

The American Association for Italian Studies 33rd Annual Conference

Host Institution: University of Oregon

Plenary Speakers:

Albert Russell Ascoli
Franco Cassano
Rosalind Kerr
Melania Mazzucco
Kenneth Stow

Organizing Committee, University of Oregon:

Sylvia Giustina, Laretta DeRenzo-Huter, Nathalie Hester, Massimo Lollini, Nicoletta Pazzaglia, F. Regina Psaki, Sergio Rigoletto, Marc Schachter

Officers of the Association:

Carol Lazzaro-Weis, University of Missouri, President
Norma Bouchard, University of Connecticut, Vice President
Franco Ricci, University of Ottawa, President Emeritus
Valerio Ferme, University of Colorado, Executive Secretary
Dana Renga, Ohio State University, Treasurer
Joseph Francese, Michigan State University, Senior Editor, Italian Culture

University of Oregon Conference Sponsors:

College of Arts and Sciences
Giustina Family Fund for Italian Studies
Oregon Humanities Center
Senior Vice Provost for Academic Affairs
Vice President for International Affairs
Department of Romance Languages
Dean of the Graduate School
Department of Art History
Yamada Language Center
European Studies Program
Medieval Studies Program
Department of Comparative Literature
Cinema Studies Program
Department of Germanic and Scandinavian
Department of Philosophy
Department of Theatre Arts

Sponsorship for Special Events:

Jordan Schnitzer Museum of Art
The Harold Schnitzer Family Program in Judaic Studies
Knight Library Special Collections and University Archives

A special thanks to the Italian Cultural Institute of San Francisco for their generous support of our plenary speakers.

Schedule at a Glance

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	8:30-9:45 Session 1	8:30-9:45 Session 6	8:30-9:45 Session 11
	9:45-10:00 Break	9:45-10:00 Break	9:45-10:00 Break
	10:00-11:15 Session 2	10:00-11:15 Session 7	10:00-11:15 Session 12
	11:15-11:30 Break	11:15-11:30 Break	11:15-11:30 Break
	11:30-12:45 Session 3	11:30-12:30 Melania Mazzucco plenary	11:30-12:30 Franco Cassano plenary
	12:45-2:00 Lunch WSC/QSC luncheon	12:30-12:45 Break	12:30-1:30 Lunch Break
	2:00-3:15 Session 4	12:45-2:00 Session 8	1:30-2:15 AAIS Gen. Mtg (plenary)
Special events on UO campus: free and open to the public.	3:15-3:30 Break	2:00-2:15 Break	2:15-3:30 Session 13
	3:30-4:45 Session 5	2:15-3:30 Session 9	3:30-3:45 Break
5:30 Special collections exhibit	4:45-5:15 Break	3:30-3:45 Break	3:45-5:00 Session 14
6:30 Reception	5:15-6:30 Welcome & Rosalind Kerr plenary	3:45-5:00 Session 10	4:45-5:15 Break
7:30 Kenneth Stow lecture, Browsing Room, Knight Library	6:30-7:30 Welcome Reception	5:00-5:30 Bus to campus	5:15-6:30 Session 15
		5:30-8:30 Pietro Dorazio exhibition, JSMA; Reception, JSMA; Film screening, PLC 180, <i>Blow-Up</i>	6:30-7:00 Break
			7:00-8:00 Albert Ascoli plenary
			8:00 Final Banquet

WEDNESDAY, APRIL 10

5:30 p.m.

Rare Books, Incunabula, and Manuscripts from Special Collections: An Exhibition. Introduction by Prof. Marc Schachter (UO)

Knight Library, Special Collections

6.30 p.m.

Reception Knight Library

Browsing Room

7:30 p.m.

2013 Singer Family Lecture

Kenneth Stow, University of Haifa, "Anxieties in Conflict:
The Diary of Anna del Monte"

The Harold Schnitzer Family Program in Judiac Studies

Knight Library Browsing Room

THURSDAY, APRIL 11

8:30–9:45 a.m.

Session 1

1a. Lector In Rete: Figures Of The Reader In Digital Humanities. Umpqua

Organizer: Massimo Lollini, University of Oregon

Chair: Jeff Staiger, University of Oregon

1. Ombretta Frau, Mount Holyoke College and Cristina Gragnani, Temple University, "Crafting In-visiblewomen.org: From Local to Global."
2. Julie Van Peteghem, Columbia University, "Digital Readers of the Allusive Text."
3. Ernesto Priani Saisó with the collaboration of Ana María Guzmán Olmos, Universidad Nacional Autónoma de México, "From Fragment to Hypertext: Adding Layers of Reading."
4. Massimo Riva, Brown University, "From the Panorama to the Geoparser: Data Visualization as a (New) Cognitive Mode in the (Digital) Humanities."

1b. Transnational Film Stars. Rogue

Organizer and Chair: Sergio Rigoletto, University of Oregon

1. Gian Maria Annovi, University of Denver, "Pasolini's Stardom in Contemporary Mediterranean Cinema: The case of Daoud Aoulad-Syad."
2. Gloria Monti, University of California in Fullerton, "Exporting Stardom: Anna Magnani in Hollywood."
3. Christopher Sieving, University of Georgia, "Wandering the Desert: *Zabriskie Point* and Michelangelo Antonioni's American journey."
4. Tamao Nakahara, Independent Scholar, "(Re)birth of Italian *Filone* Stars in the US."

1c. Italian-Jewish Studies, I: Rethinking Ghetto

Boundaries in Early Modern Italy. Willamette East

Organizers: Gabriele Boccaccini, University of Michigan; Federica Francesconi, University of Oregon and L. Scott Lerner, Franklin and Marshall College

Chair: Stefanie Siegmund, Jewish Theological Seminary

1. Marina Caffiero, Università di Roma, La Sapienza, "Uscire dal ghetto e cambiare marito. Le richieste di dispensa matrimoniale delle donne ebraiche convertite nell'Italia moderna."
2. Federica Francesconi, University of Oregon, "Defining and Defending Boundaries: Jewish Women in Eighteenth-Century Italian Ghettos."
3. Matt Goldish, The Ohio State University, "Modena in the Middle: Rabbi Abraham Rovigo's International Networks."

1d. 20th Century Italian Literature Siuslaw

Chair: Anna Giannetti, University of Oregon

1. Marisa Escolar, UC Berkeley, "Translation and Resistenza: Beppe Fenoglio's Partigiano Johnny."
2. Miriam Aloisio, University of Chicago, "Architettura e scrittura in *Fantasma Romani* di Luigi Malerba."
3. Margherita Ghetti, University of Oregon, "Quasi dall'altra parte. La Resistenza al confine di una poetessa partigiana."

1e. Giacomo Leopardi: Letteratura Contemporanea e Critica Columbia North

Organizer: Irene Marchegiani, State University of New York, Stony Brook

Chair: Giuseppe Gazzola, State University of New York, Stony Brook

1. Linda Torresin, Università Ca' Foscari, Venezia, "Leopardi in Russia."
2. Federico Luisetti, University of North Carolina, Chapel Hill "Life, Nature, and the Deconstruction of Civilization: Leopardi's Primitivism."
3. Nicole Robinson, University of California, Los Angeles, "Finding Companionship on the Ermo Colle: Mitigated Solitude in the Poetic Works of Leopardi."
4. Rossella Di Rosa, Rutgers University, "Leopardi pre-modernista: La svolta linguistica tra Canti e Zibaldone."

1f. Scrittori del Nordest, I. Alsea

Organizer and Chair: Cristina Perissinotto, University of Ottawa

1. Simone Castaldi, Hofstra University, "Raccontare nel ventunesimo secolo: la forma romanzo e il confronto con gli altri media nella narrativa di Tullio Avoledo."
2. Anna Chiafele, Auburn University, "Nordest: gli abitanti interagiscono con i loro luoghi."
3. Cristina Perissinotto, University of Ottawa, "Un perfetto endecasillabo: viaggio e mitopoiesi in Paolo Rumiz."

1g. Dante: Hell McKenzie South

Chair: Steven Botterill, University of California, Berkeley

1. Nicolino Applauso, Susquehanna University, "Is There Any Humor in Dante?"
2. Benjamin David, Lewis and Clark College, "Visualizing Dante's Metaphors of Eating in the *Divine Comedy*."
3. Simone Bregni, Saint Louis University, "Revisiting *Inferno XII*: Dante and Catharism."

1h. From *Otium* and *Occupatio* to Work & Labor in Italian Culture, I Columbia Middle

Organizer: Norma Bouchard, University of Connecticut at Storrs and Valerio Ferme, Santa Clara University

Chair: Valerio Ferme, Santa Clara University

1. Jamie Richards, University of Oregon, "Luciano Bianciardi and Translation as Labor."
2. Wanda Santini, University of Toronto, "*Il lavoro (culturale)*: Bianciardi's Narrative of Disenchantment."
3. Stefano Adamo, Banja Luka University, "The 'Economic Miracle' in the Italian Movies of the Time: A Distorted Portrayal."
4. Carlo Testa, University of British Columbia, "(Sub-)Human Resources: Mis-Employment in Contemporary Italian Cinema."

9:45-10:00

Break

10:00-11:15

Session 2

2a. From Caesar to the Popes: Boundary Crossings in Rome Willamette East

Organizer: Gabriele Bocaccini, University of Michigan; Federica Francesconi, University of Oregon and L. Scott Lerner, Franklin and Marshall College

Chair: Gabriele Bocaccini, University of Michigan

1. Miriam Ben Zeev, Ben Gurion University, "Roman Law and the Jews of Rome in the First Century BCE."
2. Serena Di Nepi, Università di Roma, La Sapienza, "Per fiere e per città. Mobilità ebraica nello Stato della Chiesa di età moderna (XVI-XVIII sec.)."
3. L. L. Scott Lerner, Franklin & Marshall College, "The Bishop and the Synagogue of Rome."

2b. Early Modern Italian and European Academies Columbia South

Organizer: Nathalie Hester, University of Oregon

Chair: Marco Arnaudo, University of Indiana-Bloomington

1. Paola Ugolini, University of Buffalo, "Court Academies and Academic Courts: Intellectuals and Centers of Power in Agostino Mascardi's *Che gli esercitii di lettere sono in Corte non pur dicevoli, ma necessari* (1624) and *Della giudiziosa congiunzione dell'accademia e della corte* (1625)."
2. Rachel Walsh, University of Denver, "Cultural Tasks, Mediocre *Otium*, and the Academy of the Arcadians."
3. Leah Middlebrook, University of Oregon, "Contending Knowledges in Seventeenth-Century Spanish Academies."

2c. Roundtable: New Directions in Digital Humanities. Umpqua

Organizer: Massimo Lollini, University of Oregon

Chair: Jeff Staiger, University of Oregon

1. Tiziana Mancinelli, University of Reading, "A Scholarly Digital edition: Attilio Bertolucci's *La camera da letto*."
2. Massimo Riva, Brown University, "Change of Paradigm: From Individual to Community-Based Scholarship."
3. Karen Estlund and John Russell, University of Oregon, "Emerging Role of Libraries With Digital Scholarship."
4. Massimo Lollini, University of Oregon, "Encoding Text and Images in the Oregon *Petrarch Open Book*."

2d. Alba De Céspedes Siuslaw

Organizer: Joseph Francese, Michigan State University

Chair: Ivano Fulgaro, University of Oregon

1. Lucia De Crescenzo, Università degli Studi di Bari, "Alba de Céspedes, operatrice culturale negli anni del secondo dopoguerra."
2. Ruth Diver, University of Auckland, "The French Voice of Alba De Céspedes."
3. Fiammetta Di Lorenzo, Duke University, "Parodia e gioco intertestuale nel romanzo di Alba De Céspedes *Dalla parte di lei*."

2e. Interdisciplinary Approaches to Italian Architecture Columbia North

Organizer: Italian Art Society

Chair: Nicola Camerlenghi, University of Oregon

1. Heather Horton, Pratt Institute, "Filarete's Other Architectural Books."
2. Gunnar Schulz, Bibliotheca Hertziana, "Michelangelo's Design Process at the Biblioteca Laurenziana."
3. Michelangelo Sabatino, University of Houston, "Pride in Modesty: Modernist Architecture and the Vernacular Tradition in Italy."
4. Thomas Leslie, Iowa State University, "Building Correctly:" Economics of Labor in Pier Luigi Nervi's Structural Architecture."

