

"GIVE ME LIBERTY, OR GIVE ME DEATH!":

The High Stakes & Dark Sides of Children's Literature

JUNE 18-20, 2015 OMNI RICHMOND HOTEL, RICHMOND, VA

WELCOME

"GIVE ME LIBERTY, OR GIVE ME DEATH!":

The High Stakes and Dark Sides of Children's Literature

The Children's Literature Association & Longwood University

Welcome you to the 42nd Annual

Children's Literature Association Conference

This year's conference,

themed "Give me liberty, or give me death!": The High Stakes and Dark Sides of Children's Literature, will examine the many ways in which authors, artists, publishers, and scholars of contemporary children's and young adult literature and culture are addressing the not-so-cute, not-so-safe, but oh-so-intriguing aspect of children's and young adult literature and culture. This year, papers will explore the darker sides of children's stories—stories of death, ghosts, hauntings, monsters—and the more liberating sides as well.

Set in historic Richmond, where America's most troubled past meets some of its greatest future ambitions, this conference explores how stories for young readers offer promise and hope while tackling what waits in the shadows. As always, the conference features papers from across disciplinary boundaries and theoretical perspectives, historical periods and genre interests, demonstrating the breadth and depth of the conversation to which we all gladly contribute. We welcome old friends, new colleagues, mentors, students, and members, both international and local, who are here to celebrate the vitality of children's literature.

SPECIAL THANKS

MAJOR SPONSORS:

CONTRIBUTING SPONSOR:

University of Richmond

CONFERENCE PLANNING CHAIR:

Jennifer M. Miskec

2015 CONFERENCE **PLANNING COMMITTEE:**

Rhonda Brock-Servais Chris McGee **Brooke Vaughan** Amanda Thompson

2015 CONFERENCE PAPER SELECTION COMMITTEE:

Rhonda Brock-Servais Chris McGee Claudia Mills Jennifer M. Miskec **Roberta Seelinger Trites**

Special thanks from the conference organizing team to all who made this conference possible:

Kristi Olson, ChLA MANAGER Wade Edwards, CHAIR, EML, LONGWOOD UNIVERSITY Lisa Seamster, ADMINISTRATIVE ASSISTANT, EML, LONGWOOD UNIVERSITY Ken Perkins, PROVOST, LONGWOOD UNIVERSITY Jeannine Perry, DEAN, COLLEGE OF GRADUATE AND PROFESSIONAL STUDIES, LONGWOOD UNIVERSITY Elisabeth Gruner, ASSOCIATE DEAN, SCHOOL OF ARTS AND SCIENCES, UNIVERSITY OF RICHMOND

OFFICERS & BOARD

OFFICERS:

Kara Keeling, CHRISTOPHER NEWPORT UNIVERSITY, PRESIDENT Claudia Mills, UNIVERSITY OF COLORADO AT BOULDER, PAST PRESIDENT Jennifer M. Miskec, LONGWOOD UNIVERSITY, SECRETARY Jackie Stallcup, CALIFORNIA STATE UNIVERSITY-NORTHRIDGE, TREASURER

BOARD MEMBERS:

Karen Coats, ILLINOIS STATE UNIVERSITY, 2012-2015 Michael Joseph, RUTGERS, THE STATE UNIVERSITY OF NEW JERSEY, 2012-2015 Margaret Mackey, UNIVERSITY OF ALBERTA, 2012-2015 Joel Chaston, MISSOURI STATE UNIVERSITY, 2013-2016 June Cummins, SAN DIEGO STATE UNIVERSITY, 2013-2016 Christine Doyle, CENTRAL CONNECTICUT STATE UNIVERSITY, 2013-2016 Kenneth Kidd, UNIVERSITY OF FLORIDA, 2014-2017 Philip Nel, KANSAS STATE UNIVERSITY, 2014-2017 Sara L. Schwebel, UNIVERSITY OF SOUTH CAROLINA, 2014-2017

INCOMING OFFICERS:

Kenneth Kidd, UNIVERSITY OF FLORIDA, VICE PRESIDENT/PRESIDENT-ELECT Roberta Seelinger Trites, ILLINOIS STATE UNIVERSITY, TREASURER

INCOMING BOARD MEMBERS:

Marah Gubar, MASSACHUSETTS INSTITUTE OF TECHNOLOGY, 2015-2018 Joe Sutliff Sanders, KANSAS STATE UNIVERSITY, 2015-2018 Gwen A. Tarbox, WESTERN MICHIGAN UNIVERSITY, 2015-2018 Eric Tribunella, UNIVERSITY OF SOUTHERN MISSISSIPPI, 2015-2018

- Annette Wannamaker, UNIVERSITY OF EASTERN MICHIGAN, VICE-PRESIDENT/PRESIDENT-ELECT

5

CONFERENCE **AT-A-GLANCE**

THURSDAY, JUNE 18

7:30-5:00	Registration and Bookstore Open, Omni Richmond Hotel
9:00-10:15	Concurrent Sessions #1
10:30-11:45	Concurrent Sessions #2
11:45-1:30	Lunch on your own
1:30-2:45	Concurrent Sessions #3
3:00-4:15	Concurrent Sessions #4
5:30-7:00	Welcome Reception
7:00	Dinner on your own

FRIDAY, JUNE 19

8:00-5:00	Registration and Bookstore Open
8:00-9:15	Concurrent Sessions #5
9:30-10:45	Concurrent Sessions #6
11:00-12:15	Concurrent Sessions #7
12:15-1:30	Lunch on your own or Genre-Themed Group Lunch (pre-registration required)
1:30-2:45	Concurrent Sessions #8
3:00-4:15	Concurrent Sessions #9
4:30-5:45	Concurrent Sessions #10
6:30	Bus transportation from the Omni Richmond Hotel to the University of Richmond
7:00	Phoenix Reception at University of Richmond (pre-registration required) or Dinner on your own

SATURDAY, JUNE 20

8:30-11:00	Registration and Bookstore Open
8:30-9:30	Francelia Butler Lecture, Adrienne Kertzer, Ph.D.
9:45-11:00	Concurrent Sessions #11
11:15-12:30	Concurrent Sessions #12
12:30-2:00	Lunch on your own or Career-Themed Group Lunch (pre-registration required)
2:00-3:15	Membership Meeting (all members encouraged to attend)
3:30-4:45	Concurrent Sessions #13
5:00-6:15	Concurrent Sessions #14
6:30-7:00	Reception
7:00-9:00	Awards Banquet
9:00-	The Tobacco Company Club – 1201 E. Cary Street (directly across from hotel)
	(attendees are invited for an informal get together following the banquet)

PHOENIX AWARD RECIPIENT

Kyoko Mori will receive the Phoenix Award for One Bird (1995), the story of fifteen-year-old Megumi's self-discovery after her mother leaves her with her philandering and mostly absent father and cranky grandmother. In addition to One Bird, Mori is the author of novels, essays, short stories, and a memoir: Yarn: Remembering the Way Home. Mori is a Professor of Creative Writing at George Mason University.

FRANCELIA BUTLER LECTURE

Cinderella's Stepsisters, Traumatic Memory, and Young People's Writing

Dr. Adrienne Kertzer, Professor of English at the University of Calgary and past president of ChLA, will deliver the Francelia Butler Lecture. Her book My Mother's Voice: Children, Literature, and the Holocaust won the Canadian Jewish Book Award and ChLA's Honor Book Award. In addition to further work on Holocaust representation, she is currently engaged in a study of memory and trauma in young adult literature.

PURCHASING BOOKS

AT THE CONFERENCE

THE SCHOLAR'S CHOICE will be on site at the Omni Richmond Hotel and will carry scholarly books in children's literature and culture.

HOURS:

Thursday 7:30-5:00 Friday 8:00-6:00 Saturday 8:00-11:30

SPEAKERS

SESSION 1 9:00-10:15 A.M.

1A. The Gothic

ALYCE BAKER, Lock Haven University of Pennsylvania "Gothic Sensibilities in Ransom Riggs' Peculiar Children Series: Where and Why?"

KRISTA AHLBERG, Potter Series"

REBECCA WIGGINTON. University of Pittsburgh "'People aren't born good or bad': Religious Syncretism and Spiritual Freedom in Cassandra Clare's The Mortal Instruments"

1B. War and Trauma

JAMES RIVER B

ANUJA MADAN,

DAN HADE, Books about War"

SCHEDULE IN DETAIL

JAMES RIVER A

CHAIR: REBECCA WIGGINTON, UNIVERSITY OF PITTSBURGH

Independent Scholar "Gothic Elements and the Power of the Gothic Heroine in the Harry

CHAIR: ANUJA MADAN, UNIVERSITY OF FLORIDA

University of Florida "Children's War Trauma and the Fissures in the Collective in When the Emperor was Divine"

Pennsylvania State University "Learning to Forget: Memory and Amnesia in American Children's

ASHLEY O'DONNELL, Central Michigan University "The Affects of Trauma on Adolescent Relationships in Patrick Ness's Monsters of Men"

1C. We Are Family

POTOMAC E

CHAIR: KATY LEWIS. LONGWOOD UNIVERSITY

JENN COLETTA,

Hollins University "John Green Tramples Tropes: Examining Functional Parents' Roles in Resolving Trauma in The Fault in Our Stars, Paper Towns, and Will Grayson, Will Grayson"

ERIC PRESS, University of Virginia "Reconfiguring the Family: Kindship in Dystopian Novels"

1D. Revolutionary War

POTOMAC G

CHAIR: JESSICA STANLEY, LONGWOOD UNIVERSITY

MARY COUZELIS. Morgan State University "Uncanny Doubles: Two Christian 'Gothic' Young Adult Novels"

TERESA MICHALS,

George Mason University "'Useless to Himself and Others': Children's Literature, War, and Disability"

KEVIN SHORTSLEEVE, Christopher Newport University "Rebellion, Children's Books, and the American Revolution: The Cases of Isaiah Thomas and Francis Hopkinson"

Illustration by Fabian Negrin

S $\boldsymbol{\alpha}$ I

1E. Imaginary Worlds

SHENANDOAH H

CHAIR: TAMMY MIELKE, UNIVERSITY OF WYOMING

JOSHUA ANDERSON. University of California at Berkeley "Margaret Wise Brown's Goodnight Moon: Possibility and Pessimism in the Here and Now"

KAREN LI MILLER,

Trinity College "From Irag to Tibet: Orientalism

and the Silk Road in Children of the Lamp"

TAMMY MIFL KF. University of Wyoming

"The Many Identities of Arya Stark: Negotiating Oppositions and Performativity within Gender. Economic Status, and Ability"

1F. Old Girlhood

SHENANDOAH J

CHAIR: AMANDA THOMPSON, LONGWOOD UNIVERSITY

MELANIE GRIFFIN.

University of South Florida

"Beginning to Feel at Home in the World': School Stories, Orphans, and Educating the Progressive Era Girl for a Life of Liberty"

SUZANNE RAHN, Retired

"Spinning the Wheels: Louisa May Alcott and the Colonial Revival"

NANCY MCCABE,

University of Pittsburgh "Looking for Liberty: Adventure

vs. Comfort and the Titles of Classic Girls' Novels'

SESSION 2

10:30-11:45 A.M.

