23

Wednesday, March 14, 2018 2:30-3:15 Pre-Opening Refreshment

Ballroom Foyer

Wednesday, March 14, 2018 3:30-4:15 Opening Ceremony

Ballroom
Host: Donald E. Morse, Conference Chair

Welcome from the President: Sherryl Vint
Opening Panel: Mary Shelley’s Legacies

Ballroom
Moderator: Gary K. Wolfe
Guest of Honor Nike Sulway
Guest of Honor John Kessel
Guest Scholar Fred Botting

Wednesday, March 14, 2018 4:30-6:00 p.m

1. (IF/SF/VPAA) Magic and Science Fiction from the Perso-Arabic World and Lovecraft

Cove
Chair: Debbie Felton
University of Massachusetts-Amherst

Orange Princesses, Emerald Sorcerers and Dandy Demons: The Fantastic in Persianate Miniature Painting and Epic Literature
Zahra Faridany-Akhavan

Independent Scholar

The Vault of Heaven: Science Fiction’s Perso-Arabic Origins

Peter Adrian Behravesh

University of Southern Maine

The Dark Arts and the Occult: Magic(k)al Influences on/of H. P. Lovecraft

Andrew Seeger

Illinois Valley Community College

2. (FTFN/CYA) Constructing Identity in Wonder Tales

Pine
Chair: Linda J. Lee

University of Pennsylvania

Confronting the Cautionary Tale: On George MacDonald's "The Wise Woman"

Per Klingberg

Örebro University

Navigating Enfreaked Disabilities in the Realms of Victorian Fairy Tales

Victoria Phelps

Saginaw Valley State University

With Eyes both Brown and Blue: Making Monsters in Lost Girl
Jeana Jorgensen

Indiana University/Butler University

3. (FTV/SF) Manufactured Women and Female Humanoids

Oak
Chair: Valérie Savard
University of Alberta
Manufactured Women and Duplicated Brides: A Frankensteinian Trope
Aline Ferreira

University of Aveiro

Believing in the Future Eve: Ex Machina's 19th Century Sources

Ana Oancea

Ohio Wesleyan University

The Problematic Feminism of Rebuilding Seven of Nine's Humanity

Sarah Canfield

Shenandoah University

4. (VPAA/HL) What Scary Games are Made Of

Dogwood
Chair: Tom Reiss
Independent Scholar
Cosmic terror: from literature to video games

Alina Corral & Elisabet Zúñiga
University of Monterrey
How to create a monster? (from a game design perspective)

Sylvain Payen

Concordia University, Champlain College Vermont

Playing with Vision: Sight and Seeing as Narrative and Game Mechanics in Survival Horror

Mads Haahr

Trinity College Dublin

5. (HL/FTV/VPAA) Frankenstein's Other Faces

Magnolia
Chair: Eric G. Anderson

George Mason University

It Takes a Village to Teach a Monster: Teaching Frankenstein and its Descendants

Rhonda Brock-Servais

Longwood University

On the Affect of Frankenstein Masks

Taylor Hagood

Florida Atlantic University
Madness, Distortion, and Witness: The Rhetorics of Horror in Frankenstein Films

Sheri Nicole Sorvillo

George Mason University
6. (SF) Fantastic Animals

Captiva A
Chair: Katherine Bishop

Miyazaki International College

The Alien at Home: Interspecies Communication in Hao Jingfang’s “Invisible Planets”

Emily Olive Moore

Brigham Young University

Mammoth Speculations

Matthew Chrulew

Curtin University

Dreaming of Liberation: Animals and Capitalist Modes of Exploitation in Philip K. Dick’s Do Androids Dream of Electric Sheep?

Skye Cervone

Florida Atlantic University

7. (FTV/HL) The Births and Brides of Frankenstein

Captiva B
Chair: Louis Di Leo
Florida Southern College
Whose Bride Is She Anyway? Developing the Monstrous Feminine in Frankenstein Adaptations

Kyle William Bishop

Southern Utah University

Unbridling the Bride: Feminism and Patriarchy in Penny Dreadful’s Frankenstein Narrative

Jude Wright

Quinnipiac University

Exploring the Wound: Fecund Women and Monstrous Wombs in Fantastic Horror

Patricia L. Grosse

Drexel University

8. Author Readings 1

Vista A
Host: Greg Bechtel

Maria Dahvana Headley

Bryan Camp

Nicola Griffith

9. Author Readings 2

Vista B

Host: Michael Hyde

Will Ludwigsen

Alethea Kontis
Gregory Norman Bossert

10. (FL) Fantasy and Liminality

Vista C
Chair: Andrew Barton

Texas State University

At the Threshold: Spatial Liminality in The Lord of the Rings

Andrew Barton

Texas State University

Odysseus is a Nobody: Modern Epic Retelling in Gaiman’s The Graveyard Book
Caroline Kidd

Texas State University

Totems of a Discarnate History”: Disruptions of Liminal Space in B. Catling’s The Vorrh
Levi Herrera

Texas State University

11. (CYA/SF/HL) It’s Aliiiive?: Limitations on the Monstrous in YA Literature

Belle Isle
Chair: Wendy Fall

Marquette University
Stories are the Wildest Things of All: Arborescent Wisdom and Monstrous Truths in Patrick Ness’s A Monster Calls and Frances Hardinge’s The Lie Tree
Franziska Burstyn

University of Siegen

Creating a Monstrous Storyteller: Fear, Grief, and Catharsis in A Monster Calls
Sarah Reanna Fish

Collin College, Central Park Campus

Frankenflirters: Mad Scientist Novels for Today’s Female Teen Readers

Farran Norris Sands

San Jacinto College

Wednesday, March 14, 2018 6:00-8:00 p.m. IAFA Board Meeting

Maple

Wednesday, March 14, 2018 8:00-8:30 p.m. Newcomer Meet-Up

Captiva A/B
Hosted by the Student Caucus

Wednesday, March 14, 2018 8:30-11:00 p.m. Opening Reception

 Capri

Thursday, March 15, 2018 8:30-10:00 a.m.
12. (IF/SF) Frankenstein’s Step(ford) Daughters: Sirens, Sex Dolls, and Cyborgs in German and Latin American Narrative and Film
Cove
Chair: Dale Knickerbocker
Eastern Carolina University
Frankenstein Fatale: Alraune and the Flaw of Fate

