

ChLA 2021: The Arcade

June 9–June 13

Preliminary Schedule

All conference events are virtual.

WEDNESDAY, JUNE 9

Wednesday, 10-11:15 a.m. EST

The Play's the Thing: Performance and Youth Culture

Moderator: Jodie Coates

Never Had a Mom Like Me: Staged Maternity in Nineteenth-Century Theatrical Productions of *Aladdin*

Amy Elliot

"That's Me!": #Hamilkids and the Politics of Play

Karin Westman

Hobbyhorse Revolution and the Finnish Hobbyhorse Girl on Parade

Ida Johnson

Amusement, Spectacle, and the Literary Imagination

Moderator: Jennifer McDevitt

Colonialist Histories in Tokyo's DisneySea Theme Park

Michelle Smith

"A Big, Bright, Beautiful Tomorrow!:" Disneyland Park as a Palimpsestic Vision of Childhood

Heather Cyr

Children's Literature Museums: Exhibiting Reading Beyond Books

Stephanie Montalti

The Reinvention of Reality through Virtual Worlds

Moderator: James Coleman

The Virtual Margins and Queer Youth Imaginaries: The Use of Furry Technologies in VRChat

Bobbi Zaman

Splitting Heirs: Reading Immersion, Subjectivity, and VR Gaming Spaces in *Heir Apparent* by Vivian Vande Velde

Rachel Gauthier

Children's Literature in Virtual Reality

Csaba Osvath

Being and Identifying in YA Fantasy

Moderator: Maxine Donnelly

YA Fantasy and Rape Culture: The Case of Rachel Hartman's *Tess of the Road*

Corinne Matthews

Et in Arcadia Ego: The Fairy Realm and Queer Time in Malinda Lo's *Ash*

Fiona Hartley-Kroeger

Insert Token Minority: Whiteness and the Racialization of Escape in China Mieville's *Un Lun Dun*

Bevin Roue

Wednesday, 11:30 a.m.-12:45 p.m. EST

Playscapes on Screen

Moderator: Helene Staveley

It is Like a Neorealist Sesame Street: Exploring Place in *The Kids of Degrassi Street*
Sarah Annunziato and Francesco Fiumara

"Hi, Neighbor": Participation and the Illusion of Game Play in *Daniel Tiger's Neighborhood*, *Dora the Explorer*, and *Super Why!*
Alyssa Lowery

From Playskool to Frankfurt School: Nature and Organic Production in Pixar's *Toy Story 4*
Carl Miller

Gaming the System: Identity and Virtual Media

Moderator: Kyle Eveleth

A Gendered Virtual Space? Female and Male Quests and their Consequences in Ursula Poznanski's YA duology *Erebos* and *Erebos 2*
Carla Plieth

The Future is Female: Analyzing the Role of Gender in Video Game Subplots of Popular Television Shows
Elaine Morton

Game Changers: Texts that Rewrite Society's Identity Narratives Reinforced by Visual Confirmations of Gaming (Multimedia) Stereotyping
Alexandria LaFaye

Queens, Workers, and Little Yellow Men: Racialized Inclusion/Exclusion in Stories about Computer Games
Nicky Didicher

Imagined Realms of Discourse: Power and Gender in Speculative Worlds

Moderator: Rebekah Fitzsimmons

"Snow Lands on Top": The American Boy and The Revolutionary in The Hunger Games Series

Sequoia Stone

Out the Window and Through the Door: Neverland and the Kingdom of Back as Feminine Spaces

Anna Shapland

Escaping the Panopticon: Examining Imaginary Worlds in Children's Literature

Amy Maranville

The Political Is Personal, the Personal Is Political: Picturebooks and the Contemporary Social World

Moderator: Jen McConnel

Pinkwashing Picturebooks and Homonational Heroes: Reading Queer History through Contemporary LGBTQ+ Biographies

Jon Wargo

"The Reason We Are Home": The Public Home in COVID-19-Themed Picture Books

Cara Byrne

Sonia Sotomayor's Wondrous Lands of Words and Gardens

Abbye Meyer

Queer Power in YA Texts and Games

Moderator: Sam Morris

"When I Grow Up, I Want to Be Sindel": Diva Worship, Queer Memory, and *Mortal Kombat*

Noah Mullens

Harry Potter and the Realm of Queer Power

Valerie Longo

"A Real Priss Pot" and a "Redneck" Meet in the Woods: Critical Rusticity and Queer Anti-Urbanism in Greg Howard's *The Whispers*
Jason Vanfosson

The Imagined Classroom: Literature, Education, and the Public Spaces of Childhood

Moderator: Roberta Gardner

Evangelists of Age: Scripting the Modern Birthday in Sunday-School Fiction
Alison Speicher

The Imagined Classroom: Literature, Education, and the Public Spaces of Childhood
Justin Nevin

"Originally Intended Solely for the Use of My Own Children": Nineteenth-Century Textbooks and Conservative Nostalgia in Contemporary Religious Schooling
Nicole Green

Wednesday, 12:45-2 p.m. EST: Lunch Break

Wednesday, 2-3:15 p.m. EST

Engagement and Identification in LGBTQIA+ YA Literature

Moderator: Anastasia Ulanowicz

LGBTQIA+ YA Literature as an Arcade of Ideas: Learning about Life, Love, and Community through Reader Response
Kristie Escobar