2A. Aftermath of the Afterlife

JAMES RIVER A

CHAIR: CRISTINA RHODES, **TEXAS A&M- CORPUS CHRISTI**

CRISTINA RHODES. Texas A&M- Corpus Christi "Life can be really tough for the living': Alternate Spaces in Day of

the Dead Narratives"

KATY LEWIS.

Longwood University "Adventures in Limbo-Land: Re-Constructing the Boundaries Between Life and Death"

BROOKE VAUGHAN, Longwood University "Living with Death in Young Adult Literature"

2B. Post-Colonial

JAMES RIVER B

CHAIR: RACHEL MALEY, UNIVERSITY OF PITTSBURGH

EMILY COOLIDGE TOKER. Simmons College "Reasserting Agency from the

Periphery: How Terry Pratchett's Nation Destabilizes Power Relations in the Dichotomies of Post-Colonialism"

RACHEL MALEY,

University of Pittsburgh "Reforming the Creole Child: Domestic Violence, Empire, and Abolition in Clarissa Dormer, or The Advantages of Good Instruction"

2C. Goodness

POTOMAC E

CHAIR: CAROLINE WEBB, THE UNIVERSITY OF NEWCASTLE, AUSTRALIA

CAROLINE WEBB,

The University of Newcastle, Australia

"Oppression, Resistance, and Guilt in the Novels of Diana Wynne Jones"

SARAH WINTERS.

Nipissing University "The Dark Side of the Light: The Conflict between Love and Goodness in The Dark is Rising and Harry Potter"

CLAUDIA MILLS.

University of Colorado at Boulder "The Dark Side of Goodness: The Woodbegoods, Betsy-Tacy and Tib, and Ivy and Bean: Bound to Be Bad"

2D. Queer as Folk

POTOMAC G

CHAIR: RACHEL SKRLAC LO, UNIVERSITY OF PENNSYLVANIA

RACHEL SKRLAC LO.

University of Pennsylvania "Peaking In from the Periphery: An Analysis of (Under) Representation of Gay Families in International English-Language Picturebooks"

CAREN TOWN.

Georgia Southern University "Oppression in and Suppression of M.E. Kerr's Deliver Us From Evie"

ANDREW TREVARROW. Illinois State University

"Transgressive Desire: Sexual Agents in Young Adult Literature"

2E. Reading and Literacy

SHENANDOAH H

CHAIR: NAOMI LESLEY, COASTAL CAROLINA COMMUNITY COLLEGE

NAOMI LESLEY,

Coastal Carolina Community College "Tropes of Illiteracy: Desire and

Resistance in Young Adult Novels"

MEGAN NORCIA.

SUNY Brockport "E' is for Empire: the Imperial Legacy of An ABC for Baby Patriots (1899)"

REBECCA FOX.

Simmons College "What Children Are Forced to Say: The Liberating and **Oppressive Potentials of Character** Construction in Beginning Readers"

2F. Verse Novels

SHENANDOAH J

CHAIR: RICHARD C. BURKE, LYNCHBURG COLLEGE

RICHARD C. BURKE,

Lynchburg College "'Their Hearts Were Very Bad': Shaping Childhood through Early Exemplary and Cautionary Tales"

ALIXANDRIA LOMBARDO,

San Diego Mesa College "Language and Power of Verse in Serafina's Promise'

RACHEL RICKARD,

The Ohio State University "Craters of Meaning Between the Lines: Novels in Verse and the Vietnam War"

2G. Race in Young Adult **Dystopian and Science** Fiction

ROANOKE

CO-CHAIRS: MEGHAN GILBERT-HICKEY, ST. JOHN'S UNIVERSITY MIRANDA GREEN-BARTEET, UNIVERSITY OF WESTERN ONTARIO

MARY CATHERINE MILLER. The Ohio State Unversity "Exploring Race in Panem from Colonialism to the Present'

JEN CADWALLADER, Randolph-Macon College "The Owl and the Pussy-Cat and the Pig: Beatrix Potter Reimagines Edward Lear"

San Diego State University "Enchanting the Masses: Fairy Tale Dystopias and Allegorical

MEGHAN GILBERT-HICKEY.

JILL COSTE.

Diversity"

Games"

Darkly

JAMES RIVER A

ROLLINS COLLEGE

Indiana University

PATRICK FLEMING.

Rollins College

St. John's University

"White Mothers, Lost Fathers: The Biological Lineage of YA Dystopia's Biracial Daughters"

MIRANDA GREEN-BARTEET, University of Western Ontario "Docile Bodies, Racialized Bodies: Liberating the Black Body in Suzanne Collins's The Hunger

11:45 A.M.-1:30 P.M. LUNCH ON YOUR OWN

SESSION 3 1:30-2:45 P.M.

3A. Through the Victorians,

CHAIR: PATRICK FLEMING,

CARRIE SICKMANN HAN,

"Loving Pan and Hating Peter: Recent Responses to Peter Pan"

"Victorian Vogue and Disney's Alice in Wonderland"

3B. Latin American **Children's Literature**

JAMES RIVER B

CHAIR: ANN GONZÁLEZ, UNIVERSITY OF NORTH CAROLINA CHARLOTTE

MARÍA LAMAROUE. Texas A&M University- Commerce "Carmen Boullosa's Children and Adolescent Literature in Spanish"

GEORGIA SEMINET, St. Edward's University Texas "Liberty and 'The Awkward Age': Adolescence in a Recent Mexican Novel by Xavier Velasco"

MARILISA JIMENEZ GARCIA, Hunter College CUNY "Old Forgotten Textbooks: Race, History, and National Identity in Puerto Rican Textbooks"

ANN GONZÁLEZ. University of North Carolina Charlotte "Latin American Children's Literature and the Right to Play"

3C. Liberating the Monstrous Tales of **Our Affections**

POTOMAC E

CHAIR: LAURA HUDOCK. PENNSYLVANIA STATE UNIVERSITY

LAURA D'AVETA. Pennsylvania State University "It's Still Alive: Questioning the Pursuit of Science at the Expense of Humanity in Mary Shelley's Frankenstein and Kenneth Oppel's This Dark Endeavor"

LAURA HUDOCK. Pennsylvania State University "The Captivating Word-Image Interplay of Fabien Vehlmann and Kerascoët's Beautiful Darkness'

ANNETTE GREGERSON, Pennsylvania State University "But, Mommy, you said I could choose the book tonight!': Psychological Terror and the 'Bedtime' Story"

3D. Illustrating African **American History**

POTOMAC G

CHAIR: JANI BARKER, SOUTHEASTERN OKLAHOMA STATE UNIVERSITY

GISELLE ANATOL.

University of Kansas "Give Me Liberty!' African Americans Seeking Agency and Autonomy in M.T. Anderson's The Astonishing Life of Octavian Nothing"

MELISSA HAYES,

University of Illinois at Urbana-Champaign

"Being Honored: African American Illustrators and their Caldecott Recognized Books, 2000-2015"

JANI BARKER,

Southeastern Oklahoma State University "High Stakes and the Pursuit of Liberty in Picture Books Featuring Harriet Tubman"

PHILIP NEL.

Kansas State University "Is This 2015 or 1965?: Structures of Racism in Children's Literature"

3E. Off to Never-Never Land

SHENANDOAH H

CHAIR: MIKE C

HANNAH COLE.

University of Missouri- Kansas City "Poor Little Half-and-Half': The Tragedy of a Post-Colonial Peter Pan"

MARCIE ROVAN,

Duquesne University "Liberty as Death: Peter Pan and the Disturbing Implications of Eternal Youth"

AMANDA PHILLIPS CHAPMAN, University of Pittsburgh "Floreat Etonia!': Hook's Dying Words and the Fatalities of Schoolboy Good Form"

3F. Female Authorship

SHENANDOAH J

CHAIR: MEGAN ISAAC, ELON UNIVERSITY

MEGAN ISAAC, Elon University

"Progress and Problems: The Young Female Author from Alcott's Little Women to Westerfield's Afterworlds"

JOCELYN VAN TUYL. New College of Florida "Rainbow Rowell and the Murder

of Jo March: Reenactment, Revision, Revenge?"

CLAIRE COVINGTON.

Wavnesboro Public Library "Revolutionary Change: Lydia Maria Child and Sarah Josepha Hale, Influential and Forgotten"

3G. Illustrated Childhoods

ROANOKE

CHAIR: MARK MACLEOD, CHARLES STURT UNIVERSITY

CLARE ECHTERLING, University of Kansas Graduate Student Essay Award Winner

"Individualism. Environmentalisms, and the Pastoral in the Children's Biographies of Wangari Maathai"

M. TYLER SASSER.

University of Southern Mississippi "The Not-So-Dark Side of the Akedah (Genesis 22): How Christian Children's Literature Adapts the Binding of Isaac"

MARK MACLEOD,

Charles Sturt University "Give me Death: Wars. Culture Wars, and Australian Children's Texts"

TYLER BICKFORD.

to Daniel Tiger"

University of Pittsburgh "Pop Music, Tween TV, and the Transformation of Disney"

SESSION 4

4A. Resurrecting the

Children's Literature

CHAIR: VICTORIA FORD SMITH.

UNIVERSITY OF CONNECTICUT

VICTORIA FORD SMITH.

University of Connecticut

"Return of the Dapper Men and

the Nonsense of Neo-Victorian

Southern Arkansas University

"Sunny Days at Wuthering

Heights: How the BabyLit Books

Look on the Bright Side of Dark

University of Central Arkansas

Boyhood in Disney's Treasure

4B. The High Stakes of

Film, Television, Music

UNIVERSITY OF PITTSBURGH

CHAIR: TYLER BICKFORD,

University of Pittsburgh

University of Pittsburgh

"New Neighbors, New

Creative Collective"

KERRY MOCKLER.

JAMES RIVER B

RYAN PIERSON,

"In Space No One Can Hear Your

Cry: Victorian and Contemporary

Children's Media in the US:

"The Child as Animator and the

Neighborhoods: From Mister Rogers

and Media

Literature"

SARA K. DAY,

Victorian Tales"

Planet"

SONYA SAWYER FRITZ,

JAMES RIVER A

Victorians in Contemporary

3:00-4:15 P.M.

4C. Getting Hands-On with Children's Literature

POTOMAC E

CHAIR: RAMONA CAPONEGRO. EASTERN MICHIGAN UNIVERSITY

FLLEN RUFFIN.

University of Southern Mississippi "Looking at Eternity Through the Eyes of a 19th Century Child: 19th Century Books for Children at the de Grummond Children's Literature Collection"

JEAN STEVENSON.

University of Minnesota Duluth "Displacement, Destruction, and Death: The Story Behind the Writing of Theodore Taylor's The Bomb Using the Resources of the Kerlan Collection-CLRC"

NAOMI HAMER,

University of Winnipeg "What does hell look like?': The Absences and Negotiations of Dark Material in Children's Book and Art Exhibitions for Young People"

RAMONA CAPONEGRO.

Eastern Michigan University "Peter's Legacy: What's at Stake with the Ezra Jack Keats Book Award?"

4D. Child Authors

POTOMAC G

CHAIR: AMY PATTEE, SIMMONS COLLEGE

PAIGE GRAY.