Sharon Diane King

UCLA Center for Medieval and Renaissance Studies

Mail-Order Brides of Frankenstein: Building Artificial Women in Latin American Sf (Sponsored by Plastisex©)

Rachel Haywood Ferreira

Iowa State University

Sex and the Single Cyborg: Rewriting the Bride of Frankenstein in Brazil

M. Elizabeth Ginway

University of Florida

13. (HL) Panel: Weird Tales and the Evolution of Weird Fiction

Oak
Moderator: Sean Moreland

University of Ottawa

Jeffrey Shanks, Southeast Archeological Center

John Glover,Virginia Commonwealth University

Nicole Emmelhainz, Christopher Newport University
14. (VPAA) Politics in Play

Dogwood
Chair: Paweł Frelik

Maria Curie-Sklodowska University

Moral Dimensions of Political Agency: Lessons from Ocarina of Time for the Trumpian Era

Christopher Schmersahl

Palm Beach State College

Monstrous Memory: To the Moon's Digital Masculinity, Selective History, and Politics of Nostalgia

Justin Cosner

University of Iowa

15. (HL/FTV/FL) Vivisecting the Creature(s)

Maple
Chair: Shannon Scott

University of St. Thomas
“Abhorred monster”: Naming the Creature in Frankenstein

Jim Casey
Arcadia University
Mapping the Collective Body of Frankenstein’s Brides

Carina Bissett

Stonecoast/University of Southern Maine
"Brides never fare well in stories" – Representations of authority and difference in Frankenstein rewritings and adaptations

Anya Heise-von der Lippe

Universität Tübingen / Freie Universität Berlin
16. (HL/VPAA) Horror and/as Biological Adaptation

Magnolia
Chair: Sydney B. Duncan
Frostburg State University
Gothic Precursors: The Satiric Uncanny in the Early Eighteenth Century

Dr. William J. Hamilton

Neumann University

Parasites of the mind: the horror of ecological adaptation

Per Israelson

Department of Culture and Aesthetics, Stockholm University

Creatures of Science and Horror: How Frankenstein-Inspired Graphic Novels Portray Monstrosity

Essi Varis

University of Jyvaskyla
17. (SF/IF) 19th-Century Science Fictions

Captiva A
Chair: Brian Attebery

Idaho State University

Humor in Jules Verne's SF

Arthur B. Evans

Science Fiction Studies/DePauw University

All the Men are Dead: Nineteenth-Century Feminist Science Fiction

Taryne Taylor

Embry-Riddle Aeronautical University

18. Panel: African Science Fiction

Captiva B
Moderator: Amy J. Ransom

Geoff Ryman

Alexis Brooks de Vita

Ian Campbell

Hugh C. O'Connell
19. Author Readings 3

Vista A

Host: Nick DiChario

Lara Elena Donnelly

Rick Wilber

J. M. Sidorova

20. Words and Worlds Poetry

Vista B

Host: Francis Auld
Don Riggs

Sandra Lindow

Gina Wisker

Marilyn Jurich

Bernadette Bosky

21. (FL) Religion and Fantasy

Vista C
Chair: Eric Reinders

Emory University

The "Shape" of the Imagination, in Chinese and English, in Religion and Fantasy

Eric Reinders

Emory University

The Old Gods and the New: Functionality of Religions of Westeros in the World of George R. R. Martin

Cathy Leogrande

Le Moyne College

(De) Colonizing Fairy Land: George MacDonald's Phantastes
John Pennington

St. Norbert College

22. (CYA/SF/VPAA) Remodified and Reimagined: Monstrosity and the Posthuman

Belle Isle
Chair: Emily Midkiff

Independent Scholar

Children of Monsters: Interpreting Dr. Frankenstein and his Monster in the YA Posthuman Age

Gretchen Hohmeyer

Simmons College

Of Monsters and Transplantation: Renegotiating Frankensteinian Motifs in Young Adult Fiction

Ruth Gehrmann

Johannes Gutenberg University Mainz, Germany

“A Man Chooses, and a Slave Obeys”: Mutant Children and Moral Choices in Videogames

Emma Joy Reay

University of Cambridge

Coffee Break 10:00-10:30am Mezzanine and Ballroom Foyer

Thursday, March 15, 2018 10:30 a.m.-12:00 p.m.
23. (IF/SF) Blurry Memories: The Fantastic Dystopias of Rosa Montero

Cove
Chair: Dale Knickerbocker
East Carolina University
Blurring the Lines of Memory in Temblor

Kiersty Lemon-Rogers

University of Kentucky

The Colonization of Personal and Collective Memory in Rosa Montero’s Lágrimas en la lluvia (2011)
Jacob Neely

University of Kentucky

Are You My Mother: When Goddess and Cyborg Collide

Karisa Shiraki

Brigham Young University

24. (FTFN) Frankenstein and Retelling Fairy Tales

Pine
Chair: Abigail Heiniger

Bluefield College

Why is Dr. Frankenstein on Once Upon a Time?

Christy Williams

Hawaiʻi Pacific University

Made Men Undone by the Word: Frankenstein’s Creature and Pinocchio

Frances B. Auld

State College of Florida

The Brambles, the Spinner, and the Ungrateful Dwarf: Anti-Semitism in Early English Translations of the Grimms’ Kinder- und Hausmärchen
Veronica Schanoes

Queens College-City University of New York

25. (FTV) Responsible Reading: Appropriations of Mary Shelley in Frankenstein, I Am Legend, and Stranger Things

Oak
Chair: Sean Nixon
Independent Scholar
On Being Mary Shelley’s Last Man: Radical Hospitality and the Face of the Other

Chase Pielak

Auburn University

Scientists and Monsters in Mary Shelley’s Frankenstein and Richard Matheson’s I Am Legend
Angela Tenga

Florida Institute of Technology

Promethean Misconduct: Rebellion and the Multiverse in Stranger Things
Deborah G. Christie

Bryant & Stratton College

26. (VPAA/HL) Playing Frankenstein

Dogwood
Chair: Concetta Bommarito

Independent Scholar

The True Monster: A Frankensteinian Undertale

Jeffrey S. Bryan

University of California: Irvine

Moral Evaluations of Gothic, Frankensteinian Monsters in Gameplay Videos of Fallout 3

