

MLA CONVENTION GUIDE

MODERN LANGUAGE ASSOCIATION OF AMERICA 7-10 JANUARY 2016

CONVENTION LOCATIONS

Austin Convention Center (ACC)

- Convention sessions
- Exhibit hall and MLA PubCentral
- MLA registration and welcome center
- Press office

JW Marriott

- Convention sessions
- MLA registration and welcome center

Hilton Austin

- 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 centers and at various other locations; the 7 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 (mla16.org).

TWITTER

Tweet sessions using the convention hashtag (#mla16) and session hashtags (e.g., #s440).

WI-FI ACCESS

The MLA is providing free wireless Internet access in the meeting rooms and public areas of the ACC, JW Marriott, and Hilton Austin. Follow these instructions to connect (connectivity is not guaranteed):

ACC. Connect to conventioncenter (no password required).

JW Marriott. Connect to JW Marriott Conference and enter MLA2016 (password is not case-sensitive).

Hilton Austin. Connect to Hilton Meetings and open Internet browser. Enter access code MLA2016 and accept terms and conditions. Click Redeem.

WHAT TO DO IN A WEATHER OR OTHER EMERGENCY

If weather or an emergency in Austin 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 and airline carrier as early as possible. Requests for registration refunds must be postmarked by 8 January. Visit the registration and housing FAQ page 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.

CONTENTS

Policies.....	2
MLA Registration and Welcome Centers.....	2
MLA PubCentral.....	3
On-Site Resources.....	3-4
Job Information Center.....	4
Exhibits.....	4-5
Event Highlights.....	5
Informational Sessions and Workshops.....	5
Governance.....	5
Emergencies.....	5
2017 Convention.....	5

MAPS

Austin Convention Center	6-7
JW Marriott.....	8-9
Hilton Austin.....	10
Hotels.....	11
Exhibit Area.....	12

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 16 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 centers in the ACC and the JW Marriott and at the satellite registration and badge replacement desk in the Hilton Austin. 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) 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 presentation by that speaker at a single

session. The speaker must request the pass at one of the MLA registration and welcome centers on the day of the session, before the centers close. 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 except to see the requester 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 exhibitor information booth (ACC, Ballroom Prefunction, level 4).

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 Austin.

MLA REGISTRATION AND WELCOME CENTERS

About the MLA Registration and Welcome Centers

ACC, Ballroom Prefunction, level 4

JW Marriott, Griffin Hall Prefunction, level 2

7 January: 8:00 a.m.–7:00 p.m.

8 and 9 January: 8:00 a.m.–6:00 p.m.

10 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

ACC, Ballroom Prefunction, level 4
(ADAACC@mla.org)

ACC, level 1

JW Marriott, Griffin Hall Prefunction,
level 2 (ADAMarriott@mla.org)

Hilton Austin, Lobby level
(ADAHilton@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 in the ACC (Ballroom Prefunction, level 4)

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

Membership Desks

MLA registration and welcome centers (ACC, Ballroom Prefunction, level 4; JW Marriott, Griffin Hall Prefunction, level 2)

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

A limited quantity of copies of the Program will be available for purchase for \$20 at the registration and welcome centers.

Philadelphia Information

Near the MLA registration and welcome center in the ACC (Ballroom Prefunction, level 4)

Learn more about visiting Philadelphia for the 2017 convention.

MLA PUBCENTRAL

About MLA PubCentral

ACC, Ballroom Prefunction, level 4

7 January: 8:00 a.m.–7:00 p.m.

8 and 9 January: 8:00 a.m.–6:00 p.m.

10 January: 8:00 a.m.–1:00 p.m.

Visit 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 learn about the *Commons Open Repository Exchange (CORE)*, and browse the winners of MLA 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%.

Stop by for beer and barbecue on 8 January at 4:00 p.m. to celebrate the ninety-fifth anniversary of the *MLA International Bibliography* and new titles released by the MLA in 2015.

Celebrate the launch of the new MLA forums at the MLA Forums Photo Booth from 3:00 to 5:00 p.m. on Thursday, 7 January.

See live presentations of the *MLA International Bibliography* (8 January, 9:50–10:10 a.m. and 4:50–5:10 p.m.), *MLA Commons* (8 January, 3:05–3:25 p.m.), and *CORE* (9 January, 3:05–3:25 p.m.) and learn about Connected Academics (9 January, 11:35–11:55 a.m.) in the Exhibit Hall Theater (ACC, Ballroom D–G, level 4).