University of Southern Mississippi "Youth, Power, and Making the News in American Culture: Richard Harding Davis and 'The Reporter Who Made Himself King'"

LISA DUSENBERRY,

Georgia Institute of Technology "Instruction through Narrative: The High Stakes of Technical Communication Narratives for Youth"

AMY PATTEE,

Simmons College "Giving Shape to Anxiety: Creepypasta, Contemporary Legend, and Children's Media"

MARAH GUBAR. Massachusetts Institute of Technology "The Strangeness of STONE SOUP: Children Writing Children's Literature (I)"

4E. Problems in Novels

SHENANDOAH H

CHAIR: DEANNA STOVER, **TEXAS A&M UNIVERSITY** DEANNA STOVER,

Texas A&M University "'My boyfriend is named Percocet': Disability and Criminality in E. Lockhart's We Were Liars"

DINA MASSACHI, University of North Carolina at Charlotte "Starving for Readers: The Epidemic of Glamorizing Eating

JEN MCCONNEL. Hollins University "LOVESICK: Depression and Self-Harm in 'Cupid and Psyche' and Subsequent Adaptations"

4F. Rainbow Boys

SHENANDOACH J

CHAIR: DAVID MCKAY, **BROOKLYN COLLEGE/CITY** UNIVERSITY OF NEW YORK

DAVID MCKAY.

Brooklyn College/City University of New York "Revolting Queers: Sexual Identity Politics and Dystopian YA Fiction"

JOSH THOMPSON, Virginia Tech

"'Having HIV means I'm somebody': Challenging AIDS as a Gay Disease in Brian Farrey's With or Without You"

Disorders in Young Adult Fiction"

LANCE WELDY. Francis Marion University "Spiritual Death/Physical Liberty: Cognitive Dissonance and the Fundy-Queer Teen in Hartzler's Rapture Practice"

4G. Gender in War

ROANOKE CHAIR: KATY STEIN, ILLINOIS STATE UNIVERSITY

LAURA ANDERSON. The University of Hull "Athena Reborn: Young Women and War in Young Adult Literature"

KAROLINA JEDRYCH. University of Silesia, Katowice, Poland "War Through the Eyes of Little Girls in Polish Children's Literature"

DAWN SARDELLA-AYERS, University of Cambridge "Playacting Gender in Annie Fellows Johnston's The Little Colonel Series"

5:30-7:00 P.M. WELCOME RECEPTION

7.00 P M **DINNER ON YOUR OWN**

Illustration by Fabian Negrin

SESSION 5 8:00-9:15 A.M.

5A. Flights of Freedom: Imaginative Freedom, Literary History, and Codes and Captivity in Elizabeth Wein's Code Name Verity

JAMES RIVER A

CHAIR: HAYLEY JOHNSON, UNIVERSITY OF MEMPHIS

LORINDA B. COHOON, University of Memphis "Children's Literature and Literary History in Code Name Verity"

TAMMY R. JONES, University of Memphis "Flights of Imagination: Flying to Freedom in Code Name Verity"

ELIZABETH G. ALLEN. University of Memphis "African American Codes, Flights, and Captivity"

5B. Violent Departures and Dark Deviations in Children's and YA Comics

JAMES RIVER B

CHAIR: GWEN ATHENE TARBOX, WESTERN MICHIGAN UNIVERSITY

JOE SUTLIFF SANDERS.

Kansas State University "Hergé's Occupations: How the Creator of Tintin Made a Deal with the Devil and Became a Better Cartoonist"

KATE SLATER.

Rowan University "In His House at Riverdale Dead Jughead Waits Dreaming: Resurrecting the Familiar in Afterlife with Archie"

GWEN ATHENE TARBOX.

Western Michigan University "Clear Line, Clearly Violent, and Carefully Formulated: Gene Luen Yang's Use of the Clear Line Style in Boxers and Saints"

5C. Anxiety and Fear

POTOMAC E

CHAIR: SAGE LAMBERT GRAHAM, UNIVERSITY OF MEMPHIS

KRISTEN GREGORY,

University of Florida "'You're responsible because you choose': The High Stakes of Childhood Agency in Choose-Your-**Own-Adventure Novels**"

NATOYA FAUGHNDER. University of Florida

"Liberty and Agency for All: Or, at least, for the Subversive Readers/ Players/Cheaters of Interactive Narratives"

CECILIA CHAN.

University of British Columbia "Voices in the Dark: Portrayal of Bedtime Fears in Picture Books"

MARY GRYCTKO,

University of Pittsburgh "'Things only a child could understand': Technological Paranoia and Childhood in Poltergeist"

5D. Adults and Power

POTOMAC G

CHAIR: GAIL EDWARDS. DOUGLAS COLLEGE

SANDIP LEEANNE WILSON. Hollins University

"High Stakes in Children's Historical Nonfiction Literature: Historical Thinking in Accounts of Young People Facing Challenge and Promise"

GAIL EDWARDS.

Douglas College "Stemming the Flow of Pernicious Literature: Controlling Children's Print Culture in Postwar Canada"

MICHELLE BEISSEL HEATH. University of Nebraska, Kearney "'Hissing and Clapping': Dark Undercurrents and Contradictions

of Liberty in Narrative Descriptions of 19th Century Children's Games"

5E. Mothering

SHENANDOAH H

CHAIR: LILIAN P.W. FEITOSA, JAMES MADISON UNIVERESITY/ UNIVERSITY **OF VIRGINIA**

KAAVONIA HINTON,

Old Dominion University ANGELA P. BRANYON, Old Dominion University "There is Freedom in Big Ma's Love: Grandmothering in Rita Williams-Garcia's One Crazy Summer and P.S. Be Eleven"

SUSAN TAN.

Motherhood in Twilight"

University of Massachusetts-Boston "Phased Out: Race, Gender, and the Denial of Native American

5F. Representing the Body

SHENANDOAH J

CHAIR: SHARON PAJKA, GALLAUDET UNIVERSITY

SHARON PAJKA,

Gallaudet University "Finding Liberty and Death in the Portrayals of Deaf Characters in Adolescent Literature"

TIFFANY BROWNE.

Eastern Michigan University "You Can't Just Pick One and You Shouldn't Have To: Analyzing **Biracial Protagonists in Young Adult** Fiction"

BETH BRENDLER.

University of Missouri "Continuing the Colonization: The Representation of African Cultures in Picture Books"

KATY STEIN.

Illinois State University "Material Histories: The Exploration of Ugly Girls in Young Adult Literature"

5G. Graphic History

ROANOKE

CHAIR: KARLY GRICE. THE OHIO STATE UNIVERSITY

KARLY GRICE.

The Ohio State University "Keeping it Real: The Effects of the Realistic Visual Style in March"

KAREN CHANDLER, University of Louisville "Graphic History: Ironic Framing in Joel Christian Gill's Strange Fruit"

ASHLEY DALLACQUA, The Ohio State University "Fact or Fiction?: A Critical Reading of Nathan Hale's Hazardous Tale, One Dead Spy"

SESSION 6 9:30-10:15 A.M.

6A. Editors' Roundtable

JAMES RIVER A CHAIR: AMANDA COCKRELL

AMANDA COCKRELL. Children's Literature

NAOMI HAMER. Jeunesse

ANNETTE WANNAMAKER. Children's Literature in Education

KARIN WESTMAN, The Lion and the Unicorn

DAVID L. RUSSELL. The Lion and the Unicorn

CAROLINE JONES, The Looking Glass: New

Perspectives on Children's Literature CLAUDIA NELSON, Children's

Literature Association Quarterly

MARK MACLEOD. IRCL

ROXANNE HARDE. Bookbird

CRAG HILL, Study and Scrutiny

6B. Poverty and Marginality in Brazil, Puerto Rico, Trinidad, and Zimbabwe Children's and Adolescent Literature

JAMES RIVER B

CHAIR: RENEE LATCHMAN, MORGAN STATE UNIVERSITY

LILIAN P.W. FEITOSA. James Madison University/ University of Virginia "Rebelling or Conforming: Poverty, Marginality and Racial Identity in Brazilian Children's Literature"

RENEE LATCHMAN. Morgan State University "Siblings and Grim Things: The Poor and Immigration from Puerto Rico to the US"

DENISE JARRETT, Morgan State University "Young Male on the Margin in Michael Anthony's The Year in San Fernando"

GENIRA NELSON-LEWIS. Howard University "Creative Art in Understanding the African Adolescence on the Margin: A Nervous Condition"

6C. Violence in Story

POTOMAC E CHAIR: ELIZABETH WILLIAMS. ILLINOIS STATE UNIVERSITY

CHLOE WHITAKER. Clemson University "Off with His Head: An Examination of Lewis Carroll's Use of Violence and Death in the Alice Books"

ANDRES MONTANES-LLERAS, The Ohio State University "There and Back Again: Violence, War. and Death in J.R.R. Tolkien's The Hobbit"

ELIZABETH WILLIAMS. Illinois State University "Coming Undone: Rhetorical Violence and Violent Rhetoric in Neil Shusterman's Unwind Dystology"

SCOTT PYRZ.

Illinois State University "Say Something': Neurolinguistic Normativity and Justified Violence in Terry Pratchett's The Amazing Maurice and His Educated Rodents"

6D. Good and Bad as Symbiotic

POTOMAC G

CHAIR: JOE SUTLIFF SANDERS, KANSAS STATE UNIVERSITY

ALLISON WEXLER.

Hollins University "Give Me Liberty? The Prison Paradigm in Cathrine Fisher's Incarceron and Sapphique"

JAOUELIN ELLIOTT.

University of Florida "Chocolate and Honey: Disenfranchised Teachers and Children in Harry Potter and Matilda"

ERIC TRIBUNELLA.

University of Southern Mississippi "The Wind in the Willows as Horror: Kenneth Grahame and the Motorcar"

6E. Girlhood and Society

SHENANDOAH H

CHAIR: KATE SLATER, ROWAN UNIVERSITY

HELEN BITTEL,

Marywood University "Losing the Cheese Touch: The Diary of a Wimpy Kid Readalike"

MARIKO TURK.

University of Florida "Personal and Political: The High Stakes of Girls' Historical Fiction Series"

ROBERTA TRITES.

Illinois State University "Dirt, Disasters, and Dystopias: Ecofeminism in Adolescent Literature'

6F. Building a Nation

POTOMAC F

CHAIR: GARRETT JOHNSTON, LONGWOOD UNIVERSITY

MARILYNN OLSON, Texas State University "Billy Whiskers (1902-1930): Mrs. Montgomery Defines Freedom for Young America"

JULIE PFEIFFER. Hollins University "Growing Girls, Growing Nations: Nineteenth-Century Girls and the Project of Nation-Building"

CIARA GALLAGHER.

Trinity College Dublin "The High Stakes of 'Irish' Children's Literature in Nineteenth Century America"

JONNE AKENS.