Sari Piittinen

University of Jyväskylä

27. (HL/FL/SF) The Ubiquitous Mr. Lovecraft

Maple
Chair: Andrew P. Williams

North Carolina Central University
Reanimator: H. P. Lovecraft’s Modern Update of Victor Frankenstein

Tracy Stone
New Mexico Military Institute
Queer Mathematics: Non-Euclidean Geometry in the Fiction of H. P. Lovecraft

Daniel M. Look

St. Lawrence University
Lies, Damned Lies, and Eldritch Statistics: Toward a Quantitative Analysis of Lovecraft’s Literary Reputation

John Glover

Virginia Commonwealth University
28. (HL/FTV) Reimagining Frankenstein in the Nuclear Age

Magnolia
Chair: Rhonda Brock-Servais

Longwood University

The Nuclear Gothic of Ishiro Honda's "Frankenstein Versus Baragon" and "Frankenstein's Monsters"

Rebecca Stone Gordon

American University

“‘Amnesty”, “Speech Sounds”, and American Monstrosity in the Nuclear Age
Amanda Hollander

Borough of Manhattan Community College, CUNY
More than Just North Korea’s “Godzilla”: Juche Ideology in Shin Sang-ok’s “Pulgasari” (1985)

Alexandra Leonzini

Freie Universität Berlin/Humboldt Universität zu Berlin
29. (SF) Roundtable: Donna J. Haraway Staying with the Trouble: Making Kin in the Chthulucene

Captiva A
Moderator: Rebekah Sheldon

Indiana University, Bloomington

30. (SF) Other Science Fiction Matters

Captiva B
Chair: Joshua Danley Pearson

University of California, Riverside

Spiritualizing Techno-Culture: Decoding Mystical and Mundane Hacker Representations in G. Willow Wilson’s Alif the Unseen
Edward Ardeneaux IV

University of the Ozarks

Einsteinian Traces: Einstein's Denationalized Military and World in Sheckley's "Specialist" and Herbert's "Seed Stock"

Ryan Thurmon

Independent scholar

31. Author Readings 4

Vista A

Host: Stephen H. Segal
Kathleen Ann Goonan

Andy Duncan

Jacob Weisman

32. Author Readings 5

Vista B

Host: Alethea Kontis
Kij Johnson

Arin Greenwood

Shveta Thakrar

33. (FL) Re-examining William Morris

Vista C
Chair: Benjamin Robertson

University of Colorado, Boulder

Morris’s The Earthly Paradise and the Fantasy of Escape

Mark Scroggins

Florida Atlantic University

William Morris and the Counter-Tradition of Materialist Fantasy

Timothy Murphy

Oklahoma State University

William Morris and the Rediscovery of the North

C. W. Sullivan III

Hollins University

34. (CYA/SF/FL) Gender, Sexuality, and Monstrous YA

Belle Isle
Chair: Rodney Fierce

Sonoma Academy

“I Truly Had The Best Time Ever Creating This New Version”: Stephanie Meyer’s Controversial Gender-Swapped Book Life and Death
Amanda Firestone

The University of Tampa

Stitched and Knitted Together: Horror, Romance, and the Monster-Hero Body

Meghanne Flynn

University of Cambridge, Homerton College

Our Monstrous Selves: Queer Potential in Lee’s This Monstrous Thing and Spangler’s Beast
Bryanna Tidmarsh

Illinois State University

Thursday, March 15, 2018 12:15-2:15 p.m.

Guest of Honor Luncheon: Nike Sulway

Grand Ballroom
Host: Brian Atteberry

Thursday, March 15, 2018 2:30-4:00 p.m.
35. (IF/FTV) Border Crossing and Genre Branding in Global Film, TV and Literature

Cove
Chair: Karen Dollinger

University of Pikeville

Mary Shelley’s Monster Goes South: Masculinity, the Male Gaze, and Modern Mexican Film

Raúl Rodríguez-Hernández and Claudia Schaefer

University of Rochester

The Productive Force of Spiritual Labor within Extractive Capitalism: Resistance Tactics of Indigenous Teleplay-Writing Auteurs in the Global Market for “Innovative” Fantastic Genre Brands

Ida Yoshinaga

University of Hawai’i-Mānoa

Cannibalism and Biofobia: Not Only in the Movies, the Horror Wave in Contemporary Brazilian Literature

Gabriela Andrade

UCLA/Universidade Federal de Bahia

36. (FTFN/CYA/IF) Reinscribing Folk Narratives

Pine
Chair: Per Klingberg

Örebro University

Necessary Baggage: Pinkney's Retelling of Sam's Wardrobe

Gloria Respress-Churchwell

Simmons College

John Henry, Mo’olelo Ko’olau, and Embodied Redemptive Violence

Derek J. Thiess

University of North Georgia

Adapting Oceanic Stories for Oceanic Youth: Bringing Hi|story into the Present to Negotiate Indigenous Futures

Caryn Lesuma

University of Hawai'i at Mānoa

37. (FTV/VPAA) The Veil is Lifted, and We Behold the Bare Pillars of the World: Exposing the Principles of World-Building in SF
Oak
Chair: Haley Herfurth
University of Alabama at Birmingham
Challenges to Infinite Diversity, in Infinite Combinations, in Star Trek’s World-Building: Parodic Miscarriage, Fan Film Crackdown, and Complex Allegory

Stefan "Steve" Rabitsch

University of Graz

“This is not how it happened”: Narrative Forking Paths, Paratextual Inconsistencies, and the Canon in Mass Effect
Michael Fuchs

University of Graz

Chalmun’s Cantina: Transmedia Collaboration and the IP Farm in the Star Wars Franchise

Sean Guynes

Michigan State University

38. (VPAA) Sinister Sounds

Dogwood
Chair: Renee T. Coulombe

Banshee Media/Improvised Alchemy

Magical Melodies and Hexatonic Harmonies: The Musically Uncanny in Lowell Liebermann's Piano Nocturnes

Ann M. DuHamel

University of Minnesota - Morris

Monstrosities of voice

Malte Kobel

Kingston University London

Diabolus in Machina: Bruce Haack's Electric Lucifer

Nicholas C. Laudadio

UNC Wilmington

39. (SF) Frankenstein Radiating

Maple
Chair: Robert Cape

Austin College

Children of Frankenstein: The Utopian Dream of “The Modern Prometheus”

David Farnell

Fukuoka University (Fukuoka, Japan)