ON-SITE RESOURCES

Business Center

ACC, level 1

7–9 January: 8:00 a.m.–7:00 p.m.

10 January: 8:00 a.m.–3:00 p.m.

JW Marriott, FedEx Office Business Center, level 5

7–8 January: 7:00 a.m.–7:00 p.m.

9–10 January: 9:00 a.m.–5:00 p.m.

Hilton Austin, UPS Store, Lobby level

7–8 January: 7:00 a.m.–7:00 p.m.

9–10 January: 9:00 a.m.–6:00 p.m.

Childcare

MLA members who are registered for the convention and use childcare 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 childcare services 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 childcare service, no later than 29 January 2016 to Karin Bagnall, Head of Convention Programs, Modern Language Association, 85 Broad Street, suite 500, New York, NY 10004-2434.

Nursing Mothers. Space is available in the ACC (Room A, level 3), JW Marriott (211, level 2), and Hilton Austin (412, level 4) during meeting hours for those who require it. There is also a mobile Personal Services pod (a single and lockable unit) on level 1 of the ACC.

Friends of Bill W.

Room 212 in the JW Marriott (level 2) is set aside for the Friends of Bill W. throughout convention hours. Meetings will be held 8 January, 7:00–8:15 p.m.; 9 January, 11:00 a.m.–12:30 p.m. and 7:00–8:15 p.m.; 10 January, 7:30–8:20 a.m.

Headquarters Office

ACC, 11A, level 4

(512 404-4600)

JW Marriott, 210, level 2

(512 608-4905 or 512 608-4906)

7 January: 8:00 a.m.–7:30 p.m.

8–9 January: 8:00 a.m.–7:00 p.m.

10 January: 8:00 a.m.–2:00 p.m.

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

Internet Access by Hotel Guests

Guests who booked their rooms through the MLA housing service will receive free Internet access by following the instructions below. 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.

Courtyard Austin Downtown /

Convention Center. Connect to Courtyard Guest and open a browser window. On the splash page, select Free Internet.

Embassy Suites Austin Downtown /

Town Lake. Connect to HHonors. Pull up a Web browser, and the splash page will appear. Select “I have a coupon/promotional code” and click Next. Enter the coupon code located on your key packet.

Four Seasons Hotel Austin. Connect to Four Seasons Guest Meeting. Launch your browser, wait to be redirected to the Superclick Four Seasons splash page, and select Complimentary.

Hampton Inn and Suites Austin

Downtown / Convention Center.

The log-in code is Hampton2016.

Hilton Austin. Connect to attwifi or hhonors and open a browser window. Select “I have a coupon code/promotional code” and click Next. The code is MLA2016 (case sensitive for Apple devices). You will be redirected to www.usatoday.com as indication that you are connected.

Hilton Garden Inn Austin Downtown /

Convention Center. Connect to AT&T WiFi. Click on Complimentary Guest Access, agree to terms, and enter room number and last name.

Holiday Inn Austin–Town Lake. You will be given the current password upon arrival. Open a browser and, when prompted, enter the password.

Hyatt Place Austin Downtown.

Connect to HyattAustin. Select the Guest of the Hotel option and enter your room number and name. In the lobby, connect to HyattPlaceMeeting and passcode Hyattdt1.

Hyatt Regency Austin. Connect to Hyatt (not HRC) and enter your room number and guest name where prompted.

Intercontinental Stephen F. Austin Hotel.

Connect to InterContinental Rooms and enter 6912 in the password box (leave the name and room number sections blank). The password must be reentered each time you reenter your room. In the lobby, connect to InterContinental Free.

JW Marriott Austin. Connect to JW Marriott-Guest, enter your name and room number, and accept the charges (these will be automatically removed from your final statement). Connect to JW Marriott-Public and accept terms of agreement for complimentary wireless access in the lobby.

Omni Austin Hotel Downtown. Connect to Omni Guest. Enter your last name as the username and your room number as the

Please remember to wear your badge.

password. Accept terms of agreement; charges will be removed before checkout. Connect to Omni Lobby and accept terms of agreement for complimentary wireless access in the lobby.

Radisson Hotel and Suites Austin

Downtown. Connect to RadissonGuest and enter password 20132013.

