect to the MARRIOTT_GUEST network and open your Web browser. When redirected, click on “Please click here to log in to the Internet,” then click on “I am a registered guest.” Enter first and last name and room number and click “Submit.” Select “\$795 Basic 1 day” and agree to the terms of service. MLA guests will not be charged for basic Internet. You may also select “\$14.95 Enhanced 1 day” to upgrade to the enhanced Internet (9 MB bandwidth) at a charge of \$7 per day.

Lost and Found

VCC. Visit the VCC Guest Information desk in the lobby of the East Building or the West Building.

Fairmont Waterfront. Visit the front desk or concierge, Lobby level, or dial 0 from any house phone.

Lounges

Members' Lounge. VCC, Ballroom D, level 1, West Building

Graduate Student Lounge. VCC, 201, level 2, West Building

Press Office

VCC, 107, level 1, West Building

Shuttle Service

Because of the proximity of the VCC and the Fairmont Waterfront to all convention hotels, there will be transportation available only for attendees with disabilities.

Speaker Ready Room

VCC, 103–104, level 1, West Building

Transportation in Vancouver

TransLink is Metro Vancouver's regional transportation authority; for information on routes and fares, visit <http://www.translink.ca/>. MLA convention hotels are located near the Vancouver Convention Centre.

Vancouver Information and Restaurant Reservations

VCC, near lobby stairs, level 1, West Building

8–10 January: 8:30 a.m.–6:00 p.m.

11 January: 8:30 a.m.–12:00 noon

"Who's Here" Directory

VCC, Ballroom D, level 1, West Building (members' lounge)

Fairmont Waterfront, Lobby level (near the Job Information Center)

JOB INFORMATION CENTER

Fairmont Waterfront, Waterfront Ballroom, Lobby level

8 January: 8:00 a.m.–7:00 p.m.

9–10 January: 8:00 a.m.–6:00 p.m.

11 January: 8:00 a.m.–12:00 noon

For prearranged interviews, consult the interviewer's sign-in file to find out where your interview is scheduled.

EXHIBITS

Exhibit Hall

VCC, Ballroom AB, level 1, West Building

9 and 10 January: 9:00 a.m.–6:00 p.m.

11 January: 9:00 a.m.–1:00 p.m.

Refer to the back page of this *Convention Guide* for a list of exhibitors and their locations. Check the *Convention Daily* and the MLA Annual Convention Twitter feed (@mla15) for up-to-date information on exhibit booth activities. *Remember to wear your badge!*

Exhibit Hall Theater

VCC, Ballroom AB, level 1, West Building

Attend exhibitor-sponsored presentations, readings, and product demonstrations during breaks between sessions. View the Exhibit Hall Theater schedule in the Program and the *Convention Daily* for details.

Friday, 9 January

9:50–10:10 a.m.

MLA International Bibliography
Presented by *MLA International Bibliography*, MLA PubCentral, Prefunction, level 1, VCC West

11:35–11:55 a.m.

Enhancing Research, Supporting the Researcher: ProQuest Literature Resources and ProQuest Flow
Presented by ProQuest, booth 424

3:05–3:25 p.m.

Meet the Author Sara Paretsky
Presented by Penguin Random House, booths 411, 413

Saturday, 10 January

9:50–10:10 a.m.

Bloomsbury Digital Publishing
Presented by Bloomsbury, booths 403, 405, 502

1:20–1:40 p.m.

Using Juxta Editions to Create Digital Scholarly Editions
Presented by *Juxta Editions*, booth 504

MLA Exhibit Booth

See MLA PubCentral.

EVENT HIGHLIGHTS

Creative Conversations

This year's creative conversations highlight two Canadian writers, the acclaimed poet, critic, editor, and social activist Roy Miki (10 January, 1:45–3:00 p.m., 118, VCC West) and the award-winning poet JonArno Lawson (10 January, 7:00–8:15 p.m., 118, VCC West), along with the Chicago-based mystery novelist Sara Paretsky (9 January, 5:15–6:30 p.m., 118, VCC West).

Cultural Excursions

Preregistration is required. Visit the MLA membership desk (VCC, Prefunction, level 1, West Building) for on-site cancellations and questions.

Granville Island Lunch and Tour with the Pacific Institute of Culinary Arts (PICA). 8 January (No shuttle; those who wish to share cabs to PICA should meet at the VCC at 9:15 a.m.)