You Spin Me Right Round, Baby: Lesbian Velocity in Young Adult Literature
Katherine Slater

"I'm More Happy than Not. Don't Forget Me.": Using Disidentification to Engage the Problems of Identity within Adam Silvera's *More Happy Than Not*
Josh Williams

Ecological Perspectives on Korean Children's Literature

Moderator: TBA

A Study on the Development and Recent Trends of Ecological Picture Books in Korea
HyugJun Kwon

Three Ecological Views on Korean Children's Literature
Jeunghee Jang

Dreaming DMZ: A Guide to Division for the South Korean Child
Dafna Zur

Yeojee Lim, panel discussant

Literary Menagerie: Animals and Children's Books

Moderator: Edcel Cintron-Gonzalez

A Pig Shall Be Saved: *Babe*, *Charlotte's Web*, and Vegetarianism in Children's Texts
Hannah Appleby-Wineberg

Pop-a-Head: The Arcade of Animal Abuse in Eurocentric Children's Literary and Material Culture
Donna Varga

Rockhoppers and Stonewalls: How America Came to Love Gay Penguins
Coyote Shook

“Warble Aas a Devoted Human Watcher”: Queer Worlding with Binoculars in Kyo Maclear’s *The Fog*
Kathleen Forrester

Posthumanism in Popular Media

Moderator: Jill Coste

The Ludic Link: The Transformation of the Queer, Posthuman Child in *Majora's Mask* via Game Design
Katerina von Campe

Post-Apocalyptic and Post-Human Pop Culture: Representations of Race, Sexuality, and Ability in Visual Media for Teens
Winona Landis

Cyborg Parenting in *Terminator 2: Judgment Day*
Domino Perez

Wednesday, 3:30-4:45 p.m. EST

The Newbery Centennial: Stories and the Work They Perform

Moderator: Jocelyn Van Tuyl

Female Librarians, Masculine Stories: How *The Dark Frigate* Helped to Institutionalize the Newbery Medal
Paul Ringel

Sounding the Broken Note: *The Trumpeter of Krakow* and Polish History
Kenneth Kidd

Invincible Nina: Cornelia Meigs, Louisa May Alcott, and Depression-Era Feminism
Gregory Eiselein and Anne K. Phillips

Making and Breaking Domesticity in Children’s Literature

Moderator: Lara Saguisag

"The Music and the Call Must Be for Us": Wanderlust in *The Wind in the Willows*

Katherine Dubke

Louisa May Alcott's Professor Bhaer and Virginia Woolf's Professor von X
Marie Lathers

Reading *Elsie Dinsmore*, *Little House*, and *Thornton Burgess* as (Re-) Creating a Space of Innocence
Neely McLaughlin

Austerity and Thrift: The Economics of Virtue in *The Girl's Own Paper*
Deidre McMahon

The Picturebook as Social-Change Agent

Moderator: Dee Degner

Responses to Indigenous Picturebooks in Virtual Spaces
Suzan Alteri, Rhoda Zuk, and Sunah Chung

Water is Life/Mní Wičhóni: Representations of Water in Children's Picturebooks
Meghan Sweeney

"That Was Then. And This Is Now": Reading the Picturebook Rhetorically
Nithya Sivashankar

Don't Let the Pigeon Drive the Narrative: Semiotic Scaffolding in Mo Willems's Media
Alexis Bedell

Gender Trouble—and Fun

Moderator: Krystina Madej

It's a Boy's Life: What Diaries Tell Us About Boys' Games and Public Spaces
Alisa Clapp-Itnyre

You're a Doll: The Effect of Gendered Play a Century After *Hitty, Her First Hundred Years*
Mia Venezia

Girls' Rooms, Boys' Rooms, and We Don't Care: School Bathrooms and Gender Coding in Kids' Books

Jennifer Marchant

Teens Living the Cyborg Manifesto: YA Posthumanism and the Uncanny

Moderator: Wynona Landis

"Are You Still an Android? Sometimes I Forget": Posthuman Humanity and Female Friendship in Marissa Meyer's Lunar Chronicles

Jill Coste

Sustaining the Revolution: Language and the Cyborg Body in Marissa Meyer's *The Lunar Chronicles*

Tharini Viswanath

The Uncanny Valley in YA Literature: When Dystopias Get Too Close

Elizabeth Pearce

**Evening Activity: New Member Welcome Event
5:45-7 p.m. EST**

THURSDAY, JUNE 10

Thursday, 10-11:15 a.m. EST

Dialectical Agency in Contemporary Gaming Intraverses

Moderator: Lan Dong

Aggravating Adults and Cautious Children: Exploring Agency in Tension in Game Adaptations of Snicket's The Series of Unfortunate Events

Katy Lewis

The Intra-Action and Agency Through the Intraverse: Vanellope's Agentic Actions in the Arcade and Internet Space in *Wreck-It-Ralph* and *Ralph Breaks the Internet*

Edcel Cintron-Gonzalez

Emergency Meeting!: There is a "Child" Among Us(?)