2f. Maciste, Then and Now Rogue

Organizer and Chair: Robert A. Rushing, University of Illinois at Urbana-Champaign

1. Jacqueline Reich, Stony Brook University, "Slave to Master: The Maciste Films and Italian Colonialism in the 1920s."
2. Elysse Longiotti, University of Illinois at Urbana-Champaign, "The Other and the 'Othering' of Maciste in the Peplum."
3. Robert A. Rushing, University of Illinois at Urbana-Champaign, "Nos Morituri: Cinematic Time in Maciste and Beyond."

2g. Music in Context McKenzie South

Organizer: F. Regina Psaki, University of Oregon

Chair: Lori Kruckenber, University of Oregon

1. Blake Wilson, Dickinson College, "Dominion of the Ear: Memory and the Performance of Vernacular Poetry at Piazza San Martino (Florence)."
2. Lauren Jennings, University of Southern California, "Ovid's Heroides, Florentine Volgarizzamenti, and the Un-notated Transmission of Trecento Song."
3. Aaron Cain, University of Oregon, "Rhetoric, Caccini, and 'Amarilli mia bella.'"

2h. Scrittori del nord, II Alesa

Organizer: Cristina Perissinotto, University of Ottawa

Chair: Simone Castaldi, Hofstra University

1. Hanna Serkowska, University of Warsaw, "La Trieste di Mauro Covacich: davvero sottosopra?"
2. Enrichetta Lucilla Frezzato, University of Oxford, "Nordest noir: Genre as a Way to Engagement in the Work of Massimo Carlotto."

11:15–11:30

Break

11:30–12:45

Session 3

3a. Figures of the Maternal and the Paternal in Italian Cinema, I Columbia South

Organizers: Giovanna Faleschini Lerner, Franklin & Marshall College and M. Elena D'Amelio, SUNY Stony Brook

Chair: Giovanna Faleschini Lerner, Franklin & Marshall College

1. M. Elena D'Amelio, SUNY Stony Brook, "The *pater familias*: Amedeo Nazzari, Fatherhood and Melodrama in Matarazzo's Movies."
2. Claudia Consolati, University of Pennsylvania, "Rossellini's Foolish Mothers."

3b. The Anthropology and Culture of the Senses in Italian Literature Columbia Middle

Organizers: Chiara Fabbian, University of Illinois at Chicago and Emanuela Zanotti Carney, University of Illinois at Chicago

Chair: Chiara Fabbian, University of Illinois at Chicago

1. Patrizia Bottoni, University of Toronto, "Francesco Mastriani's Multimedia Writing and the Power of the Gaze."
2. Chiara Fabbian, University of Illinois at Chicago, "The Fresh Aroma of Innovation: The Nose of the Enlightened Citizen."
3. Emanuela Zanotti Carney, University of Illinois at Chicago, "Voices of Despair and Gestures of Grief in Rituals of Mourning and Italian Marian Laments in the Late Middle Ages."

3c. Immigrant Culture in Italy Umpqua

Organizer and Chair: Emiliano Guaraldo, University of North Carolina

1. Sabrina Berent Infante, Middlebury College, "The Narrative Technique of the 'Hypnagogic State' as a Form of Escape in Giose Rimanelli's *Il Viaggio*."
2. Juliet Nusbaum, UCLA Center for the Study of Women, "Hybrid Language, Hybrid Identity, and Immigrant Voices in Contemporary Italy."
3. Avy Valladares, UC Berkeley, "'Accented Cinema in Italy': Perspectives from the Other Side."
4. Xin Liu, University of North Carolina, Chapel Hill, "Chinese Immigrants in Italian Cinema."

3d. Roundtable: Queer Studies Caucus Roundtable:

The Future of Queer Italian Studies Columbia North

Organizers: Ayana Smythe, UC Santa Cruz and Julia Heim, CUNY Graduate Center

1. Eugenio Giusti, Vassar College
2. William Van Watson, University of Arizona
3. Sole Anatrone, UC Berkeley

3e. Italian-Jewish Studies, II: Literary Expression Across the Centuries Willamette East

Organizers: Gabriele Boccaccini, University of Michigan; Federica Francesconi, University of Oregon and L. Scott Lerner, Franklin and Marshall College

Chair: Judith Baskin, University of Oregon

1. Lucia Finotto, Brandeis University, "Translating Islamic Philosophy in Renaissance Venice: Visible Jews, Christian Patrons and the City."
2. Will Wells, Rhode State College, "Keeping Faith in Word and Spirit: Translating the Poems of Sarra Copia Sulam."
3. Angela Fabris, Alpen-Adria-Universität Klagenfurt, "L'Ottavo Distretto di Budapest nella narrativa di Giorgio Pressburger."

3f. On Gramsci, I Rogue
Organizer and Chair: Joseph Francese, Michigan State University,
Joseph Buttigieg, University of Notre Dame, "Subalterns/Subalternity in Gramsci: A
Brief Genealogy."

3g. Roundtable: Nurturing the Undergraduate Italian Program Alesa
Organizer and Chair: F. Regina Psaki, University of Oregon
1. Lillyrose Veneziano Broccia, University of Pennsylvania
2. Chiara Dal Martello, Arizona State University
3. Isabella Bertolotti, Fashion Institute of Technology
4. Nicolino Applauso, Susquehanna University
5. Christopher Leoni, Oregon State University
6. Sherry Roush, Pennsylvania State University

3h. Francesco Petrarca e il Petrarchismo attraverso i secoli, I McKenzie South
Organizer: Massimo Lollini, University of Oregon
Chairs: Leah Middlebrook, University of Oregon and Angela Zagarella, Portland State
University
1. Pietro Bocchia, University of Notre Dame, "Un caso di lotta interiore nei *Trionfi*: La
morte, Dio e l'uomo secondo Petrarca."
2. Theodore Cachey, University of Notre Dame, "Petrarch's Map of Italy."
3. Warren Ginsberg, University of Oregon, "Petrarca traduttore / Petrarch
Translated."

.....
12:45-2:00

Lunch

Women's Caucus Luncheon
Queer Studies Caucus luncheon

2:00-3:15

Session 4
.....

**4a. "The Doctor Will See You Now:" Physicians and Phantasies in Nineteenth- and Early
Twentieth-century Italian Narrative. Columbia North**
Organizer: Christina Petraglia, Gettysburg College
Chair: Avy Valladares, UC Berkeley
1. Roberto Riso, University of Wisconsin-Madison, "'...E il medico vive in mezzo al
dolore'. Lettura di "Un medico" di Niccolo Tommaseo."
2. Christina Petraglia, Gettysburg College, "Luigi Capuana's Physician-Philosophers."

4b. Figures of the Paternal and Maternal in Italian Cinema, II Columbia South
Organizers: Giovanna Faleschini Lerner, Franklin & Marshall College and M. Elena
D'Amelio, SUNY Stony Brook
Chair: M. Elena D'Amelio, SUNY Stony Brook
1. Giovanna Faleschini Lerner, Franklin & Marshall College, "Maternal Specters in the
Cinema of Italian Women Directors."
2. Giorgio Galbusera, Arcadia University, "The Alien Within the Family: Liberating the
Mother from the Prison of Family Values in *Io sono l'amore*."
3. Stacy Giufré, Assumption College, "Crossing Boundaries: The Image of the Mother
in Luca Guadagnino's *Io sono l'amore*."

4c. Rome and Romanitas: The Eternal City through the Ages Umpqua

Organizer: Italian Art Society

Chair: Jessica Maier, Mount Holyoke College

1. Andrew Manson, University of Kentucky College of Design, "Romanitas, Rationalism and the Palace of the Lictors."
2. Klaus Tragbar, University of Innsbruck, "Square, Politics and Propaganda: The Redesign of the Piazza Augusto Imperatore in Rome, 1934-1938."
3. Charles Rhyne, Reed College, "Photography as Research: Re-searching the Ara Pacis Augustae."

4d. The Great War and Modern Memory Columbia Middle

Organizer and Chair: Piero Garofalo, University of New Hampshire

1. Cristian Muscelli, Università degli Studi di Camerino, "Memorie del corpo dalla Grande Guerra."
2. Amy Boylan, University of New Hampshire, "Mothers and the Madre Patria in World-War-I Era Italian Cinema."
3. Piero Garofalo, University of New Hampshire, "This is the Way the World Ends: Bangs and Whimpers."

4e. From *Otium* and *Occupatio* to Work and Labor in Italian Culture, II Rogue

Organizers: Norma Bouchard, University of Connecticut at Storrs and Valerio Ferme, Santa Clara University

Chair: Carlo Testa, University of British Columbia

1. Simonetta Milli Konewko, University of Wisconsin-Milwaukee, "Representations of Work in Collodi's *Pinocchio*: Honor or Shame."
2. Juliet Guzzetta, University of Michigan, "Humanitarian Capitalism? A Model Factory in Laura Curino's *Gli Olivetti*."
3. Camilla Zamboni, UCLA, "*Operai* and Biopolitics in Elio Petri's *La classe operaia va in Paradiso*."
4. Vincenzo Binetti, University of Michigan, "Otium e precarietà come spaesamento 'conoscitivo' nella scrittura di Giorgio Vasta."

4f. Early Modern Theater and Spectacle Alesia

Organizer and Chair: Nathalie Hester, University of Oregon

1. Melissa Demos, University of Texas, "Intertextual Narrative and Theatricality in Leonardo's Last Supper."
2. Marco Arnaudo, University of Indiana-Bloomington, "Mostri nel teatro barocco, e il teatro barocco come mostro."
3. William Van Watson, University of Arizona, "Losing It: George Corbiau's *Farinelli*."

4g. Petrarch, II Siuslaw

Chair: Angela Zagarella, Portland State University

1. Enrico Vettore, California State University, Long Beach, "'Il poeta del mio cuore': Petrarca poeta, asceta e uomo ideale nell'opera di Schopenhauer."
2. Thomas Mussio, Iona College, "The Essence of the Petrarchan Echoes in *L'Adone*."

4h. Voices of Memory from the Ghetto to the Shoah Willamette East

Organizer: Gabriele Boccaccini, University of Michigan; Federica Francesconi, University of Oregon and L. Scott Lerner, Franklin and Marshall College

Chair: Federica Francesconi, University of Oregon

1. Valeria Rainoldi, Università di Verona, "Le tracce della memoria: il ghetto, la sinagoga e i cimiteri ebraici di Verona fra Ottocento e Novecento."
2. Sibilla Destefani, University of Zürich, "Il fumo di Birkenau: un affresco femminile dell'antimondo. Descrizione linguistica e tematica di un capolavoro tragico."
3. Michele Sarfatti, Fondazione Centro di Documentazione Ebraica Contemporanea CDEC, Milano, "Hanno fatto tutto i tedeschi? La Shoah italiana nella storiografia internazionale, 1946-1986."

- 4i. New approaches to Teaching Intermediate Italian courses Columbia North**
Organizers and Chairs: Tullio Pagano and Luca Trazzi, Dickinson College
1. Lillyrose Veneziano Broccia, University of Pennsylvania, "Intermediate Italian: Uncovering Content, Highlighting Process."
 2. Nadia Ceccacci and Claudia Ventura, University of Oregon, "Intermediate Italian: Moving into the Digital Era."

- 4j. On Gramsci. McKenzie South**
Organizer: International Gramsci Society
Chair: Joseph A. Buttigieg, University of Notre Dame
1. Roberto Dainotto, Duke University, "Intellectuals as Caste."
 2. Marcus Green, Otterbein University, "Gramsci on Subalternity and Race."
 3. John Welle, University of Notre Dame, "Modernissima: Gramsci, the Romanticized Biography and the Politics of Celebrity."
 4. Andrea Scapolo, Duke University, "The Specter of Gramsci: Cinematic Traces and Staged Representations."