Texas A&M University-Texarkana "High Stakes and Dark Sides: Subject Positions Lost and Gained in Terry Pratchett's Nation"

6G. Comics and Feminism

ROANOKE

CHAIR: AMANDA LOEFFERT, UNIVERSITY OF NORTH CAROLINA AT CHARLOTTE

AMANDA LOEFFERT,

University of North Carolina at Charlotte

"Fighting in Flats: How Kamala Khan is Revolutionizing the Female Superhero"

KEN PARILLE, East Carolina University "Death and Misogyny in

Mid-Twentieth-Century Children's Comic Books"

RACHEL DEAN-RUZICKA. Georgia Gwinnett College "What the Junk? Defeating the Velociraptor in the Outhouse with the Lumberjanes"

6H. Constructing an Identity in Texts for Children and Young Adults

SHENANDOAH J

CHAIR: SHAWNA MCDERMOTT, UNIVERSITY OF PITTSBURGH

MICHELLE WATTS.

Independent Scholar "The Luxury of Innocence: Race, Agency, and the Lived Realities of Black Childhood in Sharon Draper's Stella by Starlight"

SONIA ALEJANDRA RODRIGUEZ,

University of California- Riverside "Latino and Queer: Challenging Homonationalism in Latino Young Adult Conocimiento Narratives"

SHAWNA MCDERMOTT.

University of Pittsburgh "Reading Race: Visual Literacy in Nineteenth Century Children's Magazines from 1850-1900"

RHONDA BROCK-SERVAIS.

Longwood University ASHLYN KEMP, Longwood University "Femininity and Power in Meg Medina"

SESSION 7 11.00 A M -12.15 P M

7A. Building a Career in Children's Literature: Mid-Career Concerns

Sponsored by the Membership Committee

JAMES RIVER A

CHAIR: SARA DAY, SOUTHERN ARKANSAS UNIVERSITY

MICHELLE ANN ABATE, The Ohio State University ANNETTE WANNAMAKER, Eastern Michigan University "The Good, the Bad, and the Weird: What to Expect when Co-editing a Collection of Critical Essays"

AMANDA COCKRELL, Hollins University

"Herding Scholarly Cats: Editing a Peer-Reviewed Journal"

JOE SUTLIFF SANDERS.

Kansas State University "Navigating Post-Tenure Life"

MARGARET MACKEY,

University of Alberta "The High Stakes and Dark Sides of Working with Grad Students"

7B. Italian Children's Literature

Sponsored by the International Committee

JAMES RIVER B

CHAIR: MARINA BALINA, ILLINOIS WESLEYAN UNIVERSITY

GIORGIA GRILLI.

University of Bologna, Italy "Italian Children's Literature: Past History and Present Challenges"

MARIA ROSA TRUGLIO,

Pennsylvania State University "A Beatrice for Modernity: Girls in Italian Children's Literature, 1890-1921"

LINDSAY MYERS.

The National University of Ireland, Galway

"Historicized Fiction or Fictionalized History? Lia Levi's First-World War Novel Cecilia va alla guerra (2000)"

Illustration by Fabian Negrin

7C. Working Class Literature

POTOMAC E

CHAIR: J.D. ISIP, COLLIN COLLEGE

J.D. ISIP. **Collin College** "From Ben Franklin to Spider-Man: The American Poor Boy's Struggle for Dignity and Power from Street Smart Saints to Book Smart Superheroes"

WYNN YARBROUGH. The University of the District of Columbia "Work and Progress: Representations of Work in African-

JANE ROSEN.

Imperial War Museum "Where is our revolutionary literature for the children?' An Examination of the Children's Publications of Martin Lawrence and Lawrence and Wishart. 1934-1950"

TINA HANLON.

Ferrum College "Struggles for Life, Liberty, and Land in Appalachian Mining Communities"

7D. Normalizing the Body

POTOMAC G

CHAIR: CUTHBERT ROWLAND-STORM, PENNSYLVANIA STATE UNIVERSITY

CUTHBERT ROWLAND-STORM. Pennsylvania State University "Becoming Different: How Gendered Body Books Perpetuate Gendered Difference"

AMANDA HOLLANDER, University of California-Los Angeles

"Liberty in the Age of Eugenics: Non-Normative Bodies in Fabian Socialist Children's Fiction"

MEGHAN RADOSEVIC, Eastern Michigan University Graduate Student Essay Winner "Blood Money: The **Commodification of Menstrual** Education through American Girl's The Care and Keeping of You Series"

American Children's Poetry"

7E. Show Us Your Ankles

SHENANDOAH H

CHAIR: A. ROBIN HOFFMAN, YALE CENTER FOR BRITISH ART

A. ROBIN HOFFMAN, Yale Center for British Art "Primer for a 'little victim': Hilaire Belloc's A Moral Alphabet (1899) and Industrial Print Culture at the Fin de Siècle"

DEIDRE MCMAHON, Drexel University "Girls Who Kill in Victorian Books and Magazines for Boys"

CHRISTIANA SALAH, University of Connecticut "Governess to Monsters: Resurrecting the Victorian Gothic in Contemporary Children's Fiction"

7F. The Holocaust

SHENANDOAH J

CHAIR: MARK WEST. UNIVERSITY OF NORTH CAROLINA AT CHARLOTTE

MARK WEST. University of North Carolina at Charlotte "Dr. Seuss's Response to Nazism"

LAURA JIMENEZ, Boston University "Images of Isolation and Othering in WWII Camp Graphic Novel Narratives"

JUDITH RYPMA. Western Michigan University "Reinforcing Vs. Minimizing the Holocaust's Impact In Youth Fiction: Archetypal and Folkloric Underpinnings In Yolen's Devil's Arithmetic and Lowry's Number the Stars"

DANIEL FELDMAN, Bar-Ilan University "Light Games and Dark History: Play in Young Adult Fiction about the Holocaust"

7G. Science Fiction

ROANOKE

CHAIR: ERIKA ROMERO. ILLINOIS STATE UNIVERSITY

ROBIN CALLAND.

Colorado Mesa University "Give Us Scientific Salvaton. or We Won't Think about Mass Extinctions: The Limitations of Children's Nonfiction Featuring

KAZIA BERKLEY-CRAMER, Simmons College

Scientist Saving Species"

"Progressive Pasts and Restrictive Futures: Gender and Scientific Morality in YA Steampunk"

ROBERT LYNCH.

Longwood University SONJA LYNCH. Wartburg College

"Using the Machine to Fight the Man: Hacktivism, Direct Action, and Other Civil Disobedience in Cory Doctorow's Young Adult Fiction"

ERIKA ROMERO.

Illinois State University "Dismantling Boundaries: The Posthuman World of M.T. Anderson's Feed"

7H. Trauma in Children's Literature

POTOMAC F

CHAIR: KRYSTAL HOWARD, WESTERN MICHIGAN UNIVERSITY

KRYSTAL HOWARD,

Western Michigan University "Trauma, Poverty, and Punishment: British Culture and Social Change of the 1960s in Roald Dahl's James and the Giant Peach and Charlie and the Chocolate Factory"

ADAM KEALLEY, Deakin University "The Martyr's Age: Death and the End of Adolescence in Sonva Hartnett's Surrender"

HANNA-DORA FAZEKAS. University of Debrecen "Silent Talking': The Exploration of Trauma in Kevin Brooks's The Bunker Diary"

KATIE NUNNERY, University of Connecticut

"The Impact of Fantasy on Childhood Trauma Narrative in A Monster Calls by Patrick Ness and Jim Kay"

12.12-1.30 PM

LUNCH ON YOUR OWN OR GENRE-THEMED GROUP LUNCH (pre-registration required)

SESSION 8 1:30-2:45 P.M.

8A. Building a Career in Children's Literature: **Alternative Approaches** to Children's Literature Careers

Sponsored by the Membership Committee

JAMES RIVER A

CHAIR: BRIDGID SHANNON, PINEVIEW SCHOOL FOR THE GIFTED

JEANNE LAHAIE.

Western Michigan University "Adjuncting and Non-Tenure Track Positions"

PAIGE CARLSON.

Penguin Young Readers "Careers in Children's Publishing: Baking in the Night Kitchen"

BRANDI J. VENABLE, Rutgers University, Camden

"Childhood Studies: Intersections and Alternative Pathways"

THOMAS CRISP.

Georgia State University "Where's Your Data?: Notes on Being a 'Coherent Scholar' of Children's Literature in a College of Education"

8B. Black Lives Matter: Narrating Child Death in Word and Image

JAMES RIVER B

CHAIR: MICHELLE H. MARTIN

MICHELLE H. MARTIN, University of South Carolina "Lynching 101: Young Adult Primers on the Murder of Emmett Till"

KATHARINE CAPSHAW. University of Connecticut "Fractured Innocence in G. Neri and Randy DuBurke's Yummy: The Last Days of a Southside Shorty"

MYISHA PRIEST. New York University "Beyond Innocence: Politics, Practice and the Public Deaths of Black Children"

RICHARD FLYNN. Georgia Southern University Respondent

8C. Breaking Boundaries **Through Darkness with** Wizards, Demigods, and Nobody

POTOMAC E

CHAIR: ELIZABETH WILLIAMS. ILLINOIS STATE UNIVERSITY

KELSEY MCLENDON.

Eastern Michigan University "The Harry Potter Septology: A Battle with Prevailing Hegemony and History as a Means of Control and Defense"

CHRISTOPHER STUART.

Eastern Michigan University "The Righteousness of Darkness: Nico di Angelo, Blending into Shadows"

ALEESA MILLET,

Eastern Michigan University "The Jacks of All Trades in Neil Gaiman's The Graveyard Book: Nobody Gets Around the System"

8D. Moral and Modest

POTOMAC G

CHAIR: AMANDA THOMPSON. LONGWOOD UNIVERSITY

AMANDA THOMPSON. Longwood University

"Dressing and Undressing in Portero: Dia Reeves' Fashionable Serial Killers"

SHELBY RAGAN,

Illinois State University "Your morality isn't the only morality in the world': The Morality of Life and Death from a Care Ethics Perspective in the Anna Dressed in Blood Series"

ELAINE OSTRY,

SUNY Plattsburgh "'Billions of Lives Weighed Against the Ethics of Six Kids': Animorphs and the Art of War"

8E. The Fantastic

SHENANDOAH H

CHAIR: DEREK PACHECO. PURDUE UNIVERSITY

JOHANNA BRINKLEY TOMLINSON. The University of Iowa "The Clue in the 'Clew': The Stakes of Belief in E. Nesbit's The Enchanted Castle"

DEREK PACHECO,

Purdue University "Queer and Back Again': Teaching Gender in The Hobbit"

DEE CLERE,

University of Mount Olive "Mirrors, Moving Tombstones, and Missing Parents: Kate's Search for Identity in The Way to Sattin Shore"

AMANDA DAIGNAULT.

University of Alberta "I Haven't Finished Volume Three Yet. But...: Seriality and Narrative Closure in Children's Quest Fantasy"

8F. The Carnivalesque

SHENANDOAH J

CHAIR: SAMANTHA STEWART. THE OHIO STATE UNIVERSITY

JUNE CUMMINS. San Diego State University

Taylor and the Carnivalesque"

SAMANTHA STEWART. The Ohio State University "'And gobbled her right up': A History of Devouring Children in Children's Literature"

DANIELLE BIENVENUE BRAY, University of Georgia "Voodoo City: Reading as Tourism and New Orleans' **Constructed Image in Recent** Disney Media"

8G. The Feral Child

ROANOKE CHAIR: PETER KUNZE,

UNIVERSITY OF TEXAS AT AUSTIN

HOLLY BATTY.