Vancouver Public Library Architecture and Special Collections Tours. 8 January, 9 January, and 10 January (No shuttle; close to most convention hotels)

Vancouver Art Gallery Private Tour. 9 January (No shuttle; close to most convention hotels)

UBC Museum of Anthropology Exhibit and Private Tour. 9 January (Shuttle departs from the VCC at 9:15 a.m.)

Bill Reid Gallery of Northwest Coast Art Special Tour and Talk. 9 January (No shuttle; close to most convention hotels)

Italian Kitchen Canapé and Wine Pairing. 10 January (No shuttle; close to most convention hotels)

MLA Awards Ceremony (Session 641)

10 January, 6:45 p.m., VCC, 301, level 3, West Building

MLA officers will present several awards, including the MLA Award for Lifetime Scholarly Achievement to Rolena Adorno, who will then speak. The session is open to the public and will be followed by a reception.

Presidential Address (Session 406)

9 January, 6:45 p.m., VCC, 301, level 3, West Building

The session is open to the public and will be followed by a reception.

Presidential Forum (Session 219)

9 January, 10:15 a.m., VCC, 301, level 3, West Building

INFORMATIONAL SESSIONS AND WORKSHOPS

Council of Editors of Learned Journals

Informational consultations. 9 and 10 January, 9:00 a.m.–1:00 p.m., VCC, 101, level 1, West Building

Please visit <http://www.celj.org/node/15148> for more information. Those interested in meeting with a CELJ editor should write to Graham MacPhee at gmacphee@wcupa.edu.

Government Careers

VCC, 1, Meeting level, East Building

8 January: 1:45–3:45 p.m. (workshop highlighting federal careers that use skills in languages and cultural expertise)

VCC, 121, level 1, West Building

9 January: 3:30–4:45 p.m. (workshop providing an overview of the National Security Education Program and its initiatives, including the David L. Boren scholarships and the Language Flagship program)

NEH Information

Workshop. 10 January, 1:30–3:30 p.m., VCC, 1, Meeting level, East Building

GOVERNANCE

Delegate Assembly

10 January, 1:00 p.m., VCC, East Ballroom AB, Convention level, East Building

This meeting is open only to MLA members. For agenda information, visit www.mla.org/dameeting_agenda after 15 December.

EMERGENCIES

Illness and Medical Emergencies

Procedures may vary from one location to another.

VCC. Dial 7500 from any house phone.

Fairmont Waterfront. Dial 0 from any house phone

2016 CONVENTION

Calls for Papers

To post or review calls for papers for the 2016 MLA convention in Austin (7–10 January 2016), visit www.mla.org/conv_papers beginning 12 January 2015.

Organizing Sessions

Forms and instructions for organizing sessions for the 2016 convention in Austin will be available on the MLA Web site in March 2015.

Photographs courtesy of Tourism Vancouver.

VANCOUVER CONVENTION CENTRE EAST

Meeting Rooms

1–3, Meeting level

5–19, Meeting level

East Ballroom AB, Convention level

Service Areas

A Friends of Bill W. (4, Meeting level)

B Desk for persons with disabilities
(Convention level)

CONVENTION LEVEL

MEETING LEVEL

LEVEL 2

LEVEL 3

Service Areas

- 1 Satellite MLA registration (Waterfront Ballroom Prefunction Lobby, Lobby level)
- 2 Satellite desk for persons with disabilities (Waterfront Ballroom Prefunction Lobby, Lobby level)
- 3 MLA Job Information Service and interview area (Waterfront Ballroom, Lobby level)