Residence Inn Austin Downtown

/ Convention Center. Connect to Residence Inn Guest and open a browser window. On the splash page, select Free Internet.

Sheraton Austin Hotel at the Capitol.

Connect to SheratonAustin and open a browser window. On the splash page, select Access Code and enter SPG2015 as the code. In the lobby, select SheratonPublic and open a browser. On the splash page, enter your last name and room number.

Westin Austin Downtown.

Connect to Westin_GuestRooms and open a browser. When prompted, enter your last name and the room number and accept the charges (these will be removed from the final bill). In the lobby, connect to Westin_Lobby.

Lost and Found

ACC. Visit the MLA headquarters office, 11A, level 4.

JW Marriott. Dial 6565 from any house phone to contact hotel security.

Hilton Austin. Dial 2783 from any house phone to contact loss prevention.

Lounges

Members' Lounge. ACC, Atrium Foyer, level 4; JW Marriott, Lone Star East, level 3

Graduate Student Lounge. ACC, 10C, level 3

Press Office

ACC, 13A, level 4

Shuttle Service

Because of the proximity of the ACC, JW Marriott, and the Hilton Austin to all convention hotels, there will be transportation available only for attendees with disabilities.

Speaker Ready Rooms

ACC, 11B, level 4

JW Marriott, 207, level 2

Transportation in Austin

Public Transportation. Capital Metro is Austin's regional transportation authority; for information on routes and fares, visit <http://www.capmetro.org/planner/>.

Austin by Bicycle.

B-Cycle (<https://austin.bicycle.com/>) is a bike-share program in Austin, with stations throughout the city where you can pick up or park one of the bicycles. There is a station on 4th Street by the Austin Convention Center and stations near many of the MLA hotels. Barton Springs Bike Rental (<http://www.bartonspringsbikerental.com/index.htm>) offers hourly rentals, roadside assistance, and bike tours.

Austin Information and Restaurant Reservations

ACC, Level 1 (near the Atrium escalator)

7 January: 11:00 a.m.–7:00 p.m.

8–9 January: 9:00 a.m.–5:00 p.m.

“Who’s Here” Directory

ACC, Atrium Foyer, level 4 (members' lounge)

Hilton Austin, Ballroom Prefunction, level 4 (near the Job Information Center)

JOB INFORMATION CENTER

Hilton Austin, Governors Ballroom, level 4

7 January: 8:00 a.m.–7:00 p.m.

8–9 January: 8:00 a.m.–6:00 p.m.

10 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

ACC, Ballroom D–G, level 4

8 and 9 January: 9:00 a.m.–6:00 p.m.

10 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 (#mla16) for up-to-date information on exhibit booth activities.

Exhibit Hall Theater

ACC, Ballroom D–G, level 4

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, 8 January

9:50–10:10 a.m.

Building Your Scholarly Identity with the MLA International Bibliography and ORCID

Presented by *MLA International Bibliography*, MLA PubCentral

11:35–11:55 a.m.

JSTOR beyond the Journals: Tools for Research and Teaching

Presented by JSTOR, booth 110

1:20–1:40 p.m.

The MLA International Bibliography and Other Literature Resources from ProQuest

Presented by ProQuest, booth 206

3:05–3:25 p.m.

Putting the Commons to Work: Crafting a Professional Presence Online

Presented by *MLA Commons*, MLA PubCentral

4:50–5:10 p.m.

In Our Cites: The MLA International Bibliography at Ninety-Five

Presented by *MLA International Bibliography*, MLA PubCentral

Saturday, 9 January

9:50–10:10 a.m.

Enchanting the Desert

Presented by Stanford University Press, booths 315 and 317

11:35–11:55 a.m.

Connected Academics: Preparing Doctoral Students of Language and Literature for a Variety of Careers

Presented by Connected Academics, MLA PubCentral

3:05–3:25 p.m.

Build an Audience for Your Work with CORE

Presented by *MLA Commons*, MLA PubCentral

4:50–5:10 p.m.

Book Launch for Studying English with Robert Eaglestone and Jonathan Beecher Field

Presented by Routledge, booths 306 and 307

MLA Exhibit Booth

See MLA PubCentral.