California State University-Northridge Graduate Student Essav Honor Award "Picturing Animality in Emily

Hughes' Wild" PETER KUNZE.

University of Texas at Austin "Artistry Within Industry: Maurice Sendak, Walt Disney, and the Business of Children's Culture"

MICHAEL JOSEPH, **Rutgers University** "How Robert Graves Invented Maurice Sendak: The Big Green Book as Ur-Text for Where the Wild Things Are"

"Halloween and Purim: Sydney

8H. Serial Killers

POTOMAC F

CHAIR: JACKLYN MARTIN. UNIVERSITY OF MEMPHIS

JENNY MORRIS. Northwest Shoals Community College "The Feminine Wild: The Natural World as Threat in Baum's Land of Oz"

JACKLYN MARTIN, University of Memphis "Confronting the Forgotten Narrative: Watching Dahmer Fall through the Cracks"

ERIN REILLY-SANDERS, Independent Scholar MICHELE D. CASTLEMAN, Heidelberg University "The Darkest Risk: An Intimate Investigation of Death through Killer Protagonists"

SESSION 9 3:00-4:15 P.M.

9A. Syllabus Exchange

Sponsored by the Membership Committee

JAMES RIVER A

CHAIR: M. TYLER SASSER. UNIVERSITY OF SOUTHERN MISSISSIPPI

AMANDA ALLEN. Eastern Michigan University "Teaching 'Dangerous' Literature"

M. TYLER SASSER. University of Southern Mississippi "Non-English Disciplines"

KATE SLATER, Rowan University "Incorporating Children's Literature into Non-Children's Literature Classes'

9B. Liberty and Death for the Nineteenth-Century Child

JAMES RIVER B

CHAIR: ELIZABETH HOIEM. UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

ALISA CLAPP-ITNYRE, Indiana University East

"'Sing me a hymn, then give me death': Reconsidering Children's Hymns within the 19th Century Cult of the Deathbed"

ELIZABETH HOIEM.

University of Illinois at Urbana-Champaign

"'Naughty full-grown babes': Children's Literature and the Radical Press, 1816-1836"

LAUREEN TEDESCO.

East Carolina University "The Uses of Dying Children in the Evangelical Fiction of 'Pansy'"

9C. Reclaiming Disability

POTOMAC F

CHAIR: TAMMY MIELKE, UNIVERSITY OF WYOMING

KIT KAVANAGH-RYAN,

Deakin University "Stumbling Through the School of Pain: Disability, Death, and Rehabilitation from Katy Carr to Avatar Korra"

KARIN WESTMAN,

Kansas State University "Affective Agency through Embodied Emotion in Meg Rosoff's How I Live Now and Picture Me Gone"

BRANDIE REED.

University of Wyoming "A Game of Disability: When the Child is the Monster Under the Bed"

9D. Take Me to Church

POTOMAC G

CHAIR: MATTHEW PRICKETT, RUTGERS UNIVERSITY, CAMDEN

SUSAN ALTERI, University of Florida "Eminent Doom: The Puritan Rhetoric of Death in Children's Literature"

SUSAN STEWART.

Texas A&M Commerce "Capitalism and Christianity in Young Adult Literature: A Dark Marriage"

MATTHEW PRICKETT, Rutgers University, Camden

"The First Book for Little Saints: The Book of Mormon for Children in 19th-Century America"

9E. American Indians and Indianness

SHENANDOAH H

CHAIR: JUDITH LEGGATT. LAKEHEAD UNIVERSITY

VALERIE CATO.

Georgia Regents University "'They Shoot Horses, Don't They?' Uncanny Horses and Sherman Alexie's Absolutely True Diary"

KAY HARRIS.

University of Southern Mississippi "Crutches, Feather, Bows, and Arrows: Objects of Disability and Indianness in The Squaw Lady"

JUDITH LEGGATT. Lakehead University

"Suicide Prevention in Cree Comic Books"

SUSAN CANNATA.

University of North Carolina and Pembroke "From Zits to Michael: Constructing Identity in Sherman Alexie's Flight"

gF. The Child Soldier

SHENANDOAH J

CHAIR: NIALL NANCE-CARROLL, ILLINOIS STATE UNIVERSITY

ADAM GRIFFEY.

University of South Carolina "Katniss and Ender: The Child Soldier in Young Adult Literature"

MARIAH GRUNER, Boston University

"Rage and Responsibility: The Status of the Child (as) Soldier in Harry Potter"

NIALL NANCE-CARROLL, Illinois State University "Political and Politicized Childhoods in Filipović and Challenger's Stolen Voices"

9G. Fairy Tales

ROANOKE

CHAIR: ANASTASIA ULANOWICZ. UNIVERSITY OF FLORIDA

ANASTASIA ULANOWICZ,

University of Florida "Between the Wolf and the Bear: Louise Murphy's The True Story of Hansel and Gretel and **Representations of Europe Between** Hitler and Stalin"

TANYA JONES.

Independent Scholar "It Came From the Woods (Most Strange Things Do)': The Gothic Fairy Tale and the Dark Forest in Graphic Novels for Children"

REBECCA ANDERSON,

Pennsylvania State University "'But If You Take Away My Voice, What Is Left for Me': Relationship Models for the Inappropriate Sacrifices of Individual and Collective Identity in HC Andersen and Disney's The Little Mermaid"

MANDY MOORE,

Hollins University "Beauty and the Beast and Calcifer: Deconstructing Gendered Binaries in Howl's Moving Castle"

SESSION 10 4:30-5:45 P.M.

10A. Bringing the Dark into the Light: Inverted Paradigms in Russian Children's Literature after Communism

JAMES RIVER A

CHAIR: OLGA BUKHINA, INTERNATIONAL ASSOCIATION FOR THE HUMANITIES

ANDREA LANOUX,

Connecticut College "Bad Mothers in Russian Children's Literature after 1991: Alcoholism, Neglect, and the Problem of Post-Socialist Realism"

OLGA BUKHINA,

International Association for the Humanities "The Subversive Nature of

Children's Literature and Its Conflict with the Russian State"

KELLY HAROLD. Grinnell College

"The Darkest Trauma of All: The Siege of Leningrad and Russian Children's Literature"

10B. Let Freedom Fly: Children's Literature as a Site of Cross-Cultural

Exchange JAMES RIVER B

CHAIR: FMILY MURPHY. NYU SHANGHAI

ANDREA MEI-YING WU.

National Cheng Kung University, Taiwan

"Life, Liberty, and the Pursuit of Happiness': Munro Leaf, Helen R. Sattley and the (Trans)cultural Formation of Children's Literature in Postwar Taiwan"

EMILY MURPHY,

NYU Shanghai "Liberty After the White Terror: Darkness and the Global Citizen in Grace Lin's Dumpling Days"

KATE PEI-YING WU. The Year of the Dog"

University of Minnesota, Twin Cities "Pacy vs. Grace: Examining Cultural Identity and Cultural Authenticity Issues in Grace Lin's

POTOMAC E

CHAIR: MARY JEANETTE MORAN, ILLINOIS STATE UNIVERSITY

JESSICA STANLEY, Longwood University "Mary Downing Hahn's All the Lovelv Bad Ones: Tombov Taming for the 21st Century"

OLIVIA BUSHARDT,

University of Southern Mississippi "Speaking from Beyond the Grave: Narratology and Female Agency in Thirteen Reasons Why"

MARY JEANETTE MORAN. Illinois State University "'A Life Wish': Reimagining the Rhetoric of Life and Death in

Laini Taylor's Daughter of Smoke and Bone"

10D. Didactic Death

POTOMAC G

CHAIR: MARTHA HIXON, MIDDLE TENNESSEE STATE UNIVERSITY

MELISSA LI SHEUNG YING, Oueen's University. Canada "A Boy, His Bird, and Their Bullies: Death and the Child in Bob Staake's Bluebird"

KATIA VANDENBORRE, **BAEF Fellow** "Death and Liberty in Jacek Dukaj's Crowman"

MARTHA HIXON. Middle Tennessee State University "'Everyone and everything has a time to die': Good and Evil, Death, and the Afterlife as Represented by

10C. Femininity and Agency

Zolotow, Nix, LeGuin, and Rowling"

10E. Neil Gaiman

SHENANDOAH H

CHAIR: JOSEPH MICHAEL SOMMERS. CENTRAL MICHIGAN UNIVERSITY

KATHERINE BELL, Wilfrid Laurier University "'Time to Dance the Macabray:' Gothic Mobility, Liberty, and The Graveyard Book"

RACHEL MANUSZAK. University of South Carolina "It Was An Honor To Be Your Guardian: Death, Identity, and Community in Neil Gaiman's A Graveyard Book"

JOSEPH MICHAEL SOMMERS, Central Michigan University "Dark Fantasies/ Comic(s) Realities: Neil Gaiman's New Old Mythologies Made to be Seen, Possibly Read"

ANNETTE WANNAMAKER. Eastern Michigan University "The Horror! The Shame!: Neil Gaiman's Books for Children for Adults"

10F. India in Literature

SHENANDOAH J

CHAIR: POUSHALI BHADURY, UNIVERSITY OF FLORIDA

POUSHALI BHADURY, University of Florida "The Female Sleuth in Early Bengali Children's Crime Fiction Series"

SREEMOYEE DASGUPTA. University of Pittsburgh "Swami and Friends: Epistemic Violence and Boyish Agency in Colonial India"

HARI ADHIKARI, Tribhuvan University "From the 'Fire of Death' to the 'Fire of Life': Playful Twisting of Hindu Funeral Rituals in Salman Rushdie's Luka and the Fire of Life"

SUPRIYA GOSWAMI,

George Washington University "Dismantling the British Raj in Rabindranath Tagore's The Land of Cards"

10G. State Power and Suppression in The Hunger Games

ROANOKE

CHAIR: ROXANNE HARDE, UNIVERSITY OF ALBERTA-AUGUSTANA

CANDACE ISHMAEL,

New York University "Post-Colonial Panem: An Examination of the Revolutionary and Anti-Imperial Themes in Suzanne Collins' The Hunger Games Trilogy"

ROXANNE HARDE.

University of Alberta-Augustana "Are you preparing for another war?': Un/Just War and The Hunger Games Trilogy"

KATHERINE LASHLEY, Morgan State University "Facing Trauma in The Hunger

Games and Divergent"

6:30 P.M.

BUS TRANSPORTATION FROM THE OMNI RICHMOND HOTEL TO THE UNIVERSITY OF RICHMOND

7:00 P.M.

PHOENIX RECEPTION AT UNIVERSITY OF RICHMOND (pre-registration required) KYOKO MORI Speaker

or

DINNER ON YOUR OWN

Illustration by Sara Fanelli

JAMES RIVER A

People's Writing"

UNIVERSITY

SCOTT SHERIDAN, Illinois Wesleyan University "Fanelli's My Map Book as a Model of Decentering Reading: Re-Mapping Loci of Identity in Children's Picture Books"

A. WALLER HASTINGS, West Liberty University "Absent Mothers in the Works of Kyoko Mori"

KYOKO MORI, Respondent

RACHEL SMITH, University of Memphis "And this time I felt no fear': Trauma and Power in the Historical Fiction of Christopher Paul Curtis"

PLENARY SESSION 8:30-9:30 A.M.