3:15-3:30

Break

3:30-4:45

Session 5

- 5a. Censorship, Exclusion and Deformation of the Italian Canon Alsea**
Organizer: Nicoletta Pazzaglia, University of Oregon
Chair: Claudia Karagoz, Saint Louis University
1. Scott Millsbaugh, Dartmouth College, "The Problem of 'Le Origini' in De Sanctis' *Storia della letteratura italiana*."
 2. Matteo Brera, University of Edinburgh, "Guido da Verona all'Indice. La condanna del 1920 nelle carte inedite del Sant'Uffizio."

- 5b. Roundtable: New Approaches to Teaching Intermediate Italian Courses. Umpqua**
Organizer: Tullio Pagano and Luca Trazzi, Dickinson College
Chair: Nadia Ceccacci, University of Oregon
1. Lorraine Denman, University of Pittsburgh, "Content-Based Instruction at the Intermediate Level: Integrating Language, Grammar, and Culture."
 2. Antonella Del Fattore-Olson, The University of Texas at Austin, "A New Approach to Videos in Intermediate Italian Courses."
 3. Tullio Pagano and Luca Trazzi, Dickinson College, "*Facciamo finta di andare in Italia*. A New Intermediate Italian Textbook."

- 5c. Deep Space Compositions in Italian Cinema Rogue**
Organizer and Chair: Dom Holdaway, University of Warwick
1. Joe Perna, New York University, "Stage, Studio, Screen: Compositional Affect in Ophuls."
 2. Jennifer Ann Myers, University of Washington, "In Too Deep: The Impact of Aesthetics on Gender and Genre in *Cronaca di un amore*."
 3. Evan Calder Williams, University of California-Santa Cruz, "Rosso superficiale: Unplanned Cinema and Insurrectionary Ornament."
 4. Albert Sbragia, University of Washington, "The Apparition Shot in Fellini."

5d. Berlusconi: Language, Fiction, Politics Columbia South

Organizer and Chair: Brandon Schneider, University of California-Berkeley

1. Caitlin Schaefer, New York University, "Power Through language: An Analysis of Silvio Berlusconi's Political Discourse."
2. Steven White, Mount St. Mary's University, "Deconstructing Berlusconi: Another De Gasperi?"
3. Brandon Schneider, University of California-Berkeley, "Politics and Protagonists: Berlusconi and Televised Fiction in Italy."

5e. Roundtable: Italy in America: Immigrant Continuity and Adaptation. Columbia North

Organizer and Chair: Vincenza Scarpaci, University of Oregon

1. Vincenza Scarpaci, University of Oregon, "Italian Immigrants on the Land."
2. Joseph Tropea, George Washington University, "Italian Immigrant Women Coping with the Extremes of Life in Industrial America."
3. Susan Caperna Lloyd, freelance filmmaker/photographer, "Italian Immigration Through the Lens of Adoptive Memory."

5f. Italian-Jewish Studies, III: Architecture and

Documentation of the Italian Ghettos Willamette East

Organizers: Gabriele Boccaccini, University of Michigan; Federica Francesconi, University of Oregon and L. Scott Lerner, Franklin and Marshall College

Chair: Lucia Finotto, Brandeis University

1. Stefania Roncolato, Università di Verona, "'C'è grande trepidazione e la diceria in città che saremo costretti in un'unica zona.' La creazione del ghetto a Verona come risulta dai registri comunitari."
2. Gail Ann Wingard Gould, University of Oregon, "Architecture and Sculptural Decoration of the Synagogues of the Venetian Ghetto: Jewish Art in the Venetian Baroque style."
3. Lisa Rubenstein Calevi, University of Oregon, "Making History: Istorie Constructions in Venice's Scuola Canton."

5g. Italy and the Americas 1492-1800 McKenzie South

Organizer: Nathalie Hester, University of Oregon

Chair: Theodore Cachey, University of Notre Dame

1. Elizabeth Horodowich, New Mexico State University, "Venetian Ambassadors Between the Old World and the New."
2. Elena Daniele, Brown University, "Cannibals and Giants in Antonio Pigafetta's Account of the First Voyage Around the World."
3. Carla Aloè, University of Birmingham, "Phantom Islands and Real Locations in Tommaso Stigliani's *Mondo nuovo*."

5h. Arthur of the Italians Siuslaw

Organizer and Chair: F. Regina Psaki, University of Oregon

1. Gloria Allaire, University of Kentucky, "Visual Evidence for the Transmission of the Matter of Britain in Italy."
2. Elizabeth Ann Florea, University of Texas-Austin, "Turning the Tables on Romance: Rustichello da Pisa Invents a New Chivalric Table in his *Compilation*."

4:45–5:15

Break

5:15–6:30

Welcome

Mauro Battocchi, Consul General of Italy in San Francisco & Rosalind Kerr,
"The Circulation of Endless Desire: The Rise of the Diva on the Sixteenth-
Century Commedia dell'Arte Stage," plenary

Willamette West + Middle

6:30–7:30

Welcome Reception

McKenzie Ballroom

FRIDAY, APRIL 12

8:30–9:45

Session 6

6a. Italian-Jewish Studies, IV: Jews and the Spaces of Italian Culture Willamette East

Organizers: Gabriele Bocaccini, University of Michigan; Federica Francesconi, University of Oregon and L. Scott Lerner, Franklin and Marshall College

Chair: L. Scott Lerner, Franklin & Marshall College

1. Cristiana Facchini, Università di Bologna, "*The ghetto – lieu de la memoire. An Inquiry into Christian and Jewish Narrative.*"
2. Gabriella Romani, Seton Hall University, "Italian Jews and the Formation of a National Culture in Post-Unification Italy."
3. Roberta K. Waldbaum, University of Denver, "Alice Hallgarten Franchetti: American Pragmatism in a Franciscan Soul."

6b. Il Cinema italiano e il "popolare". Dal 1959 a oggi McKenzie South

Organizer and Chair: Vito Zagorrio, University of Rome 3

1. Nicoletta Marini-Maio, Dickinson College, "Of Losers and Bombshells: The Consolatory 'Pornotopia' of Italian B-movies in the 1970s."
2. Cosetta Gaudenzi, University of Memphis, "Mario Monicelli's *La grande guerra* and *I soliti ignoti*: The Construction of Italian Identity in Early Comedy Italian Style."
3. Gregory M. Pell, Hofstra University, "Paolo Sorrentino's Tableaux Vivant of Italian Corruption (Real and Imagined)."

6c. Austro-Italian Alsea

Organizer and Chair: Saskia Ziolkowski, Duke University

1. Elena Coda, Purdue University, "Austro-Hungarian Trieste: A Feminine Perspective."
2. Fausto De Michele, Università di Graz and Università di Vienna, "Luigi Pirandello e Stefan Zweig."
3. Domenico Cangiano, Duke University, "A Border Skirmish: Weininger and Slataper, Readers of Ibsen."

6d. Italian Emigration Columbia South

Organizer and Chair: Simonetta Milli Konewko, University of Wisconsin-Milwaukee

1. Giusy Di Filippo, University of Wisconsin-Madison, "Gender and Migration in *Rosa: The Life of an Italian Immigrant*."
2. Andrea Ciribuco, National University of Ireland, "'As says great Carl Sandburg': Emanuel Carnevali, a Florentine Modernist in Chicago."
3. Chiara Mazzucchelli, University of Central Florida, "Being There, Belonging Nowhere: Emigration in Andrea Camilleri."

6e. Anxiety and Otherness in Late Ottocento and Early Novecento Italian Literature Umpqua

Organizer: Patrizia Bettella, University of Alberta

Chair: Anne Urbancic, University of Toronto

1. Patrizia Bettella, University of Alberta, "Fosca Revisited: The Vampire-Woman in Tarchetti and Ettore Scola's *Passione d'amore*."
2. Christopher Nissen, Northern Illinois University, "The Myth of the Wild Man in Deledda's Sardinian Primitives."
3. Anne Urbancic, University of Toronto, "The Doctor and the Writer: The Problematic prose of Mario Pratesi's *Il peccato del dottore* (1902)."
4. Corrado Federici, Brock University, "The Influence of Anxiety in the Novels of Luigi Pirandello."

6f. Giambattista Vico, I Columbia Middle

Organizer: Massimo Lollini, University of Oregon

Chair: Alessandro Carrera, University of Houston

1. Marco Vanzulli, Università degli Studi Milano Bicocca, "Quale scienza è la scienza nuova di Vico?"
2. Massimo Lollini, University of Oregon, "Vico's More than Human Humanism."
3. Alessio Lerro, Rutgers University, "'Nel piano più illuminato: Vico, Kircher and the New Science of Hieroglyphs.'"

6g. Il romanzo modernista italiano Rogue

Organizer: Elena Borelli, CUNY-Bronx

Chair: Lucia Vedovi, Rutgers University

1. Silvia Boero, Portland State University, "Panoptikon fascista ed infanzia mitica in *Periferia* di Paola Masino."
2. Daniele Visentini, Università degli Studi di Siena, "Il difetto della complessità. Una riflessione sul *Romanzo* di Guido Morselli."
3. Margherita Heyer-Caput, University of California, Davis, "Grazia Deledda's *Dopo il divorzio* (1902, 1905, 1920): A Modernistic Work in Progress on Laughter."

6h. New Perspectives in Italian Studies, I: Medieval Siuslaw

Organizer: Brendan Hennessey, Colby College and Charles Leavitt, University of Reading

Chair: Zygmunt Barański, University of Notre Dame

1. Laurence Hooper, University of Chicago, "Exile, Metaphor and Epoché in Dante's *Convivio*, Book 1."
2. Anne Leone, University of Notre Dame, "'Tante voci tra quei bronchi': Scriptural Allusions in *Inferno* XIII."
3. Paola Nasti, University of Reading, "*Monarchia* III: The Bible is Not a Political Manifesto."

9:45-10:00

Break

10:00-11:15

Session 7

7a. Think Globally, Queer Locally: LGBTQ Identities in the Italian Imagination, I. Rogue

Organizers: Julia Heim, CUNY Graduate Center and Ayana Smythe, UC Santa Cruz

Chair: Ayana Smythe, UC Santa Cruz

1. Sole Anatrone, UC Berkeley, "Putting the Sex Back in Queer Theory in Carmen Covito's *Del perché il porcospino attraversa la strada*."
2. Sergio Rigoletto, University of Oregon. "(In)visibility and Self-Disclosure in Italian Cinema."
3. James Fortney, USC Dornsife, "F.U.O.R.I.'s *Giornale di liberazione sessuale*: Reshaping Gay's Potential at Contemporary Gay Italian Literature's Inchoate Emergence."

7b. Roundtable: Il Pensiero Meridiano: una Conversazione con Franco Cassano Columbia North

Organizer and Chair: Massimo Lollini, University of Oregon

1. Norma Bouchard, University of Connecticut at Storrs
 2. Alessandro Carrera, University of Houston
 3. Roberto Dainotto, Duke University
 4. Valerio Ferme, Santa Clara University
 5. Claudio Fogu, University of California, Santa Barbara
 6. Alejandro Vallega, University of Oregon
- Respondent: Franco Cassano, Università degli Studi di Bari

7c. Alda Merini. Columbia South

Organizer: Nicoletta Pazzaglia, University of Oregon

Chair: Melissa Demos, University of Texas

1. Nicoletta Pazzaglia, University of Oregon, "Sopravvivenza e testimonianza nella *Nera Novella* di Alda Merini."
2. Serena Convito, Mcgill University, "Alda Merini and the Shaping of Her Authorial Figure."

7d. Giambattista Vico, II. Alesa

Organizer: Massimo Lollini, University of Oregon

Chair: Joseph Fracchia, University of Oregon

1. Daniel Canaris, The University of Sydney, "Augustine and Vico: *Teologia civile ragionata*."
2. Christopher Nixon, Yale University, "The Return of the Ideal: Vico's Pedagogy of the Well-Rounded Citizen."
3. Lucia Vedovi, Rutgers University, "La 'donna' e il 'femminile' in Giambattista Vico: lettura semiotica della *Scienza Nuova*."