Karlié Rodríguez

Social Media Is Us: Power, Abuse, and Healing in Virtual Spaces

Moderator: Carrie Sickmann

The Kids Are All Right: Social Media as Therapeutic Space

Sara Austin and Hayley Stefan

Sex, Love, and Social Media: YA Lit as Damage Control

Megan Musgrave

"But the Worst Is Online": Digital Sexism in Young Adult Rape Narratives

Roxanne Harde

Imaginary Spaces

Moderator: Devika Mehra

"The Road Goes Ever On and On": Mapping Imaginary Spaces in the Works of Tolkien, Lewis, and Milne

Chelsea Convis

"Every Place that One Has Seen or Dreamed of Is Here": Space in Edith Nesbit's *The Enchanted Castle*

Yoojin Jang

Imagined Spaces and Material Culture in Mary Molesworth's *The Cuckoo Clock*

Jennifer Geer

Pwned on the Page

Moderator: Emily Booth

MMO, Pixels, and Technology: What Is Real *In Real Life?*

Lan Dong

Pop-Ups and Power-Ups: Exploring the Novelty Arcade

Jodie Coates

“The Best Place Ever”: The Gamification of Online Spaces in Julie Bertagna's *Exodus*

Lily Brown

Portrait of the Social Self: Identity(s) and Culture in the Picturebook

Moderator: Kristin Bluemel

Isolation and Inhumanity in Picture Books by Maurice Sendak and Richard Egielski

Tina Hanlon

The Monster in the Mirror: On Reflective Surfaces in Movable Children's Picture Books

Kathryn Hampshire

The Here and Now and the Margaret Wise Brown Prize

Lisa Rowe Fraustino

Bellyful of Stories on Culture and Identity: Shopping for Ingredients in Asian Children's Literature

Danilo Baylen

Navigating Liminal Spaces in Children's and YA Texts

Moderator: Laura Hakala

The Arcade as Liminal Space in Marvel Comics

Philip Smith

From Breaking Dawn to Midnight Sun: The Cost of Being Admitted into the Arcade

Amy Billone

Drawing the Brain: Using Fantasy to Explain Neuroscience in Comics

Bonnie Cross

Thursday, 11:30-12:45 p.m. EST

Writing Girlhood: Literary Potentialities

Moderator: Tara Moore

Reader, I Chose to: Girls as the Driving Force of Their Own Narratives

Emma McNamara

Sharing Private Spaces: Imagining and Regulating White Girlhood in the Diary Novel

Rachel Rickard Rebellino

"This Is the Way Women Talked and Felt Fifty Years Ago": Lois Duncan's *Daughters of Eve* as Literary Retcon

Amy Pattee

Sydney Taylor and the Marketplace (*From Sarah to Sydney: The Woman Behind All-of-a-Kind Family* by June Cummins)

Alexandra Dunietz

The Arcade, Games, and Pedagogy

Moderator: Stephen Zimmerly

Arcade for Learning: Game Theory in the Children's/YA Literature Classroom

Erica Del Riego

Finish Your Tasks, Crewmate: The Practical Pedagogy of Social Deduction Games

Kyle Eveleth

The Forge and the Fireside: Gendered Victorian STEM Books and Learning Spaces

Elizabeth Hoiem

Black Lives in America

Moderator: Amy Fish

Black Fathering in the Era of #Black Lives Matter

Cheryl Logan

Black Lives and Ghostly Matters: Jewell Parker Rhodes's *Ghost Boys*

Maude Hines

A Rigged Game: Game Theory and the American Dream in Zoboi's *American Street*

Ariel Cornelissen

"Old Evils Prettied Up with Whitewash": Complications of Black Liberation in Dread Nation

Maxine Donnelly

The Flâneur in Young People's Literature and Film

Moderator: Angel Daniel Matos

Arnold, the Part-time Flâneur in Alexie's *The Absolutely True Diary*

Valerie Cato

"Native" to L.A.: The Complexity of Weetzie Bat as a Flâneur

Emily Cormier

Lily, Child Flâneur, Child Reader

Margaret Mackey

Liminality in Young People's Media and Film

Moderator: Carrie Thomas

Dante the Liminal: The Significance of Coco's Alibrije Street Dog

Teya Rosenberg

"Here Isn't Always the Same": Refugee and Immigrant Children's Perspectives in Liminal Spaces
Jennifer Ricks

Et in Arcadia Ego: Arcades, Arcadias, and Dark Play in Heather Smith's *Ebb and Flow* and Lisa Moore's *Flannery*
Helene Staveland

Thursday, 12:45-2 p.m. EST: Themed Lunches

Thursday, 2-3:15 p.m. EST

Queerness and Ideas of Space/Place in YA

Moderator: Ida Johnson

"I Am Here": Queer Nomadic Interpellation in Second-Generation Immigrant YA Literature
Bryce Jeter

Creekwood Bodies: Negotiating Queerness and Space in Becky Albertalli's Creekwood Novels
Sam Morris

Sexual Spaces and Spaces of Sexuality: (Re)Mapping Bisexual Young Adult Literature through Narrative Geographies
Jennifer Tullos

The Children's Literature Archive as Arcade: Curiosities from the de Grummond Collection and the Preservation of Children's Literature and Culture

Moderator: Ellen Ruffin

Lena de Grummond's Correspondence and the Founding of the de Grummond Collection

Carolyn Brown

Returning to the First ChLA Conference: Exploring the ChLA Archives

Eric Tribunella

Hornbooks, Battledores, and Chapbooks: Visually Branding Early Children's Print Culture

Laura Wasowicz

Dismantling Confederate Literary Monuments with *Ellen Hunter: A Story of the War*