EVENT HIGHLIGHTS

Creative Conversations and Readings

This year's creative conversations highlight two creative writers who are natives of south Texas, Oscar H. Casares and Rolando Hinojosa-Smith (Saturday, 9 January, 1:45–3:00 p.m., 16A, ACC); the former United States senator Bill Bradley (Saturday, 9 January, 1:45–3:00 p.m., Lone Star G–H, JW Marriott); the Irish novelist and critic Colm Tóibín (Friday, 8 January, 1:45–3:00 p.m., 16A, ACC); and the Brazilian singer-songwriter and founder of the Tropicalismo movement, Caetano Veloso (Saturday, 9 January, 3:30–4:45 p.m., Brazos, JW Marriott). There will be a poetry reading by the Brazilian writer and intellectual Antonio Cicero (Saturday, 9 January, 7:00–8:15 p.m., Lone Star A, JW Marriott).

Cultural Excursions

Preregistration is required. Visit the Exhibitor information desk (ACC, Ballroom Prefunction, level 4) for on-site cancellations and questions.

Austin City Limits Live at the Moody Theater Tour. 7 January (no shuttle; close to most convention hotels)

LBJ Presidential Library Excursion. 7 January (shuttle departs from the ACC at 12:30 p.m.)

Blanton Museum of Art Educator Tour. 8 January (shuttle departs from the ACC at 9:30 a.m.)

Harry Ransom Center Curatorial Tours. 8 January (shuttle for morning tour departs from the ACC at 9:30 a.m.; shuttle for afternoon tour departs from the ACC at 1:00 p.m.)

MLA Awards Ceremony (Session 692)

9 January, 7:00 p.m., JW Marriott, Lone Star D, level 3

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

Presidential Address (Session 440)

8 January, 6:45 p.m., JW Marriott, Lone Star D, level 3

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

Presidential Plenary (Session 241)

8 January, 10:15 a.m., JW Marriott, Lone Star D, level 3

INFORMATIONAL SESSIONS AND WORKSHOPS

Connected Academics

ACC, Ballroom Prefunction, level 4

The MLA's new Mellon-funded initiative that aims to serve the professional needs of those who pursue advanced degrees in the humanities and offer new possibilities for integrating the values of humanistic study into society

Job Counseling. 8 and 9 January, Job Information Center, Hilton Austin, Governor's Ballroom, level 4. Sign up for twenty-five-minute one-on-one sessions to discuss job search and career options.

2. Careers for Humanists: A Job Search Workshop. 7 January, 8:30–11:30 a.m., ACC, 12B, level 4

233. Connected Academics: Expanding Career Possibilities for PhDs. 8 January, 8:30–9:45 a.m., JW Marriott, Lone Star C, level 3

306. Connected Academics: Humanists at Work. 8 January, 12:00 noon–1:15 p.m., ACC, 4BC, level 3

364. Connected Academics: A Showcase of PhD Career Diversity. 8 January, 3:30–4:45 p.m., JW Marriott, Lone Star C, level 3

676. Connected Academics: Articulating the Value of the Humanities to the Larger World. 9 January, 5:15–6:30 p.m., ACC, 8C, level 3

763. Connected Academics: Redefining the Humanist Entrepreneur. 10 January, 10:15–11:30 a.m., ACC, 7, level 3

Council of Editors of Learned Journals

ACC, 12B, level 4

Informational consultations. 8 January, 12:00 noon–4:00 p.m., and 9 January, 9:00 a.m.–1:00 p.m.

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

Government Careers (Session 80)

Workshop. 7 January, 3:00–5:00 p.m., JW Marriott, Lone Star G, level 3

NEH Information

Workshop. 8 January, 1:30–3:30 p.m., ACC, 17A, level 4

GOVERNANCE

Delegate Assembly (Session 571)

9 January, 12:30 p.m., JW Marriott, JW Grand Ballroom 5–6, level 4

This meeting is open only to MLA members. For agenda information, visit <https://www.mla.org/About-Us/Governance/Delegate-Assembly/Delegate-Assembly-Agenda>.

EMERGENCIES

Illness and Medical Emergencies

Procedures may vary from one location to another.

ACC. Call 911 and alert MLA headquarters.

JW Marriott. Call 911 and alert MLA headquarters.

Hilton Austin. Dial 44 from any house phone.

2017 CONVENTION

Calls for Papers

To post or review calls for papers for the 2017 MLA convention in Philadelphia (5–8 January 2017), visit www.mla.org/conv_papers.

Organizing Sessions

Forms and instructions for organizing sessions for the 2017 convention in Philadelphia will be available on the MLA Web site in March 2016.