7e. Rewriting History: Witnessing Otherness in Italian Literature of the XX and XXI Century McKenzie South

Chair: Laretta De Renzo-Huter, University of Oregon

1. Francesca Parmegiani, Fordham University, "Listening to 'Silent, Stifled Voices': Urban and Rural Women in Armanda Guiducci's Writings."
2. Lorraine Mercer, Portland State University, "Iris Origo's War in Val D'Orcia: Making a Separate Peace with the Traditional Male War Narrative."
3. Natasha V. Chang, Middlebury College, "Imagining the African: Literature, Memory and History Andrea Camilleri's *Il nipote del Negus*."
4. Karina Mascorro, Brown University, "Playful Moments: The Interplay between Ethnography and Fiction in Contemporary Black Italian Expression."

7f. The Italian “Grand Tour”: From Myth to the Present Columbia Middle

Organizer and Chair: Marco Marino, Sant’Anna Institute-Sorrento Lingue

1. Marco Marino, Sant’Anna Institute-Sorrento Lingue, “Napoli in corsivo tra C. Dickens e F. Nietzsche.”
2. Brian Joseph Gilley, Indiana University, “Giro in Bici: Authenticity, Cultural Heritage and Gastro-Athletic Tourism in Tuscany.”
3. Meredith Levin, New York University, “Masculine Journeys Through Feminine Eyes: Grand Tour Accounts of Italy by Hester Thrale Piozzi, Anna Jameson and Mary Shelley.”
4. Jenifer Presto, University of Oregon, “Ionian Reflections: Zinaida Gippius, Taormina, and the European Aesthete.”

7g. Women’s Studies Caucus Panel: Miriam Mafai and Italian Female Journalists (18th Century to the Present) Siuslaw

Organizers: Chiara Fabbian, University of Illinois at Chicago and Cristina Gragnani, Temple University

Chair: Ombretta Frau, Mount Holyoke College

1. Patrizia Sambuco, Monash University, “Matilde Serao and her Journeys as a Journalist.”
2. Filomena Fantarella, Brown University, “Anna Kuliscioff. Ovvero: la vita come lotta politica.”
3. Stephanie Jed, University of California, San Diego, “Circulating Women’s Word.”

7h. Roundtable: After Ascoli’s Dante and the Making of a Modern Author (2008) . . . Umpqua

Organizer and Chair: F. Regina Psaki, University of Oregon

1. Warren Ginsberg, University of Oregon
2. Beatrice Arduini, University of Washington
3. Christian Moevs, University of Notre Dame
4. Martin Eisner, Duke University
5. Zygmunt Barański, University of Notre Dame

11:15–11:30

Break

11:30–12:30

Melania Mazzucco, “Vita, Vite, Memoria, Menzogna: Qualche Riflessione sul Romanzo,” plenary lecture by videoconference

Willamette West

12:30–12:45

Break

12:45–2:00

Session 8

8a. L’identità italiana attraverso il cinema, I McKenzie South

Organizer: Christian Uva, Univesità Roma Tre

Chair: Vito Zagarrìo, Università Roma Tre

1. Andrea Minuz, Sapienza Università di Roma, “Fellini, Mussolini e il mito della romanità.”
2. Christian Uva, Università Roma Tre, “Western e italianità: il caso Leone.”
3. Gius Gargiulo, (MoDyCo) Université de Paris Ouest Nanterre La Défense, “National Identity, History And Fiction in *Noi credevamo*.”
4. Giacomo Manzoli, Università di Bologna, “Forever Young: Federico Moccia’s Brand and the Italian Teen Movies.”

8b. Early Modern Identities Alesa

Chair: Anna Lesiuk-Cummings, Mount Angel Seminary

1. Alessandra Mantovani, Università di Bologna, "*Historiae Bononienses* by Giovanni Garzoni: A Civic Identity Between *Principatus* and *Libertas*."
2. Gerry Milligan, College of Staten Island, CUNY, "Rethinking the Masculinity Crisis of the Sixteenth-Century Italian Man."
3. Roberto Nicosia, Rutgers University, "Un Ritratto dell'artista da giovane: essere Pietro Bembo nel *De Aetna* di Pietro Bembo."

8c. Roundtable: Italian Studies Journals at the Digital Divide. Columbia Middle

Organizers: Albert R. Ascoli, UC Berkeley and Deanna Shemek, UC Santa Cruz

Moderator: Deanna Shemek, UC Santa Cruz and CIS

1. Albert R. Ascoli, UC Berkeley and *California Italian Studies* [CIS]
2. Patrizia Bettella, University of Alberta and *Quaderni d'Italianistica*
3. Abigail Brundin, University of Cambridge and *The Italianist*
4. Rossella Carbotti, UC Berkeley and CIS
5. Marisa Escolar, UC Berkeley and CIS
6. Claudio Fogu, UC Santa Barbara and CIS
7. Simon Gilson, University of Warwick and *Italian Studies*

8d. Cinematic Journeys and Intermediality Columbia North

Chair: Claudia Karagoz, Saint Louis University

1. Monica Facchini, Colgate University, "Camera-Brush and Literary Soundtrack in Pasolini's *Mamma Roma*."
2. Ivano Fulgaro, University of Oregon, "Sperimentazione Televisiva: Il caso Vajont tra Cinema e Teatro."
3. Evelyn Ferraro, University of California, Davis, "Lost and Found: Searching for Significant Others in *Italy: Love It or Leave It*."

8e. Getting the Boot: Perspectives on Italian Art and Architecture from Antiquity to Today, I. Columbia South

Organizer: Italian Art Society

Chair: Rebekah Perry, IAS GSESC

1. Jill Vessely Greenwood, Portland State University, "Crossing the Threshold: Viewer Reception of the Cathedral Portal in Sovana, Italy."
2. Sarah Horowitz, University of Massachusetts Amherst, "Imagining the Real and the Ideal: Nicolas Poussin's *Rebekah Quenching the Thirst of Eliezer at the Well*."
3. Ashley Gardini, San Jose State University, "Redefining Sant'Elia: The Intersection of Italian Futurism and Modern Architecture."
4. Antigoni Katsakou, University College London, "Three Villas by Gio Ponti: 'Forme Finite' and Visual Entropy."

8f. Testimony in Italy from Post-war to Today I Rogue

Organizers: Paola Bonifazio, University of Texas at Austin and Alessandra Montalbano, New York University

Chair: Paola Bonifazio, University of Texas at Austin

1. Ruth Glynn, University of Bristol, "Occupied Naples Between Testimony and Translation."
2. Alessandra Montalbano, New York University, "*Cinque ciliege rosse*: Testifying Ransom Kidnapping."
3. Chiara Montanari, University of Chicago, "*Questa non è la storia..., ma come un narratore ha deciso di raccontarla*:" Marco Paolini, memoria trasmessa e impegno civile."

8g. Italy and China: Centuries of Exchange. Siuslaw

Organizer and Chair: Mary Ann Carolan, Fairfield University

1. Mattia Begali, Duke University, "The Emperor's Stars: Reading Chinese Stellar Maps in Late Seventeenth-Century Rome."
2. Mary Ann Carolan, Fairfield University, "Orienting Neorealism in Gianni Amelio's *La stella che non c'è*."
3. Lin Yang, University of Chicago, "The Image of China in Italian Authors' Travel Reportage (1955-1980)."

8h. The Political / Politicized Reception of Dante. Umpqua

Organizers: Dennis Looney, University of Pittsburgh and Donatella Stocchi-Perucchio, University of Rochester

Chair: Donatella Stocchi-Perucchio, University of Rochester

1. Rossella Bonfatti, University of Ghent, Belgium, "The *Divine Comedy* between Dramaturgy of Exile and Public Holiday."
2. Steven Botterill, University of California, Berkeley, "'That Great and Royal Teacher': W. E. Gladstone and Dante."
3. Humberto Gonzalez, Baylor University, "Mussolini's Dante: A Fascist Misreading of Prophecy in the *Commedia*."

8i. Roundtable: Women's Studies Caucus Round Table: Italian Feminist / Gender / Queer Theory Today. Willamette East

Organizers and Chairs: Chiara Fabbian, University of Illinois at Chicago and Cristina Gragnani, Temple University

1. Ombretta Frau, Mount Holyoke College
2. Gabriella Romani, Seton Hall University
3. Francesca Parmeggiani, Fordham University
4. Cosetta Seno Reed, University of Colorado, Boulder

2:00–2:15

Break

2:15–3:30

Session 9

9a. Constructing normality. Columbia North

Organizer: Sergio Rigoletto, University of Oregon

Chair: Margherita Ghetti, University of Oregon

1. Dana Renga, Ohio State University, "'Psychic Disease, Social Disease': The Case of Leonardo Vitale."
2. Vito Zaggarro, University of Rome 3, "The Italian 'Diversities' in Contemporary Italian Film. Transgender, Body, Sex."
3. Serena Anderlini-D'Onofrio, University of Puerto Rico, "Amorous Visions: Fluid Sexual Moments in Italian Cinema."

9b. Soggetti a nessuno: questioni di identità nella modernità letteraria Italiana. Columbia Middle

Organizer: Lara Michelacci, Università di Bologna

Chair: Antonio Schiavulli, Università di Bologna

1. Andrea Campana, Università di Bologna, "L'uso dell'alter-ego nei «Canti» leopardiani."
2. Francesco Carbognin, Università di Bologna, "L'«automa lirico» di *Variazioni Belleiche* di Amelia Rosselli."
3. Antonio Schiavulli, Università di Bologna, "La vita originale di Zeno Cosini."

9c. Roundtable: Organizing and Managing Study Abroad Programs in Italy: Approaches, Challenges and Evaluation Rogue

Organizer and Chair: Cristiana Panicco, Sant'Anna Institute-Sorrento Lingue

1. Cristiana Panicco, Sant'Anna Institute-Sorrento Lingue
2. Pier Raimondo Baldini, Arizona State University
3. Antonella Del Fattore-Olson, University of Texas at Austin
4. Eugenio Giusti, Vassar College

9d. Italian Graphic Novels and Comics Umpqua

Organizer and Chair: Anna Giannetti, University of Oregon

1. Michael D. Picone, University of Alabama, "Il fumetto nel museo e il museo nel fumetto."
2. Cara Takakjian, Harvard University, "The Visual-Verbal Revolution of 1968: The Birth of the Graphic Novel in Italy."
3. Anna Giannetti, University of Oregon, "Postcolonialism or Neocolonialism? Visual Narratives of Migration in Italophone Graphic Novels and Comics."

9e. Re-Thinking Humanism Siuslaw

Organizer: Massimo Lollini, University of Oregon

Chair: Joseph Fracchia, University of Oregon

1. Chris Picicci, Colorado State University-Pueblo, "Humanism and Reason in Giovanni Pico della Mirandola's *Oratio* and Ludovico Ariosto's *Erbolato*."
2. Filippo Naitana, Quinnipiac University, "Frontier Humanism: Ragusa (Dubrovnik) in Renaissance Historiography."
3. Anna Lesiuk-Cummings, "Pico della Mirandola's *Oratio* and Charles de Bovelles' *De Sapiente*: two humanists on contemplation and exploitation."
4. Damiano Benvegnù, University of Notre Dame, "*Disumanesimo*. Primo Levi's Short Stories and the Limits of the Human."

9f. Italo Calvino 1943-49 Columbia South

Organizer and Chair: Andrea Dini, Montclair State University

1. Saskia Ziolkowski, Duke University, "'Amo Kafka perchè è realista.' Calvino's Early Stories."
2. Tullio Pagano, Dickinson College, "Italo Calvino Between Two Continents."
3. Andrea Dini, Montclair State University, "'E il settimo si riposò' (1946), o della sociologia della Ricostruzione."

9g. Dante's Genealogies, I Alsea

Organizer and Chair: Christiana Purdy Moudarres, UCLA

1. Carol Chiodo, Yale University, "'Amor mi mosse, che mi fa parlare': The Fecundity of Form in Dante's *Terza Rima*."
2. Akash Kumar, Columbia University, "A Matter of Fact? Dante, Giacomo da Lentini, and the Poetics of *Quia*."
3. Paola Ureni, College of Staten Island, CUNY, "Galen's Trace in *Purgatorio* 25."
4. Stefano Selenu, Cornell University, "La caccia linguistica di Dante ad un nuovo crocevia genealogico: Agamben, Nembrotto e Adamo."