The Reluctant Utopianism of Kurt Vonnegut; or, Frankenstein's Kinder, More Public-Spirited Monster

Jeffrey R. Villines

University of Houston

Greater Than His Nature Will Allow: A Survey of Reanimation, Resurrection, and Necromancy in Fiction since Frankenstein
Jeanne H. Griggs

Kenyon College

40. (HL/FTV) The House on Horror Street: Domestic Horror and the Menace of Genre

Magnolia
Chair: Matthew Masucci

State College of Florida, Venice Campus
“I can get you anytime I want”: Complicating “Disability” in Flanagan and Siegel’s Hush
Amy Branam Armiento
Frostburg State University
“….This gloomy kind of story:” Shirley Jackson’s House Stories and the Literary Tradition of the Contes Cruels

Kevin Knott
Frostburg State University
Architectural Horror: Mormama and Wylding Hall

Sydney B. Duncan
Frostburg State University
41. (SF) (Re-)Reading Frankenstein

Captiva A
Chair: Terry Harpold

University of Florida

Frankenstein and/as Dream Research

Brian Attebery

Idaho State University

Frankenstein and Me, an Academic Memoir

John Rieder

University of Hawai‘i at Mānoa

Publishing Without Patriarchal Influence? An Examination of the Earliest Drafts of Frankenstein
Amy L. Kozina

Indiana University of Pennsylvania

42. Panel: Teaching Genre Fiction (SCIAFA)

Captiva B
Moderator: Amanda Rudd
A.P. Canavan, Independent Scholar

Daniel Creed, Florida Atlantic University

Valorie Ebert, Broward College

Kij Johnson, Author
43. Author Readings 6

Vista A

Host: Mari Ness

Nisi Shawl

Sam T. Miller

Theodora Goss

44. Creative Panel 1: What can SFWA do for you?

Vista B

Moderator: Terra LeMay
Kate Baker
Cat Rambo

Andy Duncan

Suzanne Church
Sarah Pinsker

45. (FL) Of Gods, Death, Gladstone, and Morgan

Vista C
Chair: Cathy Leogrande

Le Moyne College

Unconscious Gods and the Return of Belief in Max Gladstone’s Craft Sequence

Peter Melville

University of Winnipeg

More Trouble Than They Were Worth: Three Examinations of Deicide in Fantasy Literature

Charles Allison

Freelance Writer/Editor

“Now there was only Death”: The Aftermath of Fantasy in A Land Fit For Heroes
Benjamin J. Robertson

University of Colorado, Boulder

46. (SF/FTV/HL/FL) Colonialism and the Patriarchy in YA Narratives

Belle Isle
Chair: Christyl Rosewater

Hollins University

Penny Dreadful’s Victor Frankenstein as Patriarchal and Colonial Oppressor

Joseph Schaub

Virginia Commonwealth University

The Euphemism of Rebellion: Ally Condie’s Matched Trilogy and the Reinforcement of Patriarchal, Heteronormative Structures

Jaime DeTour

Kansas State University

History of Magic in North America and Wizarding Schools: Reproducing British Imperialism and the Colonial Attitudes in J.K. Rowling’s Pottermore Texts

Roxana Loza

University of Texas

Thursday, March 15, 2018 4:15-5:45 p.m.
47. (SF) New Frankensteins

Cove
Chair: Stina Attebery

University of California, Riverside

Anne McCaffrey’s Frankenstein: Restoree

Audrey Taylor

Midway University
Reckoning with Monstrosity in Mary Shelley’s Frankenstein and Jeff VanderMeer’s Borne
Jason Embry

Georgia Gwinnett College

“A creature built […] from shadow and hardware”: Peter Watts’s Frankensteinian Figures

Dominick Grace

Brescia University College

48. (FTFN) Revisiting the Monster Bridegroom and Female Agency

Pine
Chair: Kacey L. Doran

Rutgers University – Camden
Revival and Reversal: The Rise of America’s Robber Bridegroom

Abigail Heiniger

Bluefield College

The Beauty of Feminism, the Beast of Patriarchy: Investigating Subversive Retellings

Nivair H. Gabriel

Simmons College

Bluebeard or Beast?: Gothic and Fairy Tale Influences on Popular Romance

Linda J. Lee

University of Pennsylvania

49. (FTV) Queer SF / Performing Gender

Oak
Chair: Patricia L. Grosse
Drexel University
Frankenstein's Monster Swipes Right: Homosociality and Collaborative Masculinity in The Librarians
Chelsea Clarey

Clemson University

Testosterone Overdose: Grendel as Monstrous Masculinity in Beowulf Films

A. Keith Kelly
Georgia Gwinnett College

Queer Futures in a Black Mirror: Reality, Sexuality, and Technology in "San Junipero"

Rory Sharp

New College of Florida

50. (VPAA/FTV) Fan(tastic) Fics

Dogwood
Chair: Eve Smith

Liverpool John Moores University

(Re)Figuring the Heroic Body: Disability, Trauma and Autonomy in Fanfiction of Marvel's Cinematic Universe

Nicola R. Govocek

Temple University

Who Should Queen Elsa Love? Frozen Fanfiction and the (Queer) Romance Plot

Eva Wijman

Umeå University
They Went There: Penny Dreadful as Fan Fiction, Fan Service, Fan Text
Sarah G. Carpenter
George Mason University

51. (FL) Curating Frankenstein

Maple
Moderator: Valorie Ebert

Broward College

J. J. Jacobson, University of California, Riverside library
Peter Balestrieri, University of Iowa library
52. (HL/IF/FL) Horror without Borders

Magnolia
Chair: Alexandra Leonzini

Freie Universität Berlin/Humboldt Universität zu Berlin
Reimagining Colonized Spaces: Decolonial Queer Ecologies in Fantastic Fiction

Luke Chwala

Duquesne University
Bodies and Borders: Postcolonial Horror and Ideological Decolonization

Wesley Tyler Johnson

Pasco Hernando State College
Ghosts and Monsters: the Arctic in Speculative and Horror Fiction

Maria Lindgren Leavenworth

Department of Language Studies, Umeå University, Sweden
53. (VPAA) Panel: Frankenstein in Two Dimensions: Artificial Humans in Comics