Francelia Butler Lecture:

ADRIENNE KERTZER, University of Calgary "Cinderella's Stepsisters, Traumatic Memory, and Young

SESSION 11 9:45-11 A.M.

11A. Phoenix Panel

Sponsored by the Phoenix Award Committee and Phoenix Picture Book Award Committee

JAMES RIVER A

CO-CHAIRS: LISA ROWE FRAUSTINO. EASTERN CONNECTICUT STATE ANDREA SCHWENKE WYILE, ACADIA UNIVERSITY

11B. Retelling the Past

JAMES RIVER B CHAIR: RACHEL SMITH,

UNIVERSITY OF MEMPHIS

ERIKA HABER, Syracuse University "A.M. Volkov's Urfin Dzhius: Playful Fairy Tale or Post-Stalinist Allegory?"

EMILY CARDINALI CORMIER. University of Connecticut "Black Agrarianism and Mildred Taylor's Roll of Thunder, Hear my Cry"

IVY LINTON STABELL. Iona College "Narrating the Survival Stories, Hazardous Tales, and Wicked Histories of Children's Nonfiction"

11C. Girl Power

POTOMAC E

CHAIR: AMY BENNET-ZENDZIAN, BOSTON UNIVERSITY

THARINI VISWANATH,

Illinois State University "'What's more masculine than a wolf?': Examining the Relationship Between the Agency of the Material and Silencing in Justine Larbalestier's Liar"

CHELSEA BROMLEY,

Independent Scholar "Caped Katnisses: Ms. Marvel, Batgirl, and the New Young Adult Heroine"

MICHELLE ANN ABATE,

The Ohio State University "'From the Top, Stupid!': The Li'l Tomboy Comic Book Series, Female Juvenile Delinguency, and the Comics Code"

11D. Popular Scary Stories for Children

POTOMAC G

CHAIR: ANN CHILDS. INDEPENDENT SCHOLAR

ANN CHILDS.

Independent Scholar "Defanging the Monster: How Illustrations Change Texts in Alvin Schwartz's Scary Stories to Tell in the Dark"

MELISSA SMITH, Ferris State University "I Can Feel it in My Bones: The Corporeal Nature of Horror Literature for Children"

SEAN FERRIER-WATSON, **Collin College** "Haunting Suburbia: Consumption, Consumerism, and Identity Crisis in R. L. Stine's Goosebumps"

11E. US Civil Rights

SHENANDOAH H

CHAIR: ADA BIEBER. HUMBOLT-UNIVERSITY OF BERLIN

ADA BIEBER.

Humbolt- University of Berlin "The US-Civil Rights Movement in the Mirror of GDR Children's Literature"

RACHEL DRIGGERS,

University of South Carolina "Uncle Remus and Brer Rabbit: Their Adventures through Lost Cause Ideology, African American Folklore, and Disney"

LAURA HAKALA,

University of Southern Mississippi "Sharecropper Cabins and Jim-Crow Cars: Reconstructing the Spaces of Slavery in Mary White Ovington's Hazel"

SESSION 12 11:15 A.M.-12:30 P.M.

12A. Tales of Power and Independence: Liberating Legacies of Gianni Rodari, 1920-1980

JAMES RIVER A

CHAIR: PHILIP NEL. KANSAS STATE UNIVERSITY

JUDITH PLOTZ,

Emerita- George Washington University

"'The Grammar of Fantasy' or the Art of Inventing a Free Child: Gianni Rodari and the Pedagogy of Reggio Emilia"

JACK ZIPES.

Emeritus- University of Minnesota "Encounters with Gianni Rodari"

MARINA BALINA. Illinois Wesleyan University "All Vegetables, Unite: 'The Adventures of Cippolino' as Revolutionary Legacy in Post-Stalinist Russia"

CLAUDIA ALBORGHETTI. Universita Cattolica del Sacro Cuore, Milan, Italy "The English Voice of Gianni Rodari"

12B. The Peripherv of the Periphery

Sponsored by the ChLA Diversity Committee

JAMES RIVER B CHAIR: CHERYL COWDY. YORK UNIVERSITY

CHERYL COWDY, York University

"'And into the darkness ... such beautiful monsters': Diversifying the Apocalyptic Impulse in Urban Canadian YA Fantasies"

JANE GANGI.

Mount Saint Mary College "The Periphery of the Periphery': Invisibility and Diversity in Children's Literature of Genocide"

MAREK OZIEWICZ. SARA STERNER. University of Minnesota "'I'm That Person to Other People': R.J. Palacio's Wonder and the Sensibility Revolution"

12C. Panic! at the Bookstore: **Deconstructions of the** American Dream in Young Adult Literature and Culture

POTOMAC F

CHAIR: REBEKAH FITZSIMMONS. UNIVERSITY OF FLORIDA

REBEKAH FITZSIMMONS. University of Florida "YA Shaming; or, The Generation

Who Wouldn't Grow Up" MARY ROCA,

University of Florida "DNA Doesn't Make a Family': Investigating Incest in ABC Family's The Fosters"

CASEY WILSON, University of Florida "Instruments of Death: Teenage Assassins and the Reclamation of American Innocence"

12D. Pop Culture Adaptations

POTOMAC G

CHAIR: MEGHANN MEEUSEN, UNIVERSITY OF TENNESSEE CHATTANOOGA

KATOSHA O'DANIEL. University of Florida "The High Stakes and Dark Sides of Adapting Children's Literature to Themed Environments"

MEGHANN MEEUSEN, University of Tennessee Chattanooga "Deciphering the 'Dreams That You Dare to Dream': Conflicting Ideologies in Adaptations of The

JOEL ARMSTRONG.

Wonderful Wizard of Oz"

Northeastern University "Medieval Morality for Postmodern Preteens: Dante Informing Tim Burton's Charlie and the Chocolate Factory"

AMY BENNETT-ZENDZIAN, Boston University

"What's At Stake in Adapting Northanger Abbey for Teen Readers?"

12E. What is YA?

SHENANDOAH H

CHAIR: JACKIE HORNE. INDEPENDENT SCHOLAR

AMANDA ALLEN,

Eastern Michigan University "Forgotten Canon Wars: Postwar Junior Novel Critics and the Struggle to Define YA"

MICKENZIE FASTELAND.

University of Michigan- Ann Arbor "Reading the Anti-Modern Way:

G. Stanley Hall, Adolescence. and Reconstructing Authentic Young Men through Greek and Medieval Culture"

JACKIE HORNE. Independent Scholar "Narrative Voice in Young Adult vs. New Adult Literature"

12F. Blurred Lines

SHENANDOAH J

CHAIR: HEATHER CYR, KWANTLEN POLYTECHNIC UNIVERSITY

HEATHER CYR,

Kwantlen Polytechnic University "Pyramids in America: Rethinking American Fantasy in the Landscapes of Rick Riordan's The Kane Chronicles"

MARGARET MACKEY.

University of Alberta "Taking Liberties: Mary Poppins, Pamela Travers, and the Lives, Mutations, and Deaths of Characters and Authors"

MIKE CADDEN.

Missouri Western State University "The Real, the Exaggerated, and the Impossible Character"

12G. The Witching Hour

ROANOKE

CHAIR: ALYSA AURIEMMA. UNIVERSITY OF CONNECTICUT

SPENCER CHALIFOUR.

University of Florida "Judica me Deus: Apocalypse in The House with a Clock in its Walls"

BEVIN ROUE.

Michigan State University "Citizenship Exclusion and Racialized Difference: Rewriting American Exceptionalism in Nnedi Okorafor's Akata Witch"

ALYSA AURIEMMA.

University of Connecticut "Ours is the power': Reading the American Witch in Teen Television and Film"

12:30-2:00 P.M. LUNCH ON YOUR OWN OR CARFER-THEMED **GROUP LUNCH** (pre-registration required)

2:00-3:15 P.M. **CHLA MEMBERSHIP** MEETING (All members encouraged to attend)

JAMES RIVER C

SESSION 13 3:30-4:45 P.M.

13A. The Craft of Pictures: Meet the Italian Book Illustrator Fabian Negrin

Joint session of the ChLA International Committee and the Phoenix Picture Book Award Committee

JAMES RIVER A

CO-CHAIRS: ANDREA SCHWENKE WYILE, ACADIA UNIVERSITY MARINA BALINA, ILLINOIS WESLEYAN UNIVERSITY

FABIAN NEGRIN. Respondent

13B. Queer Friendship in Children's and YA Literature

JAMES RIVER B

CHAIR: ELIZABETH BARNES, THE COLLEGE OF WILLIAM AND MARY

DERRITT MASON,

University of Alberta "Horny Bugs and Thorny Critics, Or, the Unbearable Darkness of Young Adult Literature"

SARAH SAHN. University of Illinois at

Urbana-Champaign "Temporal Suspensions: The Queerness of Intergenerational Friendship"

KRISTEN PROEHL. SUNY- Brockport "Coming of Age in the Queer South: Writing, Friendship, and Collaboration"

13C. I Am An American: Immigration and the Quest for Liberty, Identity, and Acceptance

POTOMAC E

CHAIR: JEANNE LAHAIE, WESTERN MICHIGAN UNIVERSITY

MICHELE LEE. University of Florida "Cultural Cringe and the Hideous FOB: Transnational Identity and Race in Frank Chin's Donald Duk and Gene Luen Yang's American Born Chinese"

JEANNE LAHAIE, Western Michigan University "Whose Home and Who's Brave? Immigration and Belonging in Allen Say's Pictures and Katherine Applegate's Verse"

GABRIELLE ATWOOD HALKO, West Chester University "When We Want to Hear Your Story, We'll Tell You What to Say: Reader Expectations in Picture Books about Japanese-American Internment"

13D. Dealing with Death

POTOMAC G

CHAIR: JAMES CURTIS. UNIVERSITY OF SOUTHERN MISSISSIPPI

AMBERYL MALKOVICH, Concord University "The Orphan Whom There's None To Cherish: 'Handling' Horror and Death in A Series of Unfortunate Events"

JAMES CURTIS. University of Southern Mississippi "From Bambi to Big Hero 6: Dealing with Death in Contemporary Children's Films"

JESSICA EVANS. University of Kentucky "The Fear of Death in Kipling's The Jungle Books"

13E. Happily Never After

SHENANDOAH H

CHAIR: MELISSA SMITH, FERRIS STATE UNIVERSITY

VIKKI TERRILE.

Queens Library "What's Your Price for Flight? Escape from Arranged and Forced Marriage in Young Adult Literature"

JENNIFER GEER,

University of Louisiana at Lafayette "Clockworks and Cruel Princesses: Trapped Women in Mary de Morgan's Fairy Tales"

MEGHAN SWEENEY.