9h. Homosociability in the Middle Ages McKenzie South

Organizer: Ayana Smythe, UC Santa Cruz; Julia Heim, CUNY Graduate Center

Chair: Karina F. Attar, CUNY Queens College

1. Gary Cestaro, DePaul University, "Father, Son, Lover: *Inferno* I's Queer Genealogies."
2. Michael Sherberg, Washington University in St. Louis. "The Messy Love of Ruggiero and Leone: Orlando Furioso, Cantos 44-46."
3. Marc Schachter, University of Oregon, "Tyrannicide without Issue: Male Rape and Queer History in Benedetto Varchi's *Storia fiorentina*."

3:30-3:45

Break

3:45-5:00

Session 10

10a. Filming the Self, Framing the Self:

Identity Representation in Italian Cinema Columbia North

Organizer: Francesco Pascuzzi, Rutgers University

Chair: Sandra Waters, Texas Christian University

1. Roberto Vezzani, University of Michigan, "Language and Fascist National Identity in Some Films of the 1930s."
2. Francesco Pascuzzi, Rutgers University, "Identifying the Maternal: Perceptions of Motherhood in Tornatore's *La Sconosciuta*."

10b. Early Twentieth-Century Italian Literature

Between Modernism and the Avant-Garde Alsea

Organizer: Domenico Cangiano, Duke University

Chairs: Domenico Cangiano, Duke University and Danila Cannamela, University of North Carolina at Chapel Hill

1. Lorenza Miretti, Università degli Studi di Bologna, "Escodamè, l'alter ego futurista di Michele Leskovic."
2. Nadine Wassef, University of California, San Diego and Ain Shams University, "Between the Intimate and the Exotic: Egypt in Marinetti's Futurist Aesthetics."
3. Elena Borelli, CUNY Bronx, New York, "Action or Contemplation? The Role of the Artist in Early Twentieth Century Italy."

10c. From Bioregionalism to Ecocriticism? Siuslaw

Organizer: Massimo Lollini, University of Oregon

Chair: Enrico Vettore, California State University, Long Beach

1. Ilaria Tabusso Marcyan, University of California, San Diego, "Peasant World, Literature and Bioregionalism."
2. Monica Seger, University of Oklahoma, "An Ecocritical Calvino: Environmental Anxiety in *La nuvola di smog* and *Speculazione edilizia*."

10d. Early Modern Women Columbia Middle

Organizer: Nathalie Hester, University of Oregon

Chair: Margherita Ghetti, University of Oregon

1. Sara Adler, Scripps College, "Michelangelo's Literary Vittoria Colonna."
2. Crystal Hall, University of Kansas, "Margherita Costa in Galileo's Library."

10e. Testimony in Italy from Post-War to Today (II) Columbia South

Organizers: Paola Bonifazio, University of Texas; Alessandra Montalbano, New York University

Chair: Alessandra Montalbano, New York University

1. Sabrina Frontera, Università di Roma La Sapienza, "'L'arte vince, ove la forza cede.' Memoria collettiva, testimonianza, strategie commemorative negli anni del centro sinistra: Il caso dei militari internati in Germania."
2. Beatrice Mabrey, University of Texas at Austin, "Memories in Absentia: On Bearing Witness in Lucarelli's *L'Ottava vibrazione*."
3. Steven Shankman, University of Oregon, "Penser Dieu à partir de l'éthique: Lévinas, Vasily Grossman, Primo Levi."

10f. Cineliteracy and the Italian Language Classroom. McKenzie South

Organizers and Chairs: Claudia Consolati, University of Pennsylvania and Lillyrose Veneziano Broccia, University of Pennsylvania

1. Michael J. Edwards, University of Pennsylvania, "Preventing Chaos in the Classroom: Teaching Cineliteracy Through the Tavianis' Kaos."
2. Juliet Nusbaum, University of California, Los Angeles, "Two Thumbs Up: Reviewing Films in the Language Classroom."

10g. New Directions in Primo Levi Studies. Rogue

Organizer: Nancy Harrowitz, Boston University

Chair: Albert Sbragia, University of Washington

1. Ellen Nerenberg, Wesleyan University, "Radio Days: Primo Levi's Works Performed for the Canadian Broadcast Company and the RAI."
2. Nancy Harrowitz, Boston University, "Figuring Shame: Primo Levi, Medusa, and the *Musselmänner*."
3. Jonathan Druker, Illinois State University, "Primo Levi, Jean Amery and the Uses of Trauma."

10h. Dante's Genealogies, II Umpqua

Organizer and Chair: Christiana Purdy Moudarres, UCLA

1. Chelsea Pomponio, University of Pennsylvania, "Negotiating Genealogy: The Social Significance of Dante's Family Tree."
2. Madison U. Sowell, Southern Virginia University, "Genealogia Dantis Alighieri: A Vertical Reading of Dante's Literary and Biblical Forebears (*Inf.* 25, *Purg.* 24-25, *Par.* 24-26)."
3. Andrea Moudarres, UCLA, "Beheading the Son: Mohammed and Bertran de Born in *Inferno* 28."

5:00–5:30 p.m.

Bus to University of Oregon Campus

5:00–7:00 p.m.

Art Exhibition

"Piero Dorazio and the Responsive Eye", op-art color aquatints and lithographs Jordan Schnitzer Museum of Art

5:30 p.m.

Introduction to the exhibition by Prof. Kate Mondloch

6:00 p.m.

Reception

7:00 p.m.

Screening of *Blow-Up* (Antonioni, 1966) on 16mm
Introduction by Prof. Angelo Restivo (Georgia State University)
Prince Lucien Cambell Hall, 180

SATURDAY, APRIL 13

8:30-9:45

Session 11

11a. Roundtable: Italian Film and Media Studies, Present and Future, I Columbia South

Organizers: Alan O'Leary, University of Leeds and Dana Renga, Ohio State University

Chair: Dana Renga, The Ohio State University

1. Ruth Glynn, University of Bristol
2. Dom Holdaway, The University of Warwick
3. Giacomo Manzoli, University of Bologna
4. Chris Wagstaff, University of Reading
5. Vito Zagarrìo, Roma Tre

11b. Concerts of Words: Italian Literature and Music, I McKenzie South

Organizer: Mattia Acetoso, Boston College

Chair: Mattia Acetoso, Boston College

1. Jonathan Combs-Schilling, Bowdoin College, "D'armonia dolce e di concerti buoni: Tales of Orlando between Ariosto and Handel."
2. Karen Raizen, Yale University, "Abstract, Arcadian Madness: The Confinement and Transposition of Orlando."
3. Renee Anne Poulin, University of South Florida, "The Siren and the Angel: Women Singers in Italian Baroque Encomiastic Poetry."

11c. Melodrama, I Siuslaw

Organizer and Chair: Maria Alexandra Catrickes, Yale University

1. Maria Alexandra Catrickes, Yale University, "What is Melodrama?"
2. Bernhard Kuhn, Bucknell University, "Tosca (1973): Operaticness and Politics in Magni's Spoken Opera-Film."
3. Federico Pacchioni, Chapman University, "Theatrical Cinema Wertmüller Style."
4. Cristian Melchiorre, Ryerson University, "A Fantasia of Interiors: The Historiography of Hollywood Melodrama."

11d. From Postmodernism To New Realism? New Questions in Italian Philosophy Columbia North

Organizer: Massimo Lollini, University of Oregon

Chair: Norma Bouchard, University of Connecticut at Storrs

1. Loredana Di Martino, University of San Diego, "Umberto Eco's "Negative Realism" and the Discourse of Late Postmodern Impegno."
2. Alessandro Carrera, University of Houston, "L'osservatore e l'oggetto osservato. Una conversazione parigina tra Bataille, Ayer e Merleau-Ponty."
3. Alejandro Vallega, University of Oregon, "Philosophy as Anachronic Philology: On Giorgio Agamben and Italo Calvino."

11e. On the Fringe of the Neo-Avant-Garde, I Alesa

Organizers: Beppe Cavatorta, University of Arizona and Federica Santini, Kennesaw University

Chair: Beppe Cavatorta, University of Arizona

1. Adele Cacciagrano, Università degli Studi di Bologna, "Gruppo 63 e Nuovo Teatro: tappe e ragioni di una rivoluzione mancata."
2. Alessandro Gazzoli, Università degli Studi di Trento, "Hyperipotesi. Considerazioni intorno ad un monologo teatrale di Giorgio Manganelli."
3. Gianluca Rizzo, Franklin and Marshall College, "Il teatro della Neo-avanguardia."

11f. Italian Renaissance: Art and Literature Columbia Middle

Organizer and Chair: Santa Casciani, John Carroll University

1. Annalisa Casciani, University of Wisconsin-Madison, "Il ritratto tra poesia e pittura rinascimentale: Nicolò Franco."
2. Luigi Ferri, John Carroll University, "Irony on Stage: Ruzante and I Legnanesi."
3. Santa Casciani, John Carroll University, "Framing Spiritual Modernity: Juan De Valdéz, Michelangelo and Vittoria Colonna."

11g. Post/Human in Italy, I Rogue

Organizers: Miriam Aloisio, University of Chicago; Alessandro De Stefanis, University of Virginia and Emiliano Guaraldo, University of North Carolina

Chair: Miriam Aloisio, University of Chicago

1. Marco Piana, Mc Gill University, "The Machine in Italo Calvino."
2. Paola Villa, University of Wisconsin, "The Human Subject and Quantum Mechanics in Calvino's Late Work."
3. Caterina Mongiat Farina, DePaul University, "I nostri antenati postumani: riflessioni sulla persona nella trilogia di Calvino."

11h. Boccaccio's Decameron: Rewriting the Christian Middle Ages Umpqua

Sponsor: American Boccaccio Association & *Annali d'Italianistica*

Organizer and Chair: Elsa Filosa, Vanderbilt University

1. Martin Eisner, Duke University, "Eroticizing the Otherworld in *Decameron* 3."
2. Elsa Filosa, Vanderbilt University, "Parody and Satire in *Decameron* 7."
3. Dino Cervigni, University of North Carolina at Chapel Hill, "Making Amends for Everybody's Faults and Behaving Magnificently: Boccaccio's Proposal for a Secular Redemption in *Decameron* 10."

9:45-10:00

Break

10:00-11:15

Session 12

12a. Roundtable: Italian Film and Media Studies, Present and Future, II. Columbia South

Organizers: Alan O'Leary, University of Leeds and Dana Renga, Ohio State University

Chair: Alan O'Leary, University of Leeds

1. Giancarlo Lombardi, College of Staten Island / CUNY Graduate Center
2. Aine O'Healy, Loyola Marymount University
3. Catherine O'Rawe, University of Bristol
4. Dana Renga, The Ohio State University
5. Sergio Rigoletto, University of Oregon
6. Christian Uva, Roma Tre

12b. Concerts of Words: Italian Literature and Music, II McKenzie South

Organizer: Mattia Acetoso, Boston College

Chair: Renee Anne Poulin, University of South Florida

1. Laura Chiesa, SUNY Buffalo, "Calvino all'ascolto/All'ascolto di Calvino."
2. Daniela Bombara, Università di Messina, "Compositori, impresari e pubblico nell'Anello di Ugo Fleres: Un ritratto del mondo musicale operistico alle soglie del Novecento."
3. Mattia Acetoso, Boston College, "Daughter of Love: Umberto Saba, Giuseppe Verdi and National Identity."

12c. Melodrama, II **Siuslaw**

Organizer: Maria Alexandra Catrickes, Yale University

Chair: Maria Alexandra Catrickes

1. Matthew Harper, Loyola University Maryland, "Old Formulas, New Tricks in De Sica's *I bambini ci guardano*."
2. Maria Elena D'Amelio, State University of New York at Stony Brook, "The Ideal Man: Amedeo Nazzari and National Masculinity in the Melodrama Genre."
3. Gayatri Devi, Lock Haven University of Pennsylvania, "Maternal Melodrama and the Death Penalty: Birth and Death Disorders in *We Need to Talk About Kevin*."
4. Liz Gumm, University of California, "Race and Femme Fatale Excess: Melodramatic Exploitation of *Black Snake Moan*."