Captiva A
Moderator: Kevin J. Maroney

New York Review of Science Fiction
Bernadette L. Bosky

Bryan Dietrich

P. Andrew Miller
Albert Wendland
54. (FL) Panel: Theorizing the Genre - Fantastic Memories

Captiva B
Moderator: Daniel Creed

Florida Atlantic University

Fred Botting, Kingston University London

Jennifer Cox, University of Idaho, Pocatello
Stefan Ekman, University of Gothenburg
Ian C. Esselmont, Author
Regina Hansen, Boston University

55. Author Readings 7

Vista A

Host: F. Brett Cox

John Chu

Albert Wendland

Steven Erikson

56. Creative Panel 2: Gender and Sexuality in Speculative Fiction

Vista B
Mod.: Alyc Helms

Eugene Fischer

Keffy R. M. Kehrli

David D. Levine

Brit Mandelo

Isabel Yap

57. (FL) Robert E. Howard’s Sword and Sorcery

Vista C
Chair: Matt Oliver

Campbellsville University

Gods of the North: Nordicist Mythology and Racialist Anthropology in the World-Building of Robert E. Howard

Jeffrey Shanks

Southeast Archeological Center

Cosmic Dimensions and Ancient Times: H. P. Lovecraft's Influence on Robert E. Howard's Concept of 'Time' and its Depiction in Robert E. Howard's Fantastic Stories

Dierk Günther

Tokushima University, Japan

Swords and Chronomancy: Robert E. Howard, Poul Anderson, and the Poetics of Eternity

Jason Ray Carney

Christopher Newport University

58. (CYA/SF) Panel: Mary Shelley’s Inheritors: Modern Representations of Speculative Fiction’s Gendered History

Belle Isle
Moderator: Amanda Firestone

The University of Tampa

Kate L. Fedewa, Michigan State University

Sarah E. Gibbons, Michigan State University

Thursday, March 15, 2018
6:00-7:00 p.m.

IAFA Business Meeting Captiva A/B
7:15-8:15 p.m.
Division Head Meeting

 Board Room B
8:30-9:30 p.m.
Guest of Honor Speech: John Kessel: Mary, Jane, and Me

 Capri
Host: Andy Duncan
9:45-10:45 pm

Jon Kessel Reception

Capri

11:00-12:30

SF Short Film Block - selections curated by Ritch Calvin and Paweł Frelik

Capri

Friday, March 16, 2018 9:00 a.m.
JFA Business Meeting

 Boardroom B

Friday, March 16, 2018 8:30 a.m.-10:00 a.m.
59. (IF/SF/VPAA) Revenants International: Representing Unsettled Bodies across Time and Space

Cove
Chair: Karin Myhre
University of Georgia

Science and the Supernatural: Restoring Life in Paul Féval’s La Ville-vampire

W. Bradley Holley

Georgia Southern University

Female Bodies and Unearthly Thieves: Changing the Context of Spain’s Early Twentieth-Century Gender Debates in Fiction by Angeles Vicente and Rafael López de Haro

James A. Wojtaszek

University of Minnesota-Morris
The Erotic Dead: Archipelagic Identity, Cyborgs and Living Death in Walcott and Heaney

Kristy Eagar

Brigham Young University

60. (FTV) Spider-man: Homecoming and Science as Magic

Pine
Chair: Kyle William Bishop
Southern Utah University
Ragged Peter; or, Repurposing Horatio Alger’s Wealthy Mentor in Spider-Man: Homecoming
Mark T. Decker

Bloomsburg University

As Not Seen On TV: Science's New Role in Popular Media

Clair McLafferty

Independent Scholar

61. (FTV) Disability in Marvel Films and Dystopian Television

Oak
Chair: Kayley Thomas
University of Florida
How Many Fingers Am I Holding Up? The Marvel Universe's Disappearing Disabilities

Kelly Kane

Iowa State University

The Redefinition of Fertility as Disability in The Handmaid’s Tale
Jordan Meyerl

Arcadia University

Zombies as a Metaphor for Disability in BBC's In the Flesh
Jennifer Brown

Arcadia University

62. SCIAFA Writing Workshop

Dogwood
Host: Paweł Frelik
63. (FTV/SF) Star Wars and Star Trek

Maple
Chair: Charles Cuthbertson
Palm Beach State College
“I find your lack of faith disturbing”: Lessons on Law and Religion from a Galaxy Far, Far Away

Louis Di Leo

Florida Southern College

Star Trek after Discovery
Gerry Canavan

Marquette University

Noonian Soong; or, the (New) Modern Prometheus: Star Trek: The Next Generation’s Data and Lore and the Definition of Monstrosity

Haley Herfurth

University of Alabama at Birmingham
64. (HL/VPAA) Blood in the Gutter: Horror and/in Comics

Magnolia
Chair: Robert D’Errico

Algonquin College

Carl & Lydia: A Posthuman Love Story in The Walking Dead
Anelise Farris

Idaho State University
Zombie Apocalypse and Murder Mysteries: Gothic Re-Imaginings of the Archie Comics Universe

Enrique Ajuria Ibarra

Universidad de las Américas Puebla (UDLAP)

"...And you bastards ain't never gonna break me": Feminist Subversions of Abjection and Exploitation in The Handmaid's Tale and Bitch Planet
Cailin Flannery Roles

Kansas State University
65. (SF) Frankenstein Rippling

Captiva A
Chair: Sandra Lindow

Independent scholar

Ripples and Rebounds—Tracing the Influence of Frankenstein
Alison Bedford

University of Southern Queensland

The Offspring We Don’t Talk About: Enlightenment and Gothicism in James Morrow’s Frankenstein Narratives, The Last Witchfinder and The Philosopher’s Apprentice
Simone Caroti

Full Sail University

Prometheus, or the New Frankenstein in Science Fiction

Robert Cape

Austin College

66. (SF/VPAA) Panel: Franken-Fashion

Captiva B
Moderator: Emily Jiang

Invited Artist
Kathryn Allan, Independent Scholar
Stina Attebery, University of California, Riverside

Jaymee Goh, Independent Scholar
Fran Wilde, Author
67. Author Readings 8

Vista A

Host: Jean Lorrah

Nick DiChario

Joyce Chng

Judith Berman
68. Artistic Presentations

Vista B
Host: David M. Higgins

Charles Vess

Tenea D. Johnson

lewis lain

69. (FL) A Song of Liberation and Fire

Vista C
Chair: Kim Wickham

University of Rhode Island

I Should Like to See a Dragon; Modality and Dispossession in A Song of Ice and Fire
Joseph Young