Laura Hakala

The Syd Hoff Papers and Progress in Early Readers

Ramona Caponegro

Making the Nation: The Ideological Work of Children's Historic Readers and Primers

Paige Gray

Victorian Illustration as Interpretation: Kate Greenaway's Reimagining of Robert Browning

Alexandra Valint

South Asian Spaces and Places in Children's Literature and Film

Moderator: Amy Bennett-Zendzian

South Asian Children's Literature and the Need for Re-Storying

Rabini Garg

Alternative Shared Spaces Imagined and Reclaimed for and by Children: A Site of Articulating the Other in Contemporary Children's Films in India

Devika Mehra

Discovering Mirrors, Windows, and Sliding Glass Doors: An Asian Critical Analysis of

Bilal Cooks Daal

Timothy Foran

Reclaiming Space by Stepping Out of Time: Coming-of-Age in Postcolonial India in *The Room on the Roof* and *Udaan*

Dawn Copeland (PhD Student Essay Winner)

Intersections of the Fantastic and the Prosaic in Narrative Media

Moderator: Kacey Doran

Broken Springs: How Eli Roth's Film Unwinds *The House With a Clock in Its Walls*
Rhonda Brock-Servais and Jessica Hadon Stanley

"An Analogy for Understanding Whatever the Hell it is We're Dealing With": *Dungeons & Dragons*, Critical Theory, and *Stranger Things*

Phillip Serrato

Bending Expectations: Exceptional Representations in *Avatar: The Last Airbender*
Morgan Shiver

Thursday, 3:30-4:45 p.m. EST

Fantastic Bodies: Historic Destruction, Modern Oppression, Future Potential

Moderator: Bevin Roue

Bodily Ruin and Moral Failure: The Narrow Path of Righteousness in Early American Children's Literature

Sally Minyard

Speculating the Queer Inhuman: Restorying Queerphobic Histories with YA Mentor Texts

Josh Coleman

(Im)possible Bodies: Extraordinary Corporeal Transformations in Latinx Literature for Young Readers

Cristina Rhodes

The Newbery Centennial: Who is Seen in the U.S. South

Moderator: Sara Schwebel

A Brief Tribute to Beverly Lyon Clark, who was scheduled to present "The Most Scorned of the Newbery Medalists?: James Daugherty's *Daniel Boone*"

Southern Invisibility: Place and Identity in in *The Summer of the Swans*
Paige Gray

Femmeage, the Women's Poetry Movement, and *A Visit to William Blake's Inn*
Donelle Ruwe

Haunting History: The Ghosts of Japanese Internment in *Kira-Kira*
Giselle Anatol

(Re)Rooting Ideas of Childhood and Nature

Moderator: Jack Hoda

Without Nature, Without Words: Sidewalk Flowers as Radical Ecological Kitsch
Brianna Shields

Emptying "The Pedlar's Pack": Rural Children Reading in Enlightenment England
Kristin Bluemel

Queering Nature for Kids in *The Tea Dragon Society* by Katie O'Neill
Emily Midkiff

The Unfairness of Human and Non-Human Characters in Nature
Sunah Chung

Girl, Interrupted: Gendered Politics in Video-Game Culture

Moderator: Elizabeth Leung

Leveling Up: Exploring the Representation of Girl Gamers in YA Literature

Christian Hines

Not a Girl's Space: A Gendered Approach to the Arcade and its Representations in Popular Culture

Dalila Formi

The Power of a Joystick: Girl Gamers and the Arcade's Inaccessibility

Charlotte Husnjak

Dude, I'm a Girl Gamer: American Girl Courtney, her Pac-Man, and the Gendering of the Arcade

Brittany Knotts

Thursday Evening Activities

5 p.m. EST

Pre-1900 children's literature interest-group meeting

6:30-8 p.m. EST

Writers Panel: Black YA and the Arcade

FRIDAY, JUNE 11

Friday, 10-11:15 a.m. EST

(Re)Imagining Inclusivity through Children's Literature: Excluded from the Arcade of History No More

Moderator: Ramona Caponegro

A Soviet Critique of the American Arcade: Journey to Film Country by Russian Formalist Viktor Shklovsky

Sara Pankenier Weld

(Re)imagining Inclusivity Playing with Words and Pictures: Francisco Alarcón and Maya Gonzalez's Visual Poetry

Marina Bernardo Flórez

Continental Thinking and Archipelago Thinking: Counter-Discourses to French Colonialism in Maryse Condé's Children's Literature.

Emilie Solaire Denaud

Surviving the Korean War and the Invisible War in Julie Lee's *Brother's Keeper*

Jongsun Wee

The Arcade of Teaching and Learning

Moderator: Ruth Quiroa

Free Books (sort of): Addressing Issues of Access and Content in Online Literary Resources from Scholastic and Epic!