Photographs courtesy of the Austin Convention & Visitors Bureau.

Please remember to wear your badge.

AUSTIN CONVENTION CENTER (ACC)

MEETING ROOMS

- 4A–10B, level 3
- 12A–19B, level 4

SERVICE AREAS

- A** MLA registration and welcome center (Ballroom prefunction, level 4)
- B** Desk for persons with disabilities (Ballroom prefunction, level 4)
- C** PubCentral (MLA booth) (Ballroom prefunction, level 4)
- D** Exhibit hall (Ballroom D–G, level 4)
- E** Members' lounge and "Who's Here" directory (Atrium foyer, level 4)
- F** Graduate student lounge (10C, level 3)
- G** Speaker ready room (11B, level 4)
- H** MLA headquarters (11A, level 4)
- I** Press room (13A, level 4)
- J** Nursing mothers' room (Room A, level 3)

*Access to level 3 by escalator with stairs or by elevator.

All-access restrooms are single units and wheelchair accessible.

LEVEL 4

AUSTIN CONVENTION CENTER (ACC)

LEVEL 3

LEVEL 1

Please remember to wear your badge.

MEETING ROOMS

- 201–209, level 2
- Brazos, level 2
- 301–311, level 3
- Lone Star Ballroom A–H, level 3
- 401–409, level 4
- JW Grand Ballroom 1–8, level 4

SERVICE AREAS

- A** MLA registration and welcome center (Griffin Hall Prefunction, level 2)
- B** MLA headquarters (210, level 2)
- C** Speaker ready room (207, level 2)
- D** Members' lounge (Lone Star East, level 3)
- E** Desk for persons with disabilities (Griffin Hall Prefunction, level 2)
- F** Friends of Bill W. (212, level 2)
- G** Nursing mothers' room (211, level 2)

All-access restrooms are single units and wheelchair accessible.

LEVEL 2

LEVEL 3

JW MARRIOTT AUSTIN

LEVEL 4

LEVEL 5

Please remember to wear your badge.

SERVICE AREAS

- 1** Job Information Center (Governor's Ballroom, level 4)
- 2** Satellite registration (Prefunction, level 4)
- 3** Satellite desk for persons with disabilities (Lobby, level 1)
- 4** Nursing mothers' room (412, level 4)

All-access restrooms are single units and wheelchair accessible.

FOURTH FLOOR

LOBBY LEVEL

HOTELS FOR THE 2016 MLA CONVENTION

- 1 Courtyard Austin Downtown / Convention Center**
300 East 4th Street
- 2 Four Seasons Hotel Austin**
98 San Jacinto Boulevard
- 3 Hampton Inn and Suites Austin Downtown / Convention Center**
200 San Jacinto Boulevard
- 4 Hilton Austin**
500 East 4th Street
- 5 Hilton Garden Inn Austin Downtown / Convention Center**
500 North Interstate 35
- 6 Holiday Inn Austin-Town Lake**
20 North Interstate 35
- 7 Hyatt Place Austin Downtown**
211 East 3rd Street
- 8 Hyatt Regency Austin**
208 Barton Springs Road
- 9 Intercontinental Stephen F. Austin Hotel**
701 Congress Avenue
- 10 JW Marriott Austin**
110 East 2nd Street
- 11 Omni Austin Hotel Downtown**
700 San Jacinto Boulevard
- 12 Radisson Hotel and Suites Austin Downtown**
111 East Cesar Chavez Street
- 13 Residence Inn Austin Downtown / Convention Center**
300 East 4th Street
- 14 Sheraton Austin Hotel at the Capitol**
701 East 11th Street
- 15 Westin Austin Downtown**
310 East 5th Street

Please remember to wear your badge.