University of Otago

The Silver Queen’: U.S. Imperialism and A Song of Ice and Fire
Rachel Hartnett

University of Florida

The Fantasy of the American Liberator: Neocolonialism in Graceling Realm trilogy

Samantha Baugus

University of Florida

70. (CYA/FTV/FL) Agency and Childhood Identity in the Long 19th Century

Belle Isle
Chair: Rodney Fierce

Sonoma Academy

Everyone is Watching, Act Normal: Panopticism in the Works of Carroll and Barrie

Kathryn Hall

Kansas State University

Santa Fantasies for Children in the Long Nineteenth Century and Today

Eugene Giddens

Anglia Ruskin University

“This Only Goes to Show What Little People Can Do”: Childhood and Agency in Les Miserables
Olivia Bushardt

University of Southern Mississippi

Coffee Break 10:00-10:30am Mezzanine and Ballroom Foyer

Friday, March 16, 2018 10:30 a.m.-12:00 p.m.
71. (IF) Panel: Decolonizing Fantastic Storytelling: A Cross-Genre Discussion and Workshop

Cove
Moderator: Ida Yoshinaga

University of Hawai’i-Mānoa

Grace L. Dillon, Portland State University
Lynette James, Independent Scholar
Caryn Lesuma, University of Hawai`i-Mānoa
Taryne Taylor, Embry-Riddle Aeronautical University
72. (FTFN) Panel: Frankenstein and Folklore

Pine
Moderator: Cristina Bacchilega

University of Hawai‘i-Mānoa

Brittany Warman, The Ohio State University

Jeana Jorgensen, Butler University

Veronica Schanoes, Queens College-CUNY

Jared Jones, Ohio State University

73. (FTV) The Feminist Legacy of Frankenstein

Oak
Chair: Clair McLafferty

Independent Scholar
Time Will Tell: 12 Monkeys and Echoes of Frankenstein
Lisa Macklem

The University of Western Ontario

"Crazy for the Flesh": Love, "Mad Science," and Monstrosity in The Fly
Kathryn Allan

Independent Scholar

Freak Show Frankenstein: American Horror Story's Elsa Mars as Palimpsestuous Icon of Monstrosity

Jennifer K. Cox

Idaho State University

74. (VPAA) Game Theory Deluxe: Neocolonialism, Lovecraft and Russian Formalism

Dogwood
Chair: Kenton Taylor Howard

University of Central Florida

“All your base are belong to us”: Neocolonialism and New Empire in Science Fiction Video Games

Paweł Frelik

Maria Curie-Sklodowska University

“I am not your legend. Your legend does not exist.”: The Unlikely Lovecraft in Shadow of the Colossus and Doki Doki Literature Club

Concetta Bommarito

Independent Scholar

It's not Easy Having a Good Time: Video Games, Difficulty and Russian Formalism

Tom Reiss

Independent Scholar

75. (SF) Utopias and Dystopias

Maple
Chair: Kristina Baudemann

University of Flensburg

“Stamping on a Human Face Forever”: Punishment and the Body in Dystopian Fiction

Amandine Faucheux

Louisiana State University

Dancing for Death: Sterilization as Apocalypse in Roger Zelazny’s “A Rose for Ecclesiastes”

Rebecca McNulty

University of Florida
Anthropological/Science/Fiction: Michael Bishop's Transfigurations

Joe Sanders

Shadetree Scholar
76. (HL) Mary Shelley’s Precursors and Other Progeny

Magnolia
Chair: Mark A. Fabrizi

Eastern Connecticut State University
“Pizarro” as a Gothic Villain

Jun Ichikawa
Nippon Sport Science University
Gothic Deformations: The Dwarf as Horror in Mary Shelley’s “Transformation” and Elizabeth Gaskell’s “Curious if True”

Matthew Masucci

State College of Florida, Venice Campus
77. Author Readings 9

Vista A

Host: Neil Clarke
Madeleine E. Robins

Jaymee Goh

Maurice Broaddus

78. Creative Panel 3: How Adaptation Transforms Narratives

Vista B
Mod.: James Patrick Kelly

Therese Fowler

Ted Chiang

John Kessel

Karen Joy Fowler

Kelley Eskridge

79. (FL) Genreflexive Feminism in Fantasy

Vista C
Chair: Dennis Wilson Wise

University of Arizona

“Other things I know”: Metafiction and Supernaturalism in Jean Rhys’s Wide Sargasso Sea
Alexandra Oxner

Vanderbilt University

“Roads were made for Young Men”: The Female Hero in Lois McMaster Bujold’s Paladin of Souls
Kim Wickham

University of Rhode Island

“And Others”: Women, Science, and History in Marie Brennan’s A Natural History of Dragons
Megan Suttie

McMaster University

80. (FL) Crafting the Fantastic Experience

Belle Isle
Chair: Stefan Ekman

University of Gothenburg

“What I Do Not Recall I Shall Invent”: Frame Narratives, Literal Metaphors, and Irony in Epic Fantasy

Matthew Oliver

Campbellsville University

Transgressing the Inevitable Present: Confabulation and Discovery in Fantasy

Daniel Creed

Florida Atlantic University

It Feels So Real – What Constitutes our Emotive Response to Fantasy

Tereza Dědinová

Masaryk University, Brno, Czech Republic

Friday, March 16, 2015 12:15-2:15 p.m.