12d. Oriente e Occidente: esperienze letterarie a confronto **Columbia North**

Organizer: Lara Michelacci, Università di Bologna

Chair: Lara Michelacci, Università di Bologna

1. Fabio Giunta, Università di Bologna, "L'Oriente immaginato nei poemi cavallereschi da Boiardo a Marino."
2. Filippo Milani, Università di Bologna, "Giorgio Manganelli: un occidentale disorientato."
3. Lara Michelacci, Università di Bologna, "Una donna allo specchio dell'Oriente: Cristina Trivulzio di Belgioioso."

12e. On the Fringe of the Neo-Avant-Garde, II **Alsea**

Organizers: Beppe Cavatorta, University of Arizona and Federica Santini, Kennesaw University

Chair: Federica Santini, Kennesaw University

1. Lindsay Caplan, The Graduate Center - City University of New York, "Open Poetics in the Programmed Environments of Gruppo T."
2. Patrizia Lissoni, Pepperdine University - University of Birmingham UK, "Sensibilmente ogni cosa è tutt'altra cosa: la poesia di Edoardo Gobbetti."
3. Meriel Tulante, Philadelphia University, "False and Dangerous Poets: Sebastiano Vassalli and the Gruppo 63."

12f. Post/Human in Italy, II **Umpqua**

Organizers: Miriam Aloisio, University of Chicago; Alessandro De Stefanis, University of Virginia and Emiliano Guaraldo, University of North Carolina

Chair: Alessandro De Stefanis, University of Virginia

1. Emiliano Guaraldo, University of North Carolina, "Post/Human in Italy. Nature, Humanity and Technology in Contemporary Italian Thought."
2. Kate Noson, UC Berkeley, "Gaze, Interrupted: Blindness and the Crisis of Masculinity in Giovanni Arpino's *Il buio e il miele* and its Film Adaptations."

12g. Boccaccio: New Directions **Columbia Middle**

Organizer and chair: Michael Sherberg, Washington University in St. Louis

1. Daniela D'Eugenio, Graduate Center- City University of New York, "Boccaccio's Sixth Day: A Model for Sixteenth-Century Treatises and Collections of Short Stories."
2. Andrew Hiltzik, University of California, Los Angeles, "A Case for the *Decameron* Songs."
3. Micha Paasche Grudin, Lewis and Clark College, "Decoding the *Decameron*: A Dialogic Loop of Teaching and Research."

12h. L'Arte dell'Armizare: Manuscripts, Texts, Content McKenzie South

Organizer: F. Regina Psaki, University of Oregon

Chair: Michael Furtado, University of Oregon

1. Robert N. Charrette, Forteza Historical Swordwork Guild, "Patterns of Remedy in *Il Fior di Battaglia*: Insights from the Practical World into the Pedagogical Structure of Getty Ludwig Manuscript XV 13."
2. Sean Hayes, Eugene Fencing Academy, "Visual and Rhetorical Strategies of Medieval Martial Arts Texts: Art, Memory, and Performance."

11:15–11:30

Break

11:30–12:30

Franco Cassano, "Il mondo visto da sud," plenary

Willamette Ballroom

12:30–1:30

Lunch

1:30–2:15

AAIS General Meeting

Willamette Ballroom

2:15–3:30

Session 13

13a. Think Globally, Queer Locally: LGBTQ Identities in the Italian Imagination, II Rogue

Organizers: Ayana Smythe, UC Santa Cruz and Julia Heim, CUNY Graduate Center

Chair: Julia Heim, CUNY Graduate Center

1. Dominic Holdaway, University of Warwick, "The 'Celluloid Closet' and the Position of the Queer Roman Homosocial Cinema."
2. Ayana Smythe, UC Santa Cruz, "Gender Transfigurations and Queer Modalities of Excess in Alba de Céspedes' *Nessuno Torna Indietro*."

13b. Shades of Alterity: Cinematic and

Televisual Representations of the Other McKenzie South

Organizer and Chair: Giancarlo Lombardi, College of Staten Island & Graduate Center/CUNY

1. Alessandra Di Maio, Brooklyn College/CUNY, "Non-Citizens: Blood and Soil in Kuwornu's *18 Ius Soli*."
2. Marguerite Waller, University of California-Riverside. "*Le ragioni dell'altro*: Sabina Guzzanti's Recoding of the Other."
3. Aine O'Healy, Loyola Marymount University, "The Contingencies of Alterity: Constructing Chineseness on Film."
4. Giancarlo Lombardi, College of Staten Island & Graduate Center/CUNY, "Close Encounters of the RAI Kind. Scienza, fantascienza ed etica in *A come Andromeda*."

13c. La letteratura cannibale vent'anni dopo Columbia Middle

Organizer: Claudio Mazzola, University of Washington

Chair: Elisa Saturno Paasche, Portland State University

1. Eleonora Lima, University of Wisconsin, Madison, "Puerto Plata Market e il lavoro dell'immaginazione."
2. Gabriella Bellow, Rutgers University, "Questioning Good and Evil: The Dysfunctional Universe of Niccolò Ammaniti's *Ti prendo e ti porto via*."
3. Alessandro De Stefanis, University of Virginia, "Trasfigurazione e distruzione del corpo umano in Marinetti e Santacroce."

13d. The Ottocento in the New Millenium: Perspectives, Approaches, and Praxis Asea

Organizers: Giuseppe Gazzola, Stony Brook University and Gabriella Romani, Seton Hall University

Chair: Giuseppe Gazzola, Stony Brook University

1. Adrian Duran, University of Nebraska at Omaha, "The Ottocento and the Beginnings of Italian Modern Art."
2. Joseph Luzzi, Bard College, "Global Italy: International Affairs."
3. Thomas Simpson, Northwestern University, "The Fadda Affair."

13e. Roundtable: "CineRoma/Cineltalia: Reflexive Italian Film Studies" Columbia North

Organizers: Alan O'Leary, University of Leeds and Zygmunt Barański, University of Notre Dame

Chair: Ellen Nerenberg, Wesleyan University

1. Zygmunt Barański, University of Notre Dame
2. Evan Calder Williams, University of California, Santa Cruz
3. Monica Seger, University of Oklahoma
4. Alberto Zambenedetti, CUNY
5. Camilla Zamboni, UCLA Respondent: John Welle, University of Notre Dame

13f. Violence Against Women in Literature, Theater and Cinema Umpqua

Organizer and Chair: Anna Cafaro, Bard College

1. Anna Cafaro, Bard College, "La violenza velata nel Divorzio di Amara Lakous."
2. Gael Montgomery, Miami University of Ohio, "Sexual Violence in Romance Epic."
3. Daniela De Pau, Drexel University, "Francesca Archibugi's Healing of the Daughter's Body."
4. Aria Cabot, University of Wisconsin-Madison, "Silent Women, Violent Men? Landolfini's *La muta*."

13g. Interdisciplinary Approaches to Italian Art, Columbia South

Organizer: Italian Art Society, University of Oregon

Chair: James Harper, University of Oregon

1. Rebekah Perry, Università della Tuscia, "The Medieval Wooden Deposition Groups of Central Italy: Problems of Iconography and Ritual Function."
2. Ricardo De Mambro Santos, Willamette University, "Leonardo da Vinci and the Amadeits: Apocalyptic Literature and Popular Devotion in Fifteenth-Century Italian Art."
3. Karen Lloyd, Queen's University, "The Art of Nepotism."

13h. Dante: *Purgatorio* and *Paradiso*. Siuslaw

Chair: Warren Ginsberg, University of Oregon

1. Elizabeth Coggeshall, Stanford University, "The Social Life of the Saints: Piccarda Donati and the Social Order in Dante's *Paradiso*."
2. Tim Asay, University of Oregon, "Cacciaguida and the Typology of Incoherence."
3. Daniela Boccassini, University of British Columbia, "I sogni di Dante."

3:30-3:45

Break

3:45-5:00

Session 14

14a. L'identità italiana attraverso il cinema, II McKenzie South

Organizer and Chair: Christian Uva, Università Roma Tre

1. Giovanna De Luca, College of Charleston, "Film Comedy and 'Italianità.'"
2. Catherine O'Rawe, University of Bristol, "Comedy and Masculinity Italian Style."
3. Alberto Zambenedetti, College of Staten Island, "Going Global! Alberto Sordi and the Notion of Italian Identity Abroad."
4. Alan O'Leary, University of Leeds, "A National and a Popular Cinema? Italian Identity after the *Cinepanettone*."

14b. Theories of Love in the Italian Canon Siuslaw

Organizer: Giuseppe Gazzola, SUNY Stony Brook

Chair: Gabriella Romani, Seton Hall University

1. Rossella Pescatori, El Camino College, "The Philosophy of Love: Leone Ebreo's *Dialoghi d'amore*."
2. Giuseppe Gazzola, SUNY Stony Brook, "Betting Against Oneself: Further Reflections On Don Alfonso and *la fede delle femmine*."
3. David Bowe, University of Oxford, "(Frate) Guittone d'Arezzo's Conversion and the Falsification of Sincerity."

14c. Gli Albanesi / Arbëreschë in Italia: Cultura, Scrittura, Vita. Alesa

Organizer: F. Regina Psaki, University of Oregon

Chair: Antonio Schiavulli, Università di Bologna

1. Renata Redford, UCLA, "*Rosso come una sposa*: Figurations of Space and Movement in Italophone Literature."
2. Viktor Berberi, University of Minnesota-Morris, "Arbëresh Culture in the Works of Carmine Abate: Masculine Identity In and Against Myth and Tradition."
3. Joseph Fracchia, University of Oregon, "What's in a Name? Social Conflicts and Collective Memories in *Hora e Arbëreshëvet*."

14d. Getting the Boot: Perspectives on Italian Art and Architecture from Antiquity to Today, II Columbia South

Organizer: Italian Art Society

Chair: Rebekah Perry, IAS GSESC

1. Emily Hanson, Washington University, "Leonardo da Vinci Scultore: Inventing the Myth."
2. Rachel Barth, "Fotodinamismo futurista and the Occult."
3. Dominic Siracusa, UCLA, "Una lacerazione della realtà: The Art Criticism of Emilio Villa."
4. Donata Panizza, Rutgers University, "Le città invivibili: Photographs of Florence from the Alinari Brothers to the Tourism Industry."

14e. Vincenzo Consolo. Columbia Middle

Organizer and chair: Joseph Francese, Michigan State University

1. Norma Bouchard, University of Connecticut at Storrs, "Consolo and Lombard Culture."
2. Walter Geerts, University of Antwerp, Belgium, "Looking Back: A Life and Fifty-Two Stories. About *La mia Isola è Las Vegas*."
3. Angela Zagarella, Portland State University, "Migrazione e multiculturalismo nel Mediterraneo."
4. Joseph Francese, Michigan State University, "Consolo's Paradox."

14f. Feminisms and Postfeminisms: Women's Films in Contemporary Italy Umpqua

Organizer: The Culture and Politics of Gender Research Group: Paola Bonifazio, University of Texas at Austin; Giancarlo Lombardi, College of Staten Island; Nicoletta Marini-Maio, Dickinson College and Ellen Nerenberg, Wesleyan University.

Chair: Nicoletta Marini-Maio, Dickinson College

1. Paola Bonifazio, University of Texas at Austin, "Teen Chick Flicks and Postfeminisms in Contemporary Italy."
2. Maristella Cantini, Madison College, "Ilaria Borrelli: cinema e narrativa tra echi femministi e istanze post-femministe."
3. Bernadette Luciano, University of Auckland, "*Il cinema partecipato*: The Crowd-Sourced Films of Antonietta de Lillo."

14g. New Perspectives in Italian Studies, II: Modern Rogue

Organizer: Brendan Hennessey, Colby College and Charles Leavitt, University of Reading

Chair: Christopher Wagstaff, University of Reading

1. Brendan Hennessey, Colby College, "The Problem of 'Popular' *Impegno*: Rocco e i suoi fratelli (1960) and the International Boxing Film."
2. Christopher White, Ohio University, "Debunking Assumptions About Pink Neorealism: Renato Castellani's *Due soldi di speranza*."
3. Charles Leavitt, University of Reading, "'Nuove leggi di spettacolo': Leopoldo Trieste's *Cronaca*."

