2:45-4:45
Afternoon Session

HISPANIC LITERATURE AND CULTURE: Memory and Power

Ballantine Hall 011 / Moderator: Lily Ibarra
“El canto y La voz dormida: símbolo de resistencia.” Ivy Howell, Indiana University.
“Once años al otro lado del No: reinterpretaciones y reinvenciones de identidad fracasadas en Nocturno de Chile de Roberto Bolaño.” Martin Kane, Miami University.
“Usos amorosos de la postguerra española de Carmen Martín Gaite como testimonio.” Valeria Fedonkina, Indiana University.
“Film, Franco, and Fascism: The Use of Symbolism in Víctor Erice’s The Spirit of the Beehive.” John Herda, Purdue University.
HISPANIC LITERATURE AND CULTURE
Ballantine Hall 018 / Moderator: José Espericueta
“Editorializing Modernismo: Enrique Gómez Carrillo and Madrid’s El Liberal.” Andy Reynolds, Indiana University.
“Nacionalismo y triunfalismo oficial revolucionario: la forma de opacar y negar la experiencia personal de la revolución en Los de abajo.” Mario Bahena, Indiana University.
“Memín Pinguín: The Articulation of Blackness in a Mexican Comic.” Paloma Fernández, Indiana University.
“Manuel Alonso’s El Gíbaro and the Imaging of a Puerto Rican Community.” Víctor Rodríguez-Pereira, Indiana University.
5:30
Keynote Address:
Neal-Marshall Center

Bridgewaters Lounge, 1st Floor
“Translation/Transnation: The Black Press Bridges the Gaps”
Micol Siegel, Indiana University

Reception to follow

7:00
Chiricú Release Party at Boxcar Books, 408 E 6TH ST

(One block north of Kirkwood between Grant and Dunn)

Saturday, 28 March 2009

	Sixth Annual

Graduate Student Conference

on

Luso-Brazilian and Hispanic Literature,

Linguistics and Culture

Contested Identities: Power and Resistance in the Interstices of

Discursive Production

Indiana University, Bloomington

Sponsored by:

[image: image1.jpg]STUDENT
ASSOCIATION

and the

Graduate Student Advisory Committee,

Department of Spanish and Portuguese

8:00-8:45
Registration and Breakfast: Ballantine Hall 004

9:00-11:00
Morning Session

HISPANIC LINGUISTICS: Spanish Language and Use

Ballantine Hall 137 / Moderator: Lauren Schmidt
“Sobre la variación de las formas analíticas y sintéticas del presente progresivo en el español.” Stephen Fafulas, Indiana University.
“Preliminary Observations on Second Person Singular Pronoun Use during Simulated Conversations by Colombians and Mexicans in the North Carolina Piedmont Triad.” Scott Lamanna, Indiana University.

“The Linguistic Experience of Italians in Argentina 1890-1914: The Attrition of Language as Seen Through Social Spaces.” María Italiano-McGreevy, Temple University.
“Planning for Minority Indigenous Languages: The Case of Bolivia.” Megan Solon, Indiana University.
HISPANIC LITERATURE AND CULTURE: Constructions
Ballantine Hall 018 / Moderator: Paloma Fernández
“Contesting Conquest: Translation and the Untranslatable in Sahagún’s Florentine Codex.” Cara Kinnally, Indiana University.
“Early Colonial Ports: A Reflection and Construction of Power and Culture.” Tony Hessenthaler, Indiana University.
“Constructing Myths in Os Lusíadas.” Paul Kanczuzewski, Indiana University.
HISPANIC LITERATURE AND CULTURE: Gender, Power, Space

Ballantine Hall 011 / Moderator: Tom Neal
“The New Femme Fatal in Antonio Lozano’s Donde mueren los ríos.” Sandra Martin, University of Kentucky.
“El poder de lo invisible en La casa de Bernarda Alba.” Cristóbal Garza-González, Indiana University.
“La ciudad marginada: la degradación del espacio en La calle de las Camelias.” Nick Phillips, Indiana University.
“The Dictator’s Mistress: Cecilia Ce and the Process of Identificatory Reconfiguration in Mercè Rodoreda’s La calle de las Camelias.” Jared Patten, Indiana University.
11:15-1:15
Midday Session
LUSO-BRAZILIAN LITERATURE AND CULTURE

Identities at the Margins: Power, Gender and Nation in Brazilian Cinema

Ballantine Hall 018 / Moderator: Lorrie Palmer
“Encantos e desencantos: uma experiência brasileira no exterior.” Giselle Martins Penna Firme Pedrosa, Indiana University.
“Romancing the Worker: Filmmaking as Solidarity in The Man who Turned into Juice.” Timothy Thompson, Indiana University.
“Lost in the Matrix: Brazilian Masculinity in Carandiru.” Lorrie Palmer, Indiana University.
“It’s the Bomb and Hunger: Red Light Bandit, 1968, and the Urban Apocalypse.” Jennifer Boles, Indiana University.
“To Be or Not to Be: Personal and National Identity in José Henrique Fonseca's The Man of the Year.” Lígia Bezerra, Indiana University.
HISPANIC LINGUISTICS: Spanish Phonology

Ballantine Hall 137 / Moderator: Robert Baxter
“An Analysis of Diphthongs and Hiatuses in the Zacatecan Variety of Mexican Spanish.” Janet Smith, Indiana University.

“A Look at Contextual Variation: Sibilant Voicing Assimilation in Spanish.” Lauren Schmidt, Indiana University.
“A Preliminary Investigation of Spanish Stress by Native Speakers of Spanish.” Maria Hasler Barker, Indiana Universtiy.
1:15-2:30 Lunch