Guest Scholar Luncheon: Fred Botting, Humanism to Trashumanism: Frankenstein (Mary Shelley) in Frankenstein (Bernard Rose)

Grand Ballroom
Host: Anya Heise-von der Lippe

Friday, March 16, 2018 2:30 p.m.-4:00 p.m.
81. (IF) Spanish and Cuban Takes on Fantastic Genres

Cove
Chair: Ian Campbell
Georgia State University

A Tale of Two Spains: Eduardo Vaquerizo’s Minds of Night and Ice

Dale Knickerbocker

East Carolina University

Daína Chaviano’s Gata encerrada as Portal Fantasy

Karen Dollinger

University of Pikeville

Lazarillo de Tormes and Rhetorical Paradox

Robin McAllister

Sacred Heart University

82. (FTFN/FL) Fiction Roundtable: Theodora Goss’s The Strange Case of the Alchemist's Daughter

Pine
Moderator: Sara Cleto

The Ohio State University

Theodora Goss, Boston University

83. (FTV) The Intertextual Legacy of Frankenstein

Oak
Chair: Chase Pielak
Auburn University
Promethean Pairings: Scientific and Creative Vision in Frankenstein and Jurassic Park
Cassandra Bausman

Trine University

Beyond Adaptation: Unpacking the Frankenstein Mythos in The X-Files Episode “The Post-Modern Prometheus”

Sarah Bea Milner

Trent University

“Strangely are our Souls Constructed”: Frankenstein, Intertextual Identity, and Michael Fassbender’s David and Magneto

Kayley Thomas

University of Florida

84. (VPAA) Dark and Broken Beats

Dogwood
Chair: Nicholas C. Laudadio

UNC Wilmington

Dark
Isabella van Elferen

Kingston University London

“We are not a conquered people:” Broken Beats and Indigenous Futurologies in A Tribe Called Red's Halluci Nation

Renee T. Coulombe

Banshee Media/Improvised Alchemy

85. (SF) Panel: Speculative Vegetation: Plants in Science Fiction

Maple
Moderator: Katherine Bishop

Miyazaki International College
Graham J. Murphy, Seneca College

Brittany Roberts, University of California, Riverside
Alison Sperling, Santa Clara University
Steven Shaviro, Wayne State University

86. (HL) Horror and the Medicalization of the Body

Magnolia
Chair: Amy Branam Armiento
Frostburg State University
Stitched: Frankensteinian Explorations of Medicine in Tanya Huff’s Blood Pact
Derek Newman-Stille

Trent University

"Female Freaks: Gendered Monstrosity in the Hands of Science"

Shannon Scott

University of St. Thomas
Who Are You and What Have You Done with My Mother? Uncovering the Demon in Dementia

Robert D'Errico

Algonquin College

87. Author Readings 10

Vista A

Host: Jeanne Beckwith

Anna Kashina

Ben Loory

88. Author Readings 11

Vista B
Host: Brooke Bolander

Geoff Ryman
Joe Haldeman

Ann Leckie

89. (FL) Escaping the Inklings

Vista C
Chair: W. A. Senior

Independent Scholar

Mythopoeia at Work: The Shared Universe of Lewis and Tolkien

Elisabeth Wilk

Hollins University

Lord of the Rings: The Binding Power of the One Ring through Anglo-Saxon Hierarchy

Lauren Schopf

Arcadia University

“It is difficult to blame it, unless it fails”: Escapism and Dismissal in Speculative Fiction

Liamog Drislane

Fairleigh Dickinson University

90. (CYA/FTV/FL) Who’s This Made For?: Audience, Interaction, and Relationships in Children’s Entertainment

Belle Isle
Chair: C. W Sullivan III
Hollins University

Toying with Monsters: Adult’s Play in Childhood Culture

Zoe Jaques

University of Cambridge

Trauma and Restorative Power of the Feminine in Moana, Maleficent, and Frozen
Jessica Stanley Neterer

John Tyler Community College

Friday, March 16, 2018 4:15-5:45 p.m.
91. (IF/H) (Post-)Colonialism and Patriarchy in Non-Western SF

Cove

Chair: Sharon Diane King

UCLA Center for Medieval and Renaissance Studies

The Lingering Effects of Colonialism on Modern Philippine Speculative Fiction

Lew Andrada

University of Southern Maine

Non-conquering Explorers: Space Travel in Indian Science Fiction

Suparno Banerjee

Texas State University
A Picnic by the Artificial Womb: The Estrangement of Patriarchy through Reproduction in Three Arabic Sf Novels

Ian Campbell

Georgia State University

92. (FTV) Making SF and Fantasy Television

Pine
Chair: Gerry Canavan
Marquette University
Weirding the Outside: The OA and the New Weird

Steen Christiansen

Aalborg University

Let Me Tell You a Story: Mr. Nancy’s Narrative Therapy and Critical Pedagogy in Starz's American Gods
Novella Brooks de Vita

Texas Southern University

93. (FTV/SF) Theories of the Real and Ideal in SF Film and Television

Oak
Chair: Stefan "Steve" Rabitsch
University of Graz
“How can I go back to pretending…?”: On the Fictional and the Real in Westworld (2016)

Grant Dempsey

University of Western Ontario

Documenting Utopia: The Nonfiction Films of Defa-Futurum

Simon Spiegel

University of Zurich

The Real Thing, the Movie Thing, and the Cinematic Gaze: Kuttner, Barnes, and the Movies

J. P. Telotte

Georgia Tech

94. (SF) Science Fiction and Politics

Maple
Chair: Hugh Charles O’Connell

University of Massachusetts Boston

Bizzaro Victimhood: Reverse Colonization and Imperial Fantasy

David M. Higgins

Inver Hills College

Catching the “Fallen” Demos: Neoliberalism, Authoritarianism, and Decadent Democracy in Morrison and Porter's JLA
Joshua Danley Pearson

University of California, Riverside

What Women Do Is Survive—Revisiting Tiptree, Russ, and Atwood in the Era of Trump, Cosby, and Weinstein

Alayne Peterson

University of Wisconsin, Fond du Lac

“What is?”: Gold Fame Citrus’s Climate Crises of Language

Terry Harpold

University of Florida

95. (HL) Theorizing Horror and Monstrosity

Magnolia
Chair: Eric D. Smith

University of Alabama-Huntsville
"I was a poor, helpless, miserable wretch": Mary Shelley's Frankenstein and the Trend of the Sympathetic Monster

Nicole Aceto

Duquesne University McAnulty Graduate School of the Liberal Arts
Supernatural Horror and Religious Experience: An Historical Sketch

James C. McGlothlin

Bethlehem College & Seminary
Transcending the Metaphor of Horror: Teaching Critical Literacy through Horror

Mark A. Fabrizi

Eastern Connecticut State University
96. (SF) Frankensteinian Monsters

Captiva A
Chair: John Rieder

University of Hawai‘i at Mānoa

Frankenstein’s Legacy: The Nature of Monster Versus Man in Science Fiction

Brandy Eileen Allatt

Independent scholar

For by your words you will be acquitted, and by your words you will be condemned: Monstrous Self-Disclosure in Mary Shelley’s Frankenstein, John Gardner’s Grendel and Octavia Butler’s Fledgling
David G. Schappert