14h. L'Arte dell'Armizare: A Demonstration Columbia North

Organizer: F. Regina Psaki, University of Oregon

Chair: Michael Furtado, University of Oregon

Demonstration by Robert N. Charrette, Forteza Historical Swordwork Guild and Sean Hayes, Eugene Fencing Academy

4:45-5:15 p.m.

Break

5:15-6:30

Session 15

15a. In light of *Petrolio*: Pier Paolo Pasolini's Late Politics McKenzie South

Organizers: Rossella Carbotti and Marina Romani, University of California, Berkeley

Chair: Marina Romani, University of California, Berkeley

1. Rossella Carbotti, University of California, Berkeley, "A Vision of Repulsive Youth: Pasolini and the 1968 Generation."
2. Alessia Ricciardi, Northwestern University, "Lightning on *Petrolio*."
3. Marina Romani, University of California, Berkeley, "*Petrolio*'s Voices."
4. Damon Young, University of California, Berkeley, "Pasolini's Sexual Politics, from *Teorema* to *Petrolio*."

15b. Expanded Italian Cinema Columbia North

Organizers and Chairs: Laura Chiesa, SUNY, Buffalo and Gian Maria Annovi, University of Denver

1. Pasquale Verdicchio, University of California San Diego, "Before Bertolucci and After Reality: Fictional Revolutions and Real Crises in Italian Cinema."
2. Jennifer Rhodes, Columbia University, "Prima la musica, poi le parole: Restoring the Contextual Origins of Luchino Visconti's Embedded Operatic Citations."
3. Scott Budzynski, Savannah College of Art and Design, "Narrative Space and Neorealist Milan."
4. Timothy Campbell, Cornell University, "Grace and Forms of Reciprocity in the Films of Antonioni."

- 15c. Women Writers of the Fascist Ventennio Alesa**
Organizer and Chair: Erin Larkin, Southern Connecticut State University
1. Marisa Giorgi, Ohio State University, "Beyond the Massaia Rurale: Challenging the Image of the 'New' Fascist Woman."
 2. Erin Larkin, Southern Connecticut State University, "Graphic Tensions: Transgression and the Fascist Woman in Benedetta's *Le forze umane*."
 3. Tristana Rorandelli, Sarah Lawrence College, "Woman's Domestic Imprisonment During Fascism in Paola Masino's *Monte Ignoso*."
- 15d. Rhetoric, Form, and Genre Umpqua**
Chair: Nathalie Hester, University of Oregon
1. Sherry Roush, Penn State University, "Examining *Eidolopoeia*: Petrarca and the Rhetorical Trope of Speaking for the Dead."
 2. Jane Tylus, New York University, "'Parole pellegrine': The Aesthetics and Ethics of Pilgrimage."
 3. Filomena Calabrese, Christopher Newport University, "Biting Truths: Brief Literary Forms of Renaissance Italy."
- 15e. Post-War Memories: Dalla Casa alla Piazza Columbia Middle**
Organizer: Erika Conti, Washington University in St. Louis
Chair: Erika Conti, Washington University in St. Louis
1. Erika Conti, Washington University in St. Louis, "Family Memories, National Histories: Natalia Ginzburg's *Lessico Familiare*."
 2. Margherita Sprio, University of Westminster, UK, "Migrant Memories – Cinema and Home."
- 15f. The Nineteenth-Century Female Character Siuslaw**
Organizer and Chair: Gabriella Romani, Seton Hall University
1. Monica Streifer, UCLA, "The Tragic Heroine at the Margins of the Nineteenth Century: Female Subjectivity in the Tragedies of Vittorio Alfieri and Gabriele D'Annunzio."
 2. Anna Maria Pagliaro, Monash University, "The Pathology of Mistresses, Wives and Mothers in the Fiction of Luigi Capuana and Federico De Roberto."
- 15g. Roundtable: Publishing on Italian Film, Television and Media Columbia South**
Organizers: Joseph Francese, Michigan State University; Ellen Nerenberg, Wesleyan University; and Alan O'Leary, University of Leeds
Chair: Joseph Francese, Editor, *Italian Culture*, Michigan State University
1. Salvatore Bancheri, Toronto University Press, University of Toronto
 2. Dino Cervigni, Editor, *Annali d'Italianistica*, University of North Carolina
 3. Ellen Nerenberg, Reviews Editor, *Journal of Italian Cinema and Media Studies*, Wesleyan University
 4. Alan O'Leary, Editor, *The Italianist Film Issue*, University of Leeds
- 15h. Boccaccio, Master of Prose Rogue**
Organizer and chair: Michael Sherberg, Washington University in St. Louis
1. David P. Bénéteau, Seton Hall University, "Fiction's Deceptive Powers."
 2. Valerio Ferme, Santa Clara University, "Between Guido and Cipolla: Boccaccio's Balancing Act with Literary Tradition in Day VI of the *Decameron*."
 3. F. Regina Psaki, University of Oregon, "*Decameron* and *Corbaccio*: Where the Humor Is."

6:30–7:00 p.m.

Break

7:00 p.m.

Albert Russell Ascoli, “Back to Nature: Re-Thinking
Boccaccio’s Realism,” plenary

Willamette Ballroom

8:00 p.m.

Final Banquet

McKenzie Ballroom

List of All Participants

- 1 **Acetoso, Mattia** 11b, 12b
- 2 **Adamo, Stefano** 1h
- 3 **Adler, Sara** 10d
- 4 **Allaire, Gloria** 5h
- 5 **Aloè, Carla** 5g
- 6 **Aloisio, Miriam** 1d, 11g, 12f
- 7 **Anatrone, Sole** 3d, 7a
- 8 **Anderlini-D'Onofrio, Serena** 9a
- 9 **Annovi, Gian Maria** 1b, 15b
- 10 **Applauso, Nicolino** 1g, 3g
- 11 **Arduini, Beatrice** 7h
- 12 **Arnaudo, Marco** 2b, 4f
- 13 **Asay, Tim** 13h
- 14 **Ascoli, Albert** 7h, 8c, Plenary Thursday
- 15 **Attar, Karina F.** 9h
- 16 **Baldini, Pier Raimondo** 9c
- 17 **Bancheri, Salvatore** 15g
- 18 **Barański, Zygmunt** 6h, 7h, 13e
- 19 **Barth, Rachel** 14d
- 20 **Baskin, Judith** 3e
- 21 **Begali, Mattia** 8g
- 22 **Bellorio, Gabriella** 13c
- 23 **Ben Zeev, Miriam** 2a
- 24 **Bénéteau, David** 15h
- 25 **Benvegnù, Damiano** 9e
- 26 **Berberi, Viktor** 14c
- 27 **Berent Infante, Sabrina** 3c
- 28 **Bertoletti, Isabella** 3g
- 29 **Bettella, Patrizia** 6e, 8c
- 30 **Binetti, Vincenzo** 4e
- 31 **Boccaccini, Gabriele** 1c, 2a, 3e, 4h, 5f
- 32 **Boccassini, Daniela** 13h
- 33 **Bocchia, Pietro** 3h
- 34 **Boero, Silvia** 6g
- 35 **Bombara, Daniela** 12b
- 36 **Bonfatti, Rossella** 8h
- 37 **Bonifazio, Paola** 8f, 10d, 14f
- 38 **Borelli, Elena** 6g, 10b
- 39 **Botterill, Steven** 1g, 8h
- 40 **Bottoni, Patrizia** 3b
- 41 **Bouchard, Norma** 1h, 4e, 7b, 11d, 14e
- 42 **Bowe, David** 14b
- 43 **Boylan, Amy** 4d
- 44 **Bregni, Simone** 1g
- 45 **Brera, Matteo** 5a
- 46 **Brundin, Abigail** 8c
- 47 **Budzynski, Scott** 15b
- 48 **Buttigieg, Joseph** 3f, 4j
- 49 **Cabot, Aria** 13f
- 50 **Cacciagrano, Adele** 11e
- 51 **Cachey, Theodore** 3h, 5g
- 52 **Cafaro, Anna** 13f
- 53 **Caffiero, Marina** 1c
- 54 **Cain, Aaron** 2g
- 55 **Calabrese, Filomena** 15d
- 56 **Calevi, Lisa Rubenstein** 5f
- 57 **Camerlenghi, Nicola**
- 58 **Campana, Andrea** 9b

- 59 **Campbell, Timothy** 15b
- 60 **Canaris, Daniel** 7d
- 61 **Cangiano, Domenico** 6c, 10b
- 62 **Cannamela, Danila** 10b
- 63 **Caperna Lloyd, Susan** 5c
- 64 **Caplan, Lindsay** 12e
- 65 **Carbognin, Francesco** 9b
- 66 **Carbotti, Rossella** 8c, 15a
- 67 **Carini, Michele**
- 68 **Carolan, Mary Ann** 8g
- 69 **Carrera, Alessandro** 6f, 7b, 11d
- 70 **Casciani, Annalisa** 11f
- 71 **Casciani, Santa** 11f
- 72 **Cassano, Franco** 7b, Plenary Saturday
- 73 **Castaldi, Simone** 1f, 2h
- 74 **Catrickes, Maria Alexandra** 11c, 12c
- 75 **Cavatorta, Beppe** 11e, 12e
- 76 **Ceccacci, Nadia** 5b, 4i
- 77 **Cervigni, Dino** 11h, 15g
- 78 **Cestaro, Gary** 9h
- 79 **Chang, Natasha V.** 7e
- 80 **Charrette, N. Robert** 12h, 14h
- 81 **Chiafele, Anna** 1f
- 82 **Chiesa, Laura** 12b, 15b
- 83 **Chiodo, Carol** 9g
- 84 **Ciribuco, Andrea** 6d
- 85 **Coda, Elena** 6c
- 86 **Coggeshall, Elizabeth** 13h
- 87 **Combs-Schilling, Jonathan** 11b
- 88 **Consolati, Claudia** 3a, 10f
- 89 **Conti, Erika** 15e
- 90 **Convito, Serena** 7c
- 91 **D'Amelio, M. Elena** 3a, 4b, 12c
- 92 **D'Eugenio, Daniela** 12g
- 93 **Dainotto, Roberto** 4j, 7b
- 94 **Dal Martello, Chiara** 3g
- 95 **Daniele, Elena** 5g
- 96 **David, Benjamin** 1g
- 97 **De Crescenzo, Lucia** 2d
- 98 **De Luca, Giovanna** 14a
- 99 **De Mambro Santos, Ricardo** 13g
- 100 **De Michele, Fausto** 6c
- 101 **De Pau, Daniela** 13f
- 102 **De Renzo-Huter, Lauretta** 7e
- 103 **De Stefanis, Alessandro** 11g, 12f, 13c
- 104 **Del Fattore-Olson, Antonella** 5b, 9c
- 105 **Demos, Melissa** 4f, 7c
- 106 **Denman, Lorraine** 5b
- 107 **Destefani, Sibilla** 4h
- 108 **Devi, Gayatri** 12c
- 109 **Di Filippo, Giusy** 6d
- 110 **Di Lorenzo, Fiammetta** 2d
- 111 **Di Martino, Loredana** 11d
- 112 **Di Nepi, Serena** 2a
- 113 **Di Rosa, Rossella** 1e
- 114 **Dini, Andrea** 9f
- 115 **Diver, Ruth** 2d
- 116 **Druker, Jonathan** 10g
- 117 **Duran, Adrian** 13d
- 118 **Edwards, Michael J.** 10f