University of North Carolina at Wilmington "'If you like it so much, why don't you marry it?': Weird

Weddings in Children's Picturebooks and Cartoons"

13F. Torture in the School

SHENANDOAH J

CHAIR: KATHERINE MAGYARODY. UNIVERSITY OF TORONTO

KATHERINE MAGYARODY. University of Toronto

"'Hurrah for a revolution': Schoolboy Rebellion in Tom Brown's School Days"

ALLISON SPEICHER,

Eastern Connecticut State University "From Child to Citizen: The Role of Violence in the Nineteenth-Century American School Story"

ANNE W. ANDERSON,

University of South Florida "The Abjection of Genius and the Subverting of High-Stakes Testing in First Grade Takes a Test and The Report Card"

13G. Freedom and Beauty in Death

ROANOKE

CHAIR: GRAEME WEND-WALKER, TEXAS STATE UNIVERSITY

GRAEME WEND-WALKER,

Texas State University "The Excluded Middle in Political Criticism: How Did 'Liberty' and 'Death' Become the Only Options?"

SARA KERSTEN.

The Ohio State University "Liberty AND Death, Challenging the Cycle in Midwinterblood"

MEGHANNE FLYNN, University of Cambridge

"The Choice to Die in Young Adult Supernatural Romance' KAREN COATS.

Illinois State University "Zany, Cute, and Interesting?:

The Contemporary Aesthetics of Death in Books for Young Readers"

13H. Human/Animal Interactions

POTOMAC F

CHAIR: MONICA FLEGEL, LAKEHEAD UNIVERSITY

MONICA FLEGEL.

Lakehead University "'No one seemed to trouble themselves about my unhappiness': Working-Class Trauma in Nineteenth-Century Animal Autobiographies for Children"

ALETHIA SHIH, University of California, Los Angeles

"Art, Death, and the Routinization of Rural Spaces in Charlotte's Web"

MORGAN OLDACRE,

Middle Tennessee State University "Allure of the Animal Charmer in Children's Literature"

SESSION 14 5:00-6:15 P.M.

14A. The Many Lives of a Wooden Puppet: Liberating Pinocchio through the **Optics of the Contemporary** Criticism

JAMES RIVER A

CHAIR: LINDSAY MYERS, THE NATIONAL UNIVERSITY OF IRELAND, GALWAY

LAURA TOSI. University Ca' Foscari

PETER HUNT. University of Cardiff "Pinocchio in Wonderland: The Power of Global Fantasy"

CARL F. MILLER,

Palm Beach Atlantic University "The Puppet and the Pope: Pinocchio, John Paul I, and the Transient Utopia of Childhood"

14B. Masculinity

JAMES RIVER B

CHAIR: MICHELLE RESENE, UNIVERSITY OF CONNECTICUT

MICHELLE RESENE,

University of Connecticut "'They Can't Stand the Sunlight': The Troubled Relationship between Porphyria, Intellectual Disability, and Black Masculinity in Virginia Hamilton's Sweet Whispers, Brother Rush"

JASON VANFOSSON,

Western Michigan University "From Norvelt to Manhood: The Murderous and Manly Road Trip in Jack Gantos' From Norvelt to Nowhere"

CHRISTOPHER PARKES, Lakehead University

"The Child Prodigy Ages Out: White Male Privilege as Trauma in John Green's An Abundance of Katherines and The Fault in Our Stars"

14C. Victorian Secrets

POTOMAC E

CHAIR: KIRSTEN GAINES, LONGWOOD UNIVERSITY

KIRSTEN GAINES,

Longwood University "Beyond the Gilded Cage: A Romantic Child's Adventures in Wonderland"

ALEXANDRA VALINT.

University of Southern Mississippi "Wheel me over there!': Colin's Wheelchair in The Secret Garden

AMY HICKS.

Illinois State University "Voices from Wonderlands: Language, Gender, and Power in Lewis Carroll's Alice Books and L. Frank Baum's The Sea Fairies"

14D. Things that Go Bump in

POTOMAC G

CHAIR: RICHARD GOODING. UNIVERSITY OF BRITISH COLUMBIA

SEAN CONNORS.

University of Arkansas "Creating Monsters: The Abject and Hegemonic Masculinity in Rick

RICHARD GOODING, University of

British Columbia "Denizens of the Uncanny Valley: David Almond's Posthuman Monsters"

KATHRYN GRAHAM, Virginia Tech "A Gift from a Dead Hand: Patrick Ness's Completion of A Monster Calls"

14E. Children's Collections

SHENANDOAH H

CHAIR: LAURA WASOWICZ, AMERICAN ANTIQUARIAN SOCIETY

LAURA WASOWICZ.

American Antiguarian Society "Divertisements for Young People: Light and Darkness in Book-Based Games and Game-Based Books in Nineteenth-Century America"

the Night

Yancey's The Monstrumologist"

RYAN BUNCH. **Rutgers University** "Bursting Into Flight: Animated Bodies and Adolescent Desire in Disney Musical Films from The Little Mermaid to Frozen"

University of Minnesota,

LISA VON DRASEK.

Kerlan Collection

Children's Books"

SHENANDOAH J

MARILYN KOESTER,

MAGGIE BOKELMAN.

Hollins University

SEAN PRINTZ.

MEGAN MUSGRAVE.

Indiana University-

SUNY- BROCKPORT

"Words Matter: Grief in Picture Books, an Examination of Original Manuscripts, Author Research, Art and Texts of Contemporary

14F. Consumer Culture

CHAIR: MARILYN KOESTER. UNIVERSITY OF MEMPHIS

University of Memphis "The Death of the Snow-Girl and the Rise of Materiality: Authorial Agency in Hawthorne and Alcott"

"I Surround Myself With Such Smart People': Participatory Culture and Collective Intelligence in Literature for Youth"

University of Florida "The Ideological Game System: Challenging the Constructing of Gender in Video Games"

Purdue University Indianapolis "Gamer Girls. Gold Farmers. and Activism In Real Life"

14G. Disney on the Big Screen CHAIR: KRISTEN PROEHL,

DION MCLEOD, University of Wollongong "'You're free to go, and never return!': Ultimatums and the Perpetuation of Heterosexism in Animated Disney Films"

TRACY ZIMMERMANN. Allegany College of Maryland "Ghost-Watching' Disney's Aladdin and Pocahontas"

6:30-7:00 P.M. RECEPTION

JAMES RIVER C

7:00-9:00 P.M. CHLA AWARDS BANQUET

JAMES RIVER C

Illustration by Fabian Negrin

2015 -AWARD & GRANT RECIPIENTS

Anne Devereaux Jordan Award

Winner: JUDITH PLOTZ, Professor Emerita, George Washington University

Article Award

(FOR AN ARTICLE PUBLISHED IN 2013) WINNER: ZETTA ELLIOTT for "The Trouble with Magic: Conjuring the Past in New York City Parks," published in Jeunesse

HONOR WINNERS: RACHEL CONRAD

for "'We Are Masters at Childhood': Time and Agency in Poetry by, for, and about Children," published in Jeunesse

MARAH GUBAR, ROBIN BERNSTEIN, KARIN E. WESTMAN, and SARA L. SCHWEBEL for Forum: Manifestos from the 2013 Children's Literature Association Conference, published in Children's Literature

Book Award

(FOR A BOOK PUBLISHED IN 2013) WINNER: ANASTASIA ULANOWICZ for Second-Generation Memory and Contemporary Children's Literature, Routledge

HONOR WINNER: COURTNEY

WEIKLE-MILLS for Imaginary Citizens: Child Readers and the Limits of American Independence, 1640-1868, Johns Hopkins University Press

Carol Gav Awards

WINNER: ALEXANDRA CATHCART for "A Racialized Menagerie: Unpacking Race in Marc Brown's Arthur Series," sponsored by Courtney Weikle-Mills (University of Pittsburgh)

HONOR WINNER: CLAIRE WERKISER for "Visibility Invisibility: Socialization, Bodily Inscription, and Ideology in The Astonishing Life of Octavian Nothing," sponsored by Anna Redcay (University of Pittsburgh)

Edited Book Award

(FOR A BOOK PUBLISHED IN 2013) WINNER: BALAKA BASU, KATHERINE R. BROAD, and CARRIE HINTZ for Contermporary Dystopian Fiction for Young Adults: Brave New Teenagers, Routledge

HONOR BOOKS: JOHN STEPHENS for Subjectivity in Asian Children's Literature: Global Theories and Implications, Routledge

NORA MAGUIRE and BETH RODGERS for Children's Literature on the Move: Nations, Translations, Migrations, Four Courts Press

Graduate Student Essay Awards PH.D. LEVEL AWARD: CLARE

ECHTERLING for "Individualism. Environmentalism, and the Pastoral in the Children's Biorgraphies of Wangari Maathai," sponsored by Giselle Anatol (The University of Kansas)

MASTER'S LEVEL AWARD:

MASTER'S LEVEL HONOR AWARD:

HOLLY BATTY for "Picturing Animality in Emily Hughes' Wild," sponsored by Jackie Stallcup (California State University, Northridge)

International Sponsorship Grant

children's literature:

GIORGIA GRILLI. University of Bologna, Italy

MARIA ROSA TRUGLIO, Pennsylvania State University

LINDSAY MYERS. The National University of Ireland, Galway

Phoenix Award (FOR BOOKS PUBLISHED IN 1995) WINNER: KYOKO MORI for One Bird. Henry Holt & Company

Phoenix Picture Book Award (FOR BOOKS PUBLISHED IN 1995) WINNER: SARA FANELLI for My Map Book, HarperCollins

HONOR BOOKS: CHARLOTTE ZOLOTOW and STEFANO VITALE for When the Wind Stops, HarperCollins

KADY MACDONALD DENTON for Would They Love a Lion?, Kingfisher

MEGHAN RADOSEVIC for "Blood Money: the Commodification of Menstrual Education through American Girl's The Care and Keeping of You Series," sponsored by Ramona Caponegro (Eastern Michigan University)

Distinguished scholars for a special focus panel on Italian

RESEARCH GRANTS

Diversity Research Grant CLARK BARWICK,

Indiana University, Bloomington Project: Harry F. Liscomb's The Prince of Washington Square (1925). African American Children's Literature, and the Making of Black Authorship; and, Harry F. Liscomb's The Prince of Washington Square and Other Stories

FACULTY RESEARCH GRANTS

DANIEL FELDMAN, Bar-Ilan University, Israel Project: Play in Children's Literature of the Holocaust

MICHELLE BEISSEL HEATH, University of Nebraska, Kearney Project: Dueling with Literary Legacies?: The Battle for Cultural Respectability and National Pride in U.S. and British 19th Century Card, Board, and Parlor Games

DEIRDRE H. MCMAHON, Drexel University Project: Non-normative Gender Roles in Imperialist British Children's Fiction

ELIZABETH A. WHEELER. University of Oregon Project: HandiLand: Kids with Disabilities Infiltrate Public Culture

HANNAH BEITER GRADUATE STUDENT RESEARCH GRANTS TARANEH MATLOOB HAGHANIKAR, Ph.D.