EXHIBIT AREA

ACC, BALLROOM D-G, LEVEL 4

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

230 B	231 B	330 B	331 B	430 B	431 B	530 B	531 B
228 B	229 B	328 B	329 B	428 B	429 B	528 B	529 B
226 B	227 B	326 B	327 B	426 B	427 B	526 B	527 B
224 B	225 B	324 B	325 B	424 B	425 B	524 B	525 B
222 B	223 B	322 B	323 B	422 B	423 B	522 B	523 B
220 B	221 B	320 A	321 A	420 A	421 A	520 A	521 A
		UNIVERSITY PRESS BLOCK				UNIVERSITY PRESS BLOCK	
116 B	117 B	216 A	217 A	316 A	317 A	416 A	417 A
114 B	115 B	214 A	215 A	314 A	315 A	414 A	415 A
112 B	113 B	212 A	213 A	312 A	313 A	412 A	413 A
110 A	111 A	210 A	211 A	310 P	311 P	410 P	411 P
106 P	107 P	206 P	207 P	306 P	307 P	406 P	407 P
104 P	105 P	204 P	205 P	304 P	305 P	404 P	405 P
102 P	103 P	202 P	203 P	302 P	303 P	402 P	403 P
100 P							

Exhibit Hall
Theater

Entrance

Booth Exhibitor

- 502, 504 Lehigh University Press
- 502, 504 Lexington Books
- 517 Little Bookroom
- 103 Macat
- 416 University of Massachusetts Press
- 202, 204 McFarland
- 322 University of Michigan Press
- 328 Michigan State University Press
- 114 Middlebury Language Schools
- 329 University of Minnesota Press
- 427 University Press of Mississippi
- 321 MIT Press
- MLA PubCentral Modern Language Association ①
- 224 New Directions
- 427 University of New Mexico Press
- 517 New York Review Books
- 517 New York Review Children's Collection
- 517 New York Review Comics
- 517 *New York Review of Books* ★
- 416 University of North Carolina Press
- 414 Northwestern University Press
- 524 University of Notre Dame Press
- 517 NYRB Classics
- 517 NYRB Poets
- 410 NYU Press
- 104, 106 Ohio State University Press
- 224 Open Letter Books
- 302, 304 Oxford University Press ★
- 402, 404 Palgrave Macmillan
- 211 Pearson
- 514, 516 Penguin Publishing Group ★
- 429 Penn State University Press
- 417 University of Pennsylvania Press
- 521 Peter Lang Publishing Group
- 214 Polity
- 311, 313 Princeton University Press ★
- 421, 423, 425 Project MUSE
- 206 ProQuest ①
- 220, 222 Publishers Group West
- 510, 512 Random House Academic Resources
- 306, 307 Routledge ★ ①
- 407 SabbaticalHomes.com
- 215, 217 Scottish Writing Exhibition
- 111 Small Press Distribution
- 315, 317 Stanford University Press ①
- 323 SUNY Press
- 112 *symplokē*
- 227 Talonbooks
- 326 University of Texas Press
- 506 University of Toronto Press ★
- 222 Trinity University Press
- 428 University of Virginia Press
- 330 Wayne State University Press
- 210, 212 Wiley
- 213 *Women's Review of Books*
- 303, 305 W. W. Norton and Company
- 320 Yale University Press

Booth Exhibitor

- 112 *American Book Review*
- 430 American Literatures Initiative
- 224 Archipelago Books
- 424 Arte Publico Press
- 113, 115 Ashgate Publishing
- 525 Association Book Exhibit
- 523 Authors Alliance
- 403, 405 Bedford / St. Martin's
- 203, 205, 207 Bloomsbury ★
- 116 Bolchazy-Carducci Publishers
- 426 Boydell and Brewer
- 515 Brill
- 223 Broadview Press
- 502, 504 Bucknell University Press
- 517 Calligrams
- 420, 422 Cambridge University Press
- 411, 413, 415 University of Chicago Press ★
- 406 *Chronicle of Higher Education*
- 325, 327 Columbia University Press ★
- 221 Consortium Book Sales and Distribution
- 324 Cornell University Press ★

Booth Exhibitor

- 216 Council of Editors of Learned Journals
- 112 Dalkey Archive Press
- 221 Deep Vellum Publishing
- 117 De Gruyter
- 502, 504 University Press of Delaware
- 314, 316 Duke University Press ★
- 102 EBSCO Information Services
- 107 Edinburgh University Press
- 522 Faculty Forward Network
- 502, 504 Fairleigh Dickinson University Press
- 412 Fordham University Press ★
- 220 Grove Atlantic, Inc.
- 310, 312 Harvard University Press
- 520 Haymarket Books
- 112 University of Houston-Victoria Publishing Program
- 225 University of Illinois Press
- 100 *Inside Higher Ed*
- 421, 423, 425 Johns Hopkins University Press ★
- 110 JSTOR ①
- 511, 513 Knopf Doubleday Academic Services