Jen McConnel

Children's Literature Usage in Academic Programs Outside of TEELS Programs

Laura D'Aveta

The Classroom as Arcade: Digital Tools for Fostering Community Engagement

Carrie Sickmann

Exploring Children's Literature with Text Mining and Stylometrics: Challenges and Opportunities

Rebekah Fitzsimmons

Non-Normative Bodies and the Power of Video Games

Moderator: Gretchen Papazian

Rocket-Powered Wheelchairs and "Over"-Weight Champions: Embodying the Non-Normative in Children's Video Games

Hannah Mummert

"Suit-Rats:" Quarian Environmental Suits, Assistive Technologies, and Disability in the Mass Effect Trilogy

Elizabeth Leung

The Unplayable Glitch: Disability in Popular Video Games

D'Arcee Charington

Graphic(s) and Novels

Moderator: Gwen Tarbox

Behind Blue Eyes: How P. Craig Russell's Graphic Narrative turns Lois Lowry's *The Giver* into an Emotional Masterpiece

Rachael Cox

(De)tokenistic Gaming: How #OwnVoices Creators Make Graphic Novels Free to Play

Jennifer Slagus

The Graveyard and the Montague Family Vault as Public/Private Space in Matt Wiegler's Graphic Novel Adaptation of *Romeo and Juliet*

J. Katherine Burton

The Illusory Genre of Diversity: An Ideological Analysis of the Book Covers of Renée Ahdieh

Gretchen Hohmeyer

Constructing Girls: Normative Girlhood in the 19th Century

Moderator: Melissa Jenkins

"It's Bad Enough to Be a Girl": Constructions of Girlhood in 19th-century U.S. Girls' Literature

Miranda Green-Barteet

The *Girls' Own* Vanity Fair: How Fashion and Conduct Manuals Shape Victorian Girlhood

Amy Montz

Working Girls: Late-Victorian Discourses on "Respectable" Girls in the Public Sphere
Sonya Fritz

Friday, 11:30 a.m.-12:45 p.m.

Explorations of Queerness in Children's Literature

Moderator: Kenneth Kidd

Gay Sex and Queer History in Contemporary Children's Picturebooks

Gabriel Duckels

"Queer Nurseries": Tim: A Story of School Life and Queer(ed) Sentimental Fiction

Mary Gryctko

Locating Longing in Benjamin's Arcades Project and Our Queer Kid Lit

Jennifer Miller

"Special Friends": The Queer Women's Network behind Cold War American Children's Literature

Amanda Allen

The Great Blue Sea of Stories

Moderator: Donna Varga

I'm Not an Ocean Polluter": Neoliberal Paratexts in Children's Eco-Comics

Brianna Anderson

Bridging the Ocean in Trung Le Nguyen's *The Magic Fish*

Amy Bennett-Zendzian

Confronting Oil in Children's Literature: Readings of *Oil* and *We Are Water Protectors*

Lara Saguisag

Editors Roundtable

Julie Pfeiffer, *Children's Literature*

Sara Day, *Children's Literature Association Quarterly*

Karin Westman, *The Lion and the Unicorn*

Crag Hill, *Study & Scrutiny*

Thomas Crisp, *Journal of Children's Literature*

Emer O'Sullivan, *Jahrbuch der Gesellschaft für Kinder- und Jugendliteraturforschung*

(*Yearbook of the German Children's Literature Society*)

Gabrielle Atwood Halko, *Research on Diversity in Youth Literature*

Rhonda Brock-Servais, *Children's Literature in Education*

Roxanne Harde, *International Research in Children's Literature*

Christina Fawcett, *Jeunesse*

Fractured Fairy Tales: Making Meaning through Myth, Magic, and Memory

Moderator:

Cinderella's Privilege, Childhood Trauma, and the Lost Voice

Rebecca Anderson

Playing with Myth and Fairy Tale: Garth Nix's *Frogkisser!*, Diana Wynne Jones' *The Game*, and the Teachable Moment

Martha Hixon

Franz Boas' Oral Folklore Project in Puerto Rico: Folk Stories from the Hills of Puerto Rico/Cuentos folklóricos de las montañas de Puerto Rico

Rafael Ocasio

Wilde, the Child, and Unsettling Difference
Melissa Jenkins

The Architecture of Latinx Identity in Stories for Young People

Moderator: Regina Mills

You Are the Blood of *My* Blood, and You Are More than Enough": Relational Identity in the Magical Spaces of Zoraida Córdova's *Brooklyn Brujas*
Mary Jeanette Moran

Borders as an Herida Abierta: Portrayals of Latinx Children's Fight for Identity in America
Christopher Concepcion Malave

"Joe Louis Had a Good Word for Everybody": Teen Minority Boxing in Robert Lipsyte's *The Contender* and Victor Martinez's *Parrot in the Oven: Mi Vida*
Sara Hays

Our Distorted Mirrors: Asian American Critiques of Children's Literature and Culture

Moderator: Gabriel Duckels

So Cute, It Hurts: Asian Femininity and the Yami-Kawaii Aesthetic
Erica Kanesaka Kalnay

"We bought the book, took it home and read it": An Asian American Looks Back on 2009 Scholastic Book Club Flyers with 2020 Vision
Marina Tinone

A Failure of Imagination: Rendering Korean Birth Mothers in Children's Fiction
Sarah Park Dahlen

Friday, 12:45-2 p.m. EST: Theme Lunches

Friday, 2-3:15 p.m. EST

"Is This the Real Life? Is this Just Fantasy?": The Dream World of Racial Equity in Children's Literature, as told by AAPI Voices from South Asia

Moderator: Amy Maranville

Panelists:

Monique Chedda

Payal Doshi

Sailaja Joshi

Rashmi Bismark

Environmental Wonders, Narrative Possibilities, and the Pursuit of Eco-Justice

Moderator: Allyson Wierenga

Sensory Paths, Loose Parts, Nooks, and Nests: Creating Magical Outdoor Spaces With and For Children (some with literary themes!)