- 119 **Eisner, Martin** 7h, 11h
- 120 **Escolar, Marisa** 1d, 8c
- 121 **Estlund, Karen** 2c
- 122 **Fabbian, Chiara** 3b, 7g, 8i
- 123 **Fabris, Angela** 3e
- 124 **Facchini, Cristiana** 6a
- 125 **Facchini, Monica** 8d
- 126 **Faleschini Lerner, Giovanna** 3a, 4b
- 127 **Fantarella, Filomena** 7g
- 128 **Federici, Corrado** 6e
- 129 **Ferme, Valerio** 1h, 4e, 7b, 15h
- 130 **Ferraro, Evelyn** 8d
- 131 **Ferri, Luigi** 11f
- 132 **Filosa, Elsa** 11h
- 133 **Finotto, Lucia** 3e, 5f
- 134 **Florea, Elizabeth Ann** 5h
- 135 **Fogu, Claudio** 7b, 8c
- 136 **Fortney, James** 7a
- 137 **Fracchia, Joseph** 7d, 9c, 14c
- 138 **Francesconi, Federica** 1c, 2a, 3e, 4h, 5f
- 139 **Francese, Joseph** 3f, 14e, 15g
- 140 **Frau, Ombretta** 8i
- 141 **Frezzato Enrichetta L.** 2h
- 142 **Frontera, Sabrina** 10e
- 143 **Fulgaro, Ivano** 2d, 8d
- 144 **Furtado, Michael** 12h, 14h
- 145 **Galbussera, Giorgio** 4b
- 146 **Gardini, Ashley** 8e
- 147 **Gargiulo, Gius** 8a
- 148 **Garofalo, Piero** 4d
- 149 **Gaudenzi, Cosetta** 6b
- 150 **Gazzola, Giuseppe** 1e, 13d, 14b
- 151 **Gazzoli, Alessandro** 11e
- 152 **Geerts, Walter** 13e
- 153 **Ghetti, Margherita** 1d, 10d
- 154 **Giannetti, Anna** 9d
- 155 **Gilley, Brian Joseph** 7f
- 156 **Gilson, Simon** 8c
- 157 **Ginsberg, Warren** 13h
- 158 **Giorgi, Marisa** 15c
- 159 **Giufre, Stacy** 4b
- 160 **Giunta, Fabio** 12d
- 161 **Giusti, Eugenio** 3d, 9c
- 162 **Glynn, Ruth** 8f, 11a
- 163 **Goldish, Matt** 1c
- 164 **Gonzalez, Humberto** 8h
- 165 **Gould, Gail Wingard** 5f
- 166 **Graghani, Cristina** 7g, 8i
- 167 **Green, Marcus** 4j
- 168 **Greenwood, Jill Vessely** 8e
- 169 **Grudin, Micha Paasche** 12g
- 170 **Guaraldo, Emiliano** 3c, 11g, 12f
- 171 **Gumm, Liz** 12c
- 172 **Hall, Crystal** 10d
- 173 **Hanson, Emily** 14d
- 174 **Harper, James** 13g
- 175 **Harper, Matthew** 12c
- 176 **Harrowitz, Nancy** 10g
- 177 **Hayes, Sean** 12h, 14h
- 178 **Heim, Julia** 3d, 7a, 9h, 13a

- 179 Hennessey, Brendan 6h, 14g
- 180 Hester, Nathalie 2b, 4f, 5g, 10d, 15d
- 181 Heyer-Caput, Margherita 6g
- 182 Hiltzik, Andrew 12g
- 183 Holdaway, Dominic 5c, 11a, 13a
- 184 Hooper, Laurence 6h
- 185 Horodowich, Lisa 3g
- 186 Horowitz, Sarah 8e
- 187 Horton, Heather 2e
- 188 Jed, Stephanie 7g
- 189 Jennings, Lauren 2g
- 190 Karagoz, Claudia 5a, 8d
- 191 Katsakou, Antigoni 8e
- 192 Kerr, Rosalind Thursday plenary
- 193 Kruckenberg, Lori 2g
- 194 Kuhn, Bernhard 11c
- 195 Kumar, Akash 9g
- 196 Larkin, Erin 15c
- 197 Leavitt, Charles 6h, 14g
- 198 Leone, Anne 6h
- 199 Leoni, Christopher 3g
- 200 Lerner, L. Scott 1c, 2a, 3e, 4h, 5f, 6a
- 201 Lerro, Alessio 6f
- 202 Lesiuk-Cummings, Anna 8b, 9e
- 203 Leslie, Thomas 2e
- 204 Levin, Meredith 7f
- 205 Lima, Eleonora 13c
- 206 Lissoni, Patrizia 12e
- 207 Liu, Xin 3c
- 208 Lloyd, Karen 13g
- 209 Lollini, Massimo 1a, 2c, 3h, 6f, 7b, 7d, 9e, 10c, 11d
- 210 Lombardi, Giancarlo 12a, 13b, 14f
- 211 Longiotti, Elysse 2f
- 212 Luciano, Bernadette 14f
- 213 Luisetti, Federico 1e
- 214 Luzzi, Joseph 13d
- 215 Mabrey, Beatrice 10e
- 216 Maier, Jessica 4c
- 217 Mancinelli, Tiziana 2c
- 218 Manson, Andrew 4c
- 219 Mantovani, Alessandra 8b
- 220 Manzoli, Giacomo 8a, 11a
- 221 Marini-Maio, Nicoletta 6b, 14f
- 222 Marino, Marco 7f
- 223 Mascorro, Karina 7e
- 224 Mazzucchelli, Chiara 6d
- 225 Mazzucco, Melania (teleconference)
Plenary Friday
- 226 Melchiorre, Cristian 11c
- 227 Mercer, Lorraine 7e
- 228 Michelacci, Lara 9b, 12d
- 229 Middlebrook, Leah 2b, 3h
- 230 Milani, Filippo 12d
- 231 Milli Konewko, Simonetta 4e, 6d
- 232 Milligan, Gerry 8b
- 233 Millspough, Scott 5a
- 234 Minuz, Andrea 8a
- 235 Miretti, Lorenza 10b
- 236 Moevs, Christian 7h
- 237 Mongiat Farina, Caterina 11g

- 238 Montalbano, Alessandra 8f, 10e
- 239 Montanari, Chiara 8f
- 240 Montgomery, Gael 13f
- 241 Monti, Gloria 1b
- 242 Moudarres, Andrea 10h
- 243 Moudarres, Christiana Purdy 9g, 10h
- 244 Muscelli, Cristian 4d
- 245 Mussio, Thomas 4g
- 246 Myers, Jennifer Ann 5c
- 247 Naitana, Filippo 9e
- 248 Nakahara, Tamao 1b
- 249 Nasti, Paola 6h
- 250 Nerenberg, Ellen 10g, 13e, 14f, 15g
- 251 Nicosia, Roberto 8b
- 252 Nissen, Christopher 6e
- 253 Nixon, Christopher 7d
- 254 Noson, Kate 12f
- 255 Nusbaum, Juliet 3c, 10f
- 256 O'Healy, Aine 12a, 13b
- 257 O'Leary, Alan 11a, 12a, 13e, 14a, 15g
- 258 O'Rawe, Catherine 12a, 14a
- 259 Paasche, Elisa Saturno 13c
- 260 Pacchioni, Federico 11c
- 261 Pagano, Tullio 4i, 5b, 9f
- 262 Pagliaro, Anna Maria 15h
- 263 Panicco, Cristiana 9c
- 264 Parmeggiani, Francesca 8i
- 265 Panizza, Donata 14d
- 266 Pascuzzi, Francesco 10a
- 267 Pazzaglia, Nicoletta 5a, 7c
- 268 Pell, Gregory M. 6b
- 269 Perissinotto, Cristina 1f, 2h
- 270 Perna, Joe 5c
- 271 Perry, Rebekah 8e, 13g, 14d
- 272 Pescatori, Rossella 14b
- 273 Petraglia, Christina 4a
- 274 Piana, Marco 11g
- 275 Picicci, Chris 9e
- 276 Picone, Michael 9d
- 277 Pomponio, Chelsea 10h
- 278 Poulin, Renee Anne 11b, 12b
- 279 Presto, Jenifer 7f
- 280 Priani, Saisó Ernesto 1a
- 281 Psaki, F. Regina 2g, 3g, 5h, 7h, 12h, 14c, 14h, 15h
- 282 Rainoldi, Valeria 4h
- 283 Raizen, Karen 11b
- 284 Redford, Renata 14c
- 285 Reich, Jaqueline 2f
- 286 Renga, Dana 9a, 11a, 12a
- 287 Rhodes, Jennifer 15b
- 288 Rhyne, Charles 4c
- 289 Ricciardi, Alessia 15a
- 290 Richards, Jamie 1h
- 291 Rigoletto, Sergio 1b, 7a, 9a, 12a
- 292 Risso, Roberto 4a
- 293 Riva, Massimo 1a
- 294 Rizzo, Gianluca 11e
- 295 Robinson, Nicole 1e
- 296 Romani, Gabriella 6a, 8i, 13d, 14b, 15f
- 297 Romani, Marina 15a

- 298 Roncolato, Stefania 5f
- 299 Rorandelli, Tristana 15c
- 300 Roush, Sherry 3g, 15d
- 301 Rushing, Robert 2f
- 302 Russell, John 2c
- 303 Sabatino, Michelangelo 2e
- 304 Sambuco, Patrizia 7g
- 305 Santini, Federica 11e, 12e
- 306 Santini, Wanda 1h
- 307 Sarfatti, Michele 4h
- 308 Sbragia, Albert 5c, 10g
- 309 Scapolo, Andrea 4j
- 310 Scarpaci, Vincenza 5e
- 311 Schachter, Marc 9h
- 312 Schaer, Caitlin 5d
- 313 Schiavulli, Antonio 9b
- 314 Schneider, Brandon 5d
- 315 Schulz, Gunnar 2e
- 316 Seger, Monica 10c, 13e
- 317 Selenu, Stefano 9g
- 318 Seno Reed, Cosetta 8i
- 319 Serkowska, Hanna 2h
- 320 Shankman, Steve 10e
- 321 Shemek, Deanna 8c
- 322 Sherberg, Michael 9h, 12g, 15h
- 323 Siegmund, Stefanie 1c
- 324 Sieving, Christopher 1b
- 325 Simpson, Thomas 13d
- 326 Siracusa, Dominic 14d
- 327 Smythe, Ayana 3d, 7a, 9h, 13a
- 328 Sowell, Madison U. 10h
- 329 Sprio, Margherita 15e
- 330 Staiger, Jeff 1a, 2c
- 331 Stocchi-Perucchio, Donatella 8h
- 332 Streifer, Monica 15f
- 333 Tabusso, Marcyan Ilaria 10c
- 334 Takakjian, Cara 9d
- 335 Testa, Carlo 1h, 4e
- 336 Torresin, Linda 1e
- 337 Tragbar, Klaus 4c
- 338 Trazzi, Luca 4i, 5b
- 339 Tropea, Joseph 5e
- 340 Tulante, Meriel 12e
- 341 Tylus, Jane 15d
- 342 Ugolini, Paola 2b
- 343 Urbancic, Anne 6e
- 344 Ureni, Paola 9g
- 345 Uva, Christian 8a, 12a, 14a
- 346 Valladares, Avy 3c, 4a
- 347 Vallega, Alejandro 7b, 11d
- 348 Van Peteghem, Julie 1a
- 349 Vanzulli, Marco 6f
- 350 Vedovi, Lucia 6g, 7d
- 351 Veneziano Broccia, Lillyrose 3g, 4i, 10f
- 352 Ventura, Claudia 4i
- 353 Verdicchio, Pasquale 15b
- 354 Vettore, Enrico 4g, 10c
- 355 Vezzani, Roberto 10a
- 356 Villa, Paola 11g
- 357 Visentini, Daniele 6g

- 358 Wagstaff, Christopher** 11a, 14g
- 359 Waldbaum, Roberta K.** 6a
- 360 Walsh, Rachel** 2b
- 361 Wassef, Nadine** 10b
- 362 Waters, Sandra** 10a
- 363 Watson, William Van** 3d, 4f
- 364 Welle, John** 4j, 13e
- 365 Wells, Will** 3e
- 366 White, Christopher** 14g
- 367 White, Steven** 5d
- 368 Williams, Evan Calder** 5c, 13e
- 369 Wilson, Blake** 2g
- 370 Yang, Lin** 8g
- 371 Young, Damon** 15a
- 372 Zagarella, Angela** 1d, 4g, 14c
- 373 Zagarrío, Vito** 8a, 9a, 11a
- 374 Zambenedetti, Alberto** 13e, 14a
- 375 Zamboni, Camilla** 4e, 13e
- 376 Zanotti Carney, Emanuela** 3b
- 377 Ziolkowski, Saskia** 6c, 9f