LOBBY LEVEL

HOTELS FOR THE 2015 MLA CONVENTION

- | | | |
|--|---|--|
| <p>1 Coast Coal Harbour Hotel
1180 W Hastings St
Vancouver, BC V6E 4R5</p> <p>2 Delta Vancouver Suites
550 W Hastings St
Vancouver, BC V6B 1L6</p> <p>3 Fairmont Hotel Vancouver
900 W Georgia St
Vancouver, BC V6C 2W6</p> <p>4 Fairmont Pacific Rim
1038 Canada Pl
Vancouver, BC V6C 0B9</p> <p>5 Fairmont Waterfront
900 Canada Pl
Vancouver, BC V6C 3L5</p> | <p>6 Four Seasons Hotel Vancouver
791 W Georgia St
Vancouver, BC V6C 2T4</p> <p>7 Hyatt Regency Vancouver
655 Burrard St
Vancouver, BC V6C 2R7</p> <p>8 Metropolitan Hotel Vancouver
645 Howe St
Vancouver, BC V6C 2Y9</p> <p>9 Pan Pacific Vancouver Hotel
999 Canada Pl
Vancouver, BC V6C 3B5</p> <p>10 Renaissance Vancouver Hotel Harbourside
1133 W Hastings St
Vancouver, BC V6E 3T3</p> | <p>11 Rosewood Hotel Georgia
801 W Georgia St
Vancouver, BC V6C 1P7</p> <p>12 Sheraton Vancouver Wall Centre
1088 Burrard St
Vancouver, BC V6Z 2R9</p> <p>13 The Sutton Place Hotel
845 Burrard St
Vancouver, BC V6Z 2K6</p> <p>14 Vancouver Marriott Pinnacle Downtown Hotel
1128 W Hastings St
Vancouver, BC V6E 4R5</p> |
|--|---|--|

EXHIBIT AREA

VCC, BALLROOM AB, LEVEL 1, WEST BUILDING

★ Exhibitors with prizewinning books ① Exhibitors presenting in the Exhibit Hall Theater

Booth Exhibitor

- 204 Macmillan
- 121 University of Manitoba Press
- 309, 311 McFarland
- 127 University of Michigan Press ★
- 501 Michigan State University Press
- 327 University of Minnesota Press
- 113 University Press of Mississippi
- 512 MIT Press ★
- Ballroom West**
- Prefunction Modern Language Association ①
- 102 Modern Language Initiative
- 409 New York Review Books
- 409 New York Review Children's Collection
- 409 *New York Review of Books*
- 516 *New York Times*
- 328 University of North Carolina Press
- 103 Northwestern University Press
- 409 NYRB Classics
- 409 NYRB Poets
- 105 NYU Press ★
- 104, 106 Ohio State University Press
- 516 On the Avenue Marketing
- 112, 114 Oxford University Press
- 308, 310, 312 Palgrave Macmillan
- 428 Pearson
- 410, 411, 412, 413, 416, 418 Penguin Random House ①
- 325 University of Pennsylvania Press ★
- 404 Peter Lang International Academic Publishing Group
- 328 University of Pittsburgh Press
- 320 Polity
- 217, 219 Princeton University Press
- 119 Project MUSE
- 424 ProQuest ①
- 321 Publishers Group West
- 520 Ronsdale Press
- 226, 227, 228, 229 Routledge ★
- 508, 510 Scottish Writing Exhibition
- 317 Small Press Distribution
- 109, 111 Stanford University Press
- 221 SUNY Press
- 420 Talonbooks
- 113 Temple University Press
- 120 University of Toronto Press ★
- 324 University of Virginia Press
- 316, 318 Wiley
- 121 Wilfrid Laurier University Press
- 203, 205 W. W. Norton ★

Booth Exhibitor

- 121 University of Alberta Press
- 326 American Literatures Initiative
- 420 Anvil Press
- 420 Arsenal Pulp Press
- 408 Artstor
- 419, 421 Ashgate
- 519, 521 Association of Canadian Publishers
- 302, 303, 304 Bedford / St. Martin's
- 403, 405, 502 Bloomsbury ①
- 225 Boydell and Brewer
- 519, 521 Broadview Press
- 503, 505 Bucknell University Press
- 409 Calligrams
- 402 Cambria Press
- 216, 218 Cambridge University Press
- 209, 211, 213 University of Chicago Press ★
- 329 University of Chicago Summer Language Institute
- 202 *Chronicle of Higher Education*
- 520 Coach House Books
- 208, 210, 212 Columbia University Press ★
- 220 Cornell University Press

Booth Exhibitor

- 313 Council of Editors of Learned Journals
- 426 Counterpath
- 503, 505 University of Delaware Press
- 108, 110 Duke University Press
- 224 Edinburgh University Press
- 503, 505 Fairleigh Dickinson University Press
- 426 Field Editorial
- 100 Fordham University Press
- 321 Grove/Atlantic
- 116, 118 Harvard University Press ★
- 125 University of Illinois Press
- 417 *Inside Higher Ed*
- 305 Interfolio
- 518 International Publishers Marketing, Inc.
- 117 Johns Hopkins University Press
- 319 JSTOR
- 504 *Juxta Editions* ①
- 503, 505 Lehigh University Press
- 503, 505 Lexington Books
- 409 Little Bookroom