Carol Barnett

"This is How We Get to Peace": Ecocriticism and Reparative Justice in *The 100*

Jamie Bienhoff and *Mandy Elizabeth Moore*

Humanity and Monstrosity: The Agential Flâneuse and Environmental Justice in Gu Shu's *Makeelia at Night*

Lidong Xiang

Junior Scholars Forum

TBA

Displacement, Disruption, Discovery, and Black Youth Identity

Moderator: Maud Hines

Labor and Forced Displacement in YA Slave Narratives

Mallory Lehenbauer

Black Quiet in Literature for Children

Roberta Gardner

Is There a Womanist Children's Book?

KaaVonia Hinton

Citizenship and the Public Sphere in Youth Culture

Moderator: Alisa Clapp-Itnyre

Public Spaces in Multicultural Picture Books

Taraneh Matloob Haghanikar

Productive Citizenship and the Young Adult Novel

Jeremy Johnston

Nonsense as a Legislative Language

Kevin Shortsleeve

Reimagining Citizenship through Play in *The Brownies' Book*

Abigail Heiniger

Friday, 3:30-4:45 p.m. EST

Daddy Issues: Father-Figures in Classic Girlhood Texts

Moderator: Miranda Green-Barteet

Panel Introduction

Ya'ara Notea

“Then I’m a Conservative, Too!”: Paternal Politics in Classic Girls’ Literature

Melanie Fishbane

"A Strong, Helpful, Tenderhearted Woman": How Fathers Shepherd Daughters into an Idealized Womanhood in Classic Girls' Texts

Ashley Reese

Public Presence/Private Power: Paternal Power Dynamics in Girlhood Texts

Claudia Mills

"Don't be Scornful of La-Di-Da": Feminine vs. Domestic in Girls' Lit

Dawn Sardella-Ayres

Disability Justice Roundtable

Moderators: MicKenzie Fasteland and Erica Kanesaka Kalnay

Panelists:

Roxana Loza

Poushali Bhadury

Scott Pollard

Kit Ryan

Abbye Meyer

Vivian Yenika-Agbaw

Indigenous Truth and Community in Youth Literature

Moderator: Suzan Alteri

"That Was True, But It Wasn't True": Erasure of Tribal Culture in Children's Historical Literature

Animate Mazurek

Connectedness as Counterstory: Love in Indigenous YA Literature

Celeste Trimble

Adivasi Rights and Indigenous Eco-Activism in *Year of the Weeds*

Poushali Bhadury

Having Fun with *Wreck-It Ralph*

Moderator: Sarah Minslow

From Film to Book Adaptations: Stereotypes and Values in *Wreck-It Ralph* and *Ralph Breaks the Internet*
Carrie Thomas

Ralph Can't Wreck It: Prevailing Narratives and Placating Inclusion in *Wreck-It Ralph*
Deborah Guterman

"Glitches Can't Leave Their Games": Accessibility and the Arcade in Disney's *Wreck It Ralph* and *Ralph Breaks the Internet*
Michelle Resene

Friday Evening Activity:

ChLA Trivia Night, 5:30 p.m. EST

SATURDAY, JUNE 12

Saturday, 10-11:15 a.m. EST:

Membership Meeting

Saturday, 11:30 a.m.-12:45 p.m. EST

Building a Career in Children's Literature:

Moving Beyond Crisis Mode: Lessons from Pandemic Teaching and Research

Moderators: Melissa Li Sheung Ying

Panelists:

Erica Romero

Krystal Howard

Rebekah Fitzsimmons

Anastasia Ulanowicz

Trauma and Voices of WWI and WWII

Moderator: Rachel Dean-Ruzicka

"Children and War" and Picture Books of the World War II Era

Ikuko Onuma Tasho

Exclusion, Trauma, and World War I in Dhan Gopal Mukerji's *Gay-Neck: The Story of a*

Pigeon

Supriya Goswami

Children's Voices of the Holocaust: Listening to Their Souls Speak

Shelley Esman

No Justice, No Peace: Youth and Social Change in Literature and Media

Moderator: Alexandria LaFaye

Kids, Activism, and Public Spaces: Seeking Justice in Hemispheric Children's Literature

Regan Postma-Montaño

Games for Change: Human Rights Education through Online Games

Sarah Minslow

Educating and Empowering Teen Activists in Public Libraries: A Case Study of the Impact of Reading on Young Adult Social Justice Actions

Jennifer McDevitt

Holding Protest Posters and Handheld Consoles: Activism in *Animal Crossing: New Horizons*

Bryanna Tidmarsh

Redefining Agency through Gaming

Moderator: Adam Dunnells

How are Children Represented in Video Games?