Candidate, Oakland University **Project: Toward Multicultural** Narratology: A Narrative Approach to the Examination of Persian Authenticity in Multicultural Children's Literature

BONNIE TULLOCH, M.A. Candidate, University of British Columbia Project: The 'Billy Sooks' of Nonsense: Examining the Relationship between Nonsense Verse and Critical Literacy

MARIKO TURK, Ph.D. Candidate, University of Florida Project: History Girls: Girlhood and Political Consciousness in Historical Fiction Series for Girls, 1913-2013

2015 Participant Index

Abate, Michelle Ann, 7A, 11C Adhikari, Hari, 10F Ahlberg, Krista, 1A Alborghetti, Claudia, 12A Allen, Amanda, 9A, 12E Allen, Elizabeth G., 5A Alteri Suzan 9D Anatol, Giselle, 3D Anderson, Anne W., 13F Anderson, Joshua, 1E Anderson, Laura, 4G Anderson, Rebecca, 9G Armstrong, Joel, 12D Auriemma, Alvsa, 12G Baker, Alyce, 1A Balina, Marina, 12A, 7B, 13A Barker, Jani, 3D Barnes, Elizabeth, 13B Batty, Holly, 8G Beissel Heath, Michelle, 5D Bell, Katherine, 10E Bennett-Zendzian, Amy, 12D, 11C Berkley-Cramer, Kazia, 7G Bhadury, Poushali, 10F Bickford Tyler 4B Bieber, Ada, 11E Bienvenue Bray, Danielle, 8F Bittel, Helen, 6E Bokelman, Maggie, 14F Branyon, Angela, 5E Brendler, Beth, 5F Brock-Servais, Rhonda, 6H Bromley, Chelsea, 11E Browne, Tiffany, 5F Bukhina, Olga, 10A Bunch, Rvan, 14G Burke, Richard C., 2F Bushardt, Olivia, 10C Cadden, Mike, 12F, 3E Cadwallader, Jen, 3A Calland, Robin, 7G Cannata, Susan, 9E Caponegro, Ramona, 4C Capshaw, Katharine, 8B Carlson, Paige, 8A Castleman, Michele D., 8H Cato, Valerie, 9E Chalifour, Spencer, 12G Chan, Cecilia, 5C Chandler, Karen, 5G Chapman, Amanda Phillips, 3C Childs, Ann, 11D Clapp-Itnyre, Alisa, 9B Clere, Dee, 8E Coats, Karen, 13G Cockrell, Amanda, 6A, 7A Cohoon, Lorinda B., 5A Cole, Hannah, 3E Coletta, Jenn, 1C Collins, Anastasia, 9H Connors, Sean, 14D Coolidge Toker, Emily, 2B Cormier, Emily Cardinali, 11B Coste, Jill, 2G Couzelis, Mary, 1D Covington, Claire, 3F Cowdy, Cheryl, 12B Crisp, Thomas, 8A Cummins, June, 8F Curtis, James, 13D Cyr, Heather, 12F Daignault, Amanda, 8E Dallacqua, Ashley, 5G Dasgupta, Sreemoyee, 10F D'Aveta, Laura, 3C Day, Sara K., 4A, 7A Dean-Ruzicka, Rachel, 6G Driggers, Rachel, 11E Dusenberry, Lisa, 4D Echterling, Clare, 3G Edwards, Gail, 5D Elliott, Jaquelin, 6D

Evans, Jessica, 13D Fasteland, MicKenzie, 12E Faughnder, NaToya, 5C Fazekas, Hanna-Dora, 7H Feitosa, Lilian P. W., 6B. 5E Feldman, Daniel, 7F Ferrier-Watson, Sean, 11D Fitzsimmons, Rebekah. 12C Flegel, Monica, 13H Fleming, Patrick, 3A Flynn, Meghanne, 13G Flynn, Richard, 8B Fox. Rebecca. 2E Fraustino, Lisa Rowe, 11A Fritz, Sonya Sawyer, 4A Gaines, Kirsten, 14C Gallagher, Ciara, 6F Gangi, Jane, 12B Geer, Jennifer, 13E Gilbert-Hickey, Meghan, 2G González, Ann, 3B Gooding, Richard, 14D Goswami, Supriva, 10F Graham, Kathryn, 14D Gray, Paige, 4D Green-Barteet, Miranda, 2G Gregerson, Annette, 3C Gregory, Kristen, 5C Grice, Karly, 5G Griffey, Adam, 9F Griffin, Melanie, 1F Grilli, Giorgia, 7B Gruner, Mariah, 9F Gryctko, Mary, 5C Gubar, Marah, 4D Haber, Erika, 11B Hade, Dan, 1B Hakala, Laura, 11E Halko, Gabrielle Atwood, 13C Hamer, Naomi, 4C, 6A Hanlon, Tina, 7C Harde, Roxanne, 6A, 10G Harris, Kay, 9E Hastings, A. Waller, 11A Hayes, Melissa, 3D Herold, Kelly, 10A Hicks, Amy, 14C Hill, Crag, 6A Hinton, KaaVonia, 5E Hixon, Martha, 10D Hoffman, A. Robin, 7E Hoiem, Elizabeth, 9B Hollander, Amanda, 7D Horne, Jackie, 12E Howard, Krystal, 7H Hubler, Angela, 9H Hudock, Laura, 3C Hunt, Peter, 14A Isaac, Megan, 3F Ishmael, Candace, 10G Isip, J.D., 7C Jarrett, Denise, 6B Jedrych, Karolina, 4G Jimenez, Laura, 7F Jimenez Garcia, Marilisa, 3B Johnson, Hayley, 5A Johnston, Garrett, 6F Jones, Caroline, 6A Jones, Tammy R., 5A Jones, Tanya, 9G Joseph, Michael, 8G Kavanagh-Ryan, Kit, 9C Kealley, Adam, 7H Kemp, Ashlyn, 6H Kersten, Sara, 13G Koester, Marilyn, 14F Kunze, Peter, 8G LaHaie, Jeanne, 8A, 13C Lamarque, María, 3B Lambert Graham, Sage, 5C Lanoux, Andrea, 10A Lashley, Katherine, 9C

Latchman, Renee, 6B Lee, Michele, 13C Leggatt, Judith, 9E Lesley, Naomi, 2E Lewis, Katy, 2A, 1C Li Sheung Ying, Melissa, 10D Loeffert, Amanda, 6G Lombardo, Alixandria, 2F Lynch, Robert, 7F Lynch, Sonja, 7F Mackey, Margaret, 7A, 12F Macleod, Mark, 3G, 6A Madan, Anuia, 1B Magyarody, Katherine, 13F Maley, Rachel, 2B Malkovich, Amberyl, 13D Manuszak, Rachel, 10E Martin, Jacklyn, 8H Martin, Michelle H., 8B Mason, Derritt, 13B Massachi, Dina, 4E McCabe, Nancy, 1F McConnel, Jen, 4E McDermott, Shawna, 6H McKay, David, 4F McLendon, Kelsey, 8C McLeod, Dion, 14G McMahon, Deirdre, 7E Meeusen, Meghann, 12D Michals, Teresa, 1D Mielke, Tammy, 1E, 9C Miller Carl F 14A Miller, Karen Li, 1E Miller, Mary Catherine, 2G Millet, Aleesa, 8C Mills, Claudia, 2C Mockler, Kerry, 4B Montanes-Lleras, Andres, 6C Moore, Mandy, 9G Moran, Mary Jeanette, 10C Morris, Jenny, 8H Murphy, Emily, 10B Musgrave, Megan, 14F Myers, Lindsay, 7B, 14A Nance-Carroll, Niall, 9F Negrin, Fabian, 13A Nel. Philip. 3D. 12A Nelson, Claudia, 6A Nelson-Lewis, Genira, 6B Norcia, Megan, 2E Nunnery, Katie, 7H O'Daniel, KaTosha, 12D O'Donnell, Ashley, 1B Oldacre, Morgan, 13H Olson, Marilynn, 6F Ostry, Elaine, 8D Oziewicz, Marek, 12B Pacheco, Derek, 8E Pajka, Sharon, 5F Parille, Ken, 6G Parkes, Christopher, 14B Pattee, Amy, 4D Pfeiffer, Julie, 6F Pierson, Ryan, 4B Plotz, Judith, 12A Press, Eric, 1C Prickett, Matthew, 9D Priest, Myisha, 8B Printz, Sean, 14F Proehl, Kristen, 13B, 14G Pyrz, Scott, 6C Radosevic, Meghan, 7D Ragan, Shelby, 8D Rahn, Suzanne, 1F Reed, Brandie, 9C Reef, Anne, 2B Reilly-Sanders, Erin, 8H Resene. Michelle, 14B Rhodes Cristina 2A Rickard Rachel 2F Roca, Mary, 12C Rodriguez, Sonia Alejandra, 6H

Romero, Erika, 7G Rosen, Jane, 7C Roue, Bevin, 12G Rovan, Marcie, 3E Rowland-Storm, Cuthbert, 7D Ruffin, Ellen, 4C Russell, David L., 6A Rypma, Judith, 7F Sahn, Sarah, 13B Salah, Christiana, 7E Sanders, Joe Sutliff, 5B, 7A, 6D Sardella-Ayres, Dawn, 4G Sasser, M. Tyler, 3G, 9A Seminet, Georgia, 3B Shannon, Bridgid, 8A Sheridan, Scott, 11A Shih, Alethia, 13H Shortsleeve, Kevin, 1D Sickmann Han, Carrie, 3A Skrlac Lo, Rachel, 2D Slater, Kate, 5B, 9A, 6E Smith, Melissa, 11D, 13E Smith Rachel 11B Smith, Victoria Ford, 4A Sommers, Joseph Michael, 10E Speicher, Allison, 13F Stabell, Ivy Linton, 11B Stanley, Jessica, 10C, 1D Stein, Katy, 5F, 4G Sterner, Sara, 12B Stevenson, Jean, 4C Stewart, Samantha, 8F Stewart Susan 9D Stover. Deanna. 4E Stuart, Christopher, 8C Sweeney, Meghan, 13E Tan, Susan, 5E Tarbox, Gwen Athene, 5B Tedesco, Laureen, 9B Terrile, Vikki, 13E Thompson, Josh, 4F Thompson, Amanda, 8D, 1F Tomlinson, Johanna Brinkley, 8E Tosi, Laura, 14A Town, Caren, 2D Trevarrow, Andrew, 2D Tribunella, Eric, 6D Trites, Roberta, 6E Truglio, Maria Rosa, 7B Turk. Mariko. 6E Ulanowicz, Anastasia, 9G Valint, Alexandra, 14C Van Tuyl, Jocelyn, 3F Vandenborre, Katia, 10D Vanfosson, Jason, 14B Vaughan, Brooke, 2A Venable, Brandi J., 8A Viswanath, Tharini, 11C Von Drasek, Lisa, 14E Wannamaker, Annette, 6A, 7A, 10E Wasowicz, Laura, 14E Watts Michelle 6H Webb, Caroline, 2C Weldy, Lance, 4F Wend-Walker, Graeme, 13G West, Mark, 7F Westman, Karin, 6A, 9C Wexler, Allison, 6D Whitaker, Chloe, 6C Wigginton, Rebecca. 1A Williams, Elizabeth, 6C, 8C Wilson, Sandip LeeAnne, 5D Wilson, Casey, 12C Winters, Sarah, 2C Wu, Andrea Mei Ying, 10B Wu, Kate Pei-Ying, 10B Wyile, Andrea Schwenke, 11A, 14B Yarbrough, Wynn, 7C Zimmermann, Tracy, 14G Zipes, Jack, 12A

vive me Liberty, cor Give me eath

WWW.CHILDLITASSN.ORG

Children's Literature Association 1301 W. 22nd Street, Suite 202 Oak Brook, IL 60523