Emma Reay

The Manifest Adult: Visible Chaperones in Gaming Texts

Gretchen Papazian

Play and Creation: Design and Effectance in Digital Gaming

Christina Fawcett

Unlocked Gardens: The Child in Nature

Moderator: Heidi Lawrence

Cicadas, Pebbles, and Stillness in Patterned Gardens: Examining the Child's Gaze in Nature

Michelle Martin and Elizabeth Mills

A Fascinating Formula: The Combination of Childhood Spaces and Nature in Johanna Spyri's *Heidi*

Alexis Smith

Saturday, 12:45-2 p.m. EST: Lunch

Saturday, 2-3:15 p.m. EST

Phoenix Book Winners and Honorees Discussion

TBA

"So You Want to Write about Media?": The Challenges and Possibilities of Young People's Media Research in the Context of Children's Literature Studies

Moderator: Naomi Hamer

Picture Book Apps

Naomi Hamer

Television

Peter Kunze

Video Games

Derritt Mason

Young Adult Film Adaptations

Angel Daniel Matos

Ecscapes of Childhood: Urban and Rural Environments in Picture Books

Moderator: Sreemoyee Dasgupta

Seeing Appreciatively in/through James Baldwin and Yoran Cazac's *Little Man, Little Man: A Story of Childhood*

Amanda Greenwell

The Sounds and Colors of Harlem: Sharing the Secrets of African American Urban Landscape in Contemporary Picture Books

Ewa Kleczaj-Siara

Representation and Interpretation of Disappearing Cultural Environments: Authentic Experience of Place in Picture Books

Krystina Madej

More than Mere Fancy: Imagination and Actuality in Golden Age Literature

Moderator: Paige Gray

Anne Shirley and Controlled Communities of the Imagination

Ellen Sundermeier

"Odd Little Girl": Reimagining Edwardian Girlhood in *A Little Princess*

Allyson Wierenga

"Curious Delight": Queer Sexuality in *The Secret Garden*

Jack Hoda

Deconstructing the Bounds of Youth Narrative in Latinx Texts

Moderator: Josh Coleman

Gaming Latinidad: LatinX Representation in *Guacamelee* and *Papo & Yo*

Regina Mills

Heroes of Novigrath: Analysing the Gamer Experience in Young Brazilian Literature

Sofia dos Santos Soares de Azevedo and *Clara de Moraes Souza*

Brazil and Colombia: Between Narratives, Paratexts, and the Act of Reading

Karla Del Carpio and *Renata Junqueira*

Social Ideology in Fantasy Literature

Moderator: Teya Rosenberg

Fantastical Friendships: Characters Cope Together in Shared Imagined Spaces

Betsy Mulet

Is Harry Potter Pro-Capitalism? Comparing Harry Potter to Akata Witch

Margaret Frothingham

Easter Eggs in Oz: An Illusion of the American Dream
Luis Alonso

The Bigger Picture: The Representation of Female Characters in Jim Kay's Illustrated Harry Potter Books
Katherine Cline

Saturday, 3:30-4:45 p.m. EST

Beyond the Realm of the Living: Youth Literature and the Supernatural

Moderator: Phillip Smith

Haunting America: The Political Overture of *The Diviners* series
Brittany Biesiada

"Desire and Repulsion": Mirroring and the Real in Neil Gaiman and Michael Zulli's *The Last Temptation*
Kristina Schluter

The Horror of *Scary Stories to Tell in the Dark*
Marvin Tyler Sasser

Playing with Zombies: Zombie and Gaming Tropes in *The End Games*
Adam Dunnells

Diversity Committee-Sponsored Panel

Moderator: Cristina Rhodes

Autistic-Authored YA Fiction as #OwnVoices: How YA Literary Culture Asks Us to Read Differently
Jason Abad

Hỏi Người Già, Hỏi Đứa Trẻ: Future-Forging Intergenerational Alliances in Asian American Children's Literature.
Ashley Nguyen

Trans Girls In #OwnVoices Middle School Fiction: Autoethnographic Criticism and Trauma

Mary Ann Saunders and Katja Thieme

Testimonio and the Scholar: Bearing Witness to My Experiences Researching Latinx Young Adult Historical Novels.

Jesus Montaña

Discovery/Recovery: Empathy, Creativity, and New Literary Considerations

Moderator: Animate Mazurek

Zachary Grey as Opposition to Empathy and Interpersonal Relationships in Madeleine L'Engle's Fiction

Heidi Lawrence

Go Play: Illustrating Imaginative Empathy and the Path to Recovery

Mikayla Sharpless

Gertrude Stein as Children's Book Author

Ralf Thiede

A Story in Fragments: An Analysis of Poetry and Perspective in *October Mourning*

Amanda Becker (MA Student Essay Winner)

Fantasy, Reality, and the Self in Middle Grade Fiction

Moderator: Melanie Fishbane

Noir Affect and Aetonormative Desire in Middle Grade Texts

Karen Coates

Multilingual Realities in Middle Grade Fantasy Literature: 2012-2020

Kayla Stansbury

“The Thing that Even Monsters Fear”: Ghost Girls and the Roles They Play in Middle Grade Comics

Gwen Tarbox

"Chosen One . . . It is time for your True Journey to Begin:" Accessibility, Middle-Grade Fiction, and the Arcade

Stephen Zimmerly

Muslim Identity in Young People's Texts

Moderator: Mary Jeanette Moran

The (Mis)Representation of Muslims in Children's Literature and Media

Mahshid Tavallai

Hijabi Clout and Other Fantastical Misrepresentations

Noreen Rodriguez and Muna Selah

The Child Flâneur in Jasmine Warga's *Other Words for Home*

Krystal Howard

Saturday Evening Activity: Awards (Time TBA)

SUNDAY, JUNE 13

Sunday, 12-1:15 p.m. EST

Syllabus Exchange: Disrupting Whiteness in the Classroom

Moderators: Rebekah Fitzsimmons and Jeremy Johnston

Including Minoritized Authors as Central to Teaching Literature

Cristina Rhodes

Pairing #OwnVoices Children's/YA Lit with Diverse Scholarly Texts

Dorian Harrison

Labor-Based and Equitable Grading Practices

Lara Saguissag

Reimagining the Children's/YA Lit Canon

Nithya Sivashankar

SLAY and the [Contemporary] Black Arcade: Navigating Meaning, Fact, & Fiction

Moderator: Abigail Heiniger

Legal Learning through Literary Play: The Virtual Arcade, the Imaginary, and the Legally Real in Brittany Morris's *Slay*

Jamie Fine

Are Schools Obsolete? Or: *SLAY* and the Virtual Playground

Casey Patterson

Megatext, mastery, and socially-constructed worlds: Participation and Gatekeeping in *Slay*

Nichole Nomura

Fossils from the Seventies, Historical Possibility, and the Promise of the Past

Moderator: Michelle Miles

Feminism, Child Liberation, and the Transformation of Kid Lit in the 1970s

Julia Mickenberg

Who is Phillis Wheatley in the 1970s?: Staging Enslavement and Literary Value in Plays by Ed Bullins and Lorna Littleway

Kate Capshaw

Child Authorship in *Ebony Jr.*!

Amy Fish

Some Theories of Adaptation: Reverence, Redesign, and Reinvention

Moderator: J. Katherine Burton

Game Narrative and Cross-Media in the Adaptations of *Peter Pan*
Zhang Shiqing

Escapes and Acrobats: Adapting the Heart of *Matilda*
Shiraz Biggie

Embodiment at the Next Level: Expressions of Selfhood in *Jumanji* Film Adaptations
Meghann Meussen

Sunday, 1:30-2:45 p.m. EST

Embodiment, Trauma, and Possibilities: Taking Up Space

Moderator: Kate Slater

Unbearable Lightness, Unbearable Weight: Body Dysmorphia and the Burden of Assimilation in Vera Brosgol's *Anya's Ghost*
Anastasia Ulanowicz

"Every Body is a Swimsuit Body:" Decolonizing Swimming Pools in *Murphy's Dumplin'*
Reham Almutairi

Resistive Embodiment and Imagination in Sara Coleridge's *Phantasmion*
Crystal Veronie

"Wonderland Has Become Quite Strange": Embodied Infrastructural Trauma and Identity Strangeness in *Alice: Madness Returns*
Aiden Tait

Mapping the City, Mapping the Self

Moderator: Heather Cyr

These Speaking Ruins: Disclosing the Commons in Postwar London
Chloe Flower

Whose Streets? Exploring Chicago's Urban Arcade in *I Am Not Your Perfect Mexican Daughter*
Niall Nance Carroll

The Child Flâneur in the Postcolonial City: Class and Urbanity
Sreemoyee Dasgupta

Cultural Production and Creative Agency

Moderator: Bobbi Zaman

Fangirl and the (Implied) Fanfiction Reader
Abby Lance

Children Inside Outsider Art
Victoria Ford Smith

The Fangirl Revolution: Reconceptualizations of Girlhood in Twilight Fan Communities
Hannah Doermann

Lots of Ways to Be: Adult-Child Collaboration in Literary Magazines and Poetry
Anthologies
Stephen Dudas

Spaces for Sleuthing: Detectives and Identity

Moderator: Amy Pattee

"The Privilege of Sleuthing": Subjective Power and Privilege in the Adolescent Sleuthing
Story
Heather Sanford

The Enola Holmes Novels and the Agentic, Neo-Victorian Girl
Tara Moore

An Adult in a Childlike Body: The Kidult in *Detective Pikachu*
Rebecca Rowe

Game (Not) Over: Digital Narratives and the Fluidity of Story

Moderator: Lidong Xiang

Little Lost Things: Monstrous Childhood in *Little Nightmares*
Lillian Martinez

Tradition and Transformation: *Undertale* as a Work of Digital Contemporary Children's Fiction
Emily Booth

My Little Epona: Alternative Histories of Zelda Experiences
Kacey Doran

"The Fabric of the Kingdom": Putting Women's Work in *Epic Yarns*
Marisa Mills

Pedagogy Posters (available throughout conference)

Navigating Spatial "Power Geometries" with YA Literature
Caroline Hamilton-McKenna

Addressing the Newcomer Experience in Classrooms through a Set of Canadian Picture Books
Beverley Brenna and Theresa Tavares

Playing with the Virtual Resource *Children's Literature & Culture*
Laura Wasowicz

Creating an Online Rare Book Room Exhibit During a Pandemic
Elizabeth Hoiem

Assignment: DEI and Cultural Transformation of Stories for Children
Neely McLaughlin

Classroom Library Analysis and Coaching Assignment
Ruth Quiroa

Promoting the Unknown: Using Wikipedia to Engage with Marginalized Children's Literature through Public Writing

Jill Coste and Mia Venezia

Choose Your Own Theory: Empowering Students to See the World through a Theoretical Lens

Tara Moore

Visual Black Girl Magic: Contrasting Race and Representation of Black Girls in Marvel Comics

Christian Hines

Teaching Children's and Adolescent Film in Context

Meghann Meeusen

The World of Women in Picturebooks

Dee Degner