Director of Library Services, Marywood University

Frankensteins’ Monsters’ Monsters

Stan Hunter Kranc

Pennsylvania State University

97. (VPAA) Roundtable: How to Present the History of Digital Games: Enthusiast, Emancipatory, Genealogical, and Pathological Approaches

Captiva B
Moderator: Tom Reiss

Independent Scholar

98. Author Readings 12

Vista A

Host: Paul Tremblay

Ellen Klages

Michael Arnzen

Max Gladstone
99. Creative Panel 4: Power, Politics, and Speculative Fiction

Vista B
Moderator: Stephanie Feldman

Fran Wilde

Sam J. Miller

Sally Grotta

Mary Anne Mohanraj

100. (FL) Reasoning with Donaldson and Drinking with Kay

Vista C
Chair: Joseph Young

University of Otago

Reasoning with Evil: Stephen R. Donaldson's Covenant Novels

W. A. Senior

Independent Scholar

Gender Violence and Feminist Thought in Stephen R. Donaldson’s “Reave the Just”

Dennis Wilson Wise

University of Arizona

“It’s the Black Boar Tonight, My Friends”: Drinking and Drinking Places in Guy Gavriel Kay’s The Fionavar Tapestry

Mark Buchanan

York University

101. (CYA/HL/FL/FTFN) The Monstrous Feminine: Gender, Sexuality, and the Body in YA Fantasy and Horror

Belle Isle
Chair: Susan M. Strayer

Ohio State University

“You Had Milk; I had Science”: Gender Resistance, Reanimation, and the Fantastic in Seanan McGuire’s Down among the Sticks and Bones
Megan MacAlystre

Clemson University

London as Frankenstein, Monster, and Inventor: The Feminine Monstrosity of London in YA Fiction

Madison McLeod

University of Cambridge

The Monsters among Us: Alternatively Rejecting, Embodying, and Overcoming Monstrosity in Frankenstein, "The New Boyfriend," and Nimona
Jeannie Coutant

Simmons College

Friday, March 16, 2018 6:00-7:00 p.m.
Student Caucus Meeting

Captiva A
Friday, March 16, 2018 7:00-8:00 p.m.

Lord Ruthven Assembly

Captiva B

Friday, March 16, 2018 8:30-9:30 p.m.

8:30 Guest of Honor Readings: Nike Sulway and John Kessel

Capri

Host:
Friday, March 16, 2018 9:45-10:45 p.m.

ICFA Flash Play Festival III: Unfashioned Creatures…Half Made Up

Capri
Directed by Carrie J. Cole and Kelli Shermeyer

Hosted by John Kessel
Written and performed by the authors, editors, and scholars of IAFA

Saturday, March 17, 2018 8:00 Clone with Joan Breakfast

Restaurant
From spider silk Adidas shoes, to Zika virus treating brain tumors, we discuss the latest real biology too bizarre for science fiction. Join us for a breakfast discussion with award-winning SF author and biologist Joan Slonczewski (participants are responsible for their own breakfast costs). Limited spaces are available; please sign up at the registration desk.
Saturday, March 17, 2018 8:30-10:00 a.m.
102. (IF) Fantastic Motifs and Monsters in Eastern and Western Classics

Cove

Chair: Suparno Banerjee

Texas State University

Embodying the Demonic and the Divine in Chinese Painting

Karin Myhre

University of Georgia
The Fairy-Tale Motif of “The Animal Left Behind” in Classical Literature

Debbie Felton

University of Massachusetts-Amherst

Unhelpful Monsters: Designed Beings and Unforeseen Consequences in Stanslaw Lem’s Cyberiad
Andrés García-Londoño

University of Pennsylvania

103. (FTFN/CYA) Examining Childhood through Folk Narratives

Pine
Chair: Gloria Respress-Churchwell
Simmons College

Know your Enemy: Contradictory Elements Find Synthesis in The Kingdom of Little Wounds
Cora Jaeger

Kansas State University

Little Red Riding Hood and Her Fellow Wolves: A Classic Story Exposes Fears around Children

Kacey L. Doran

Rutgers University - Camden

"The Elf on the Shelf" and the Commodification of Imagination

Regina Hansen

Boston University

104. (FTV/SF) "I’ve seen things, now let’s talk about them": A Roundtable Discussion on Blade Runner and Blade Runner 2049
Oak
Moderator: Rebecca Stone Gordon
American University

Sherryl Vint, UC Riverside
Simon Spiegel, University of Zurich
Paweł Frelik, Maria Curie-Sklodowska University
Amy J. Ransom, Central Michigan University
105. (VPAA) Graphic East/West

Dogwood
Chair: Eva Wijman

Umeå University

Out and Super: Fifty-Five Years of Inconsistent LGBT Representation in Marvel Comics

Sean Robinson

Plymouth State University

Lovecraft Whirling into Ito: Spirality and Cosmic Horror in Uzumaki

Sean Moreland

University of Ottawa

The Fantastic Origins of Odilon Redon

Natalie Deam

Stanford University

106. (VPAA) Panel: Podcast Revolution: Audio Drama as a Re-emergent Literary and Performative Format for Speculative Fiction
Maple
Moderator: Marco Palmieri

Tor Books / Tor Labs

Jennifer Gunnels, Tor Books

Carrie J. Cole, Indiana University of Pennsylvania

Karen Hellekson, Transformative Works and Cultures

Andrea Hairston, Chrysalis Theatre

107. (HL/FL/FTV) Beyond the Monstrous Feminine

Magnolia
Chair: Amanda Hollander

Borough of Manhattan Community College, CUNY
“Not your Creature”: celebrating rebellious puppets, dolls, fictional figures and monstrous energies in Angela Carter’s ‘The Loves of Lady Purple’(1974),The Magic Toyshop (1967) and Helen Oyeyemi’s Mr Fox (2011) and “Is Your Blood as Red as This?”(2016).

Gina Wisker

University of Brighton
Independent America has Mommy Issues: A Study of Shirley Jackson’s The Haunting of Hill House and Black Mirror’s “Playtest”

Noran R. Amin

Idaho State University
Monsters, Feminism, and the Horror Boom of the 1970s

Andrew P. Williams

North Carolina Central University
108. (SF/IF) Indigenous Futures

Captiva A
Chair: Graham J. Murphy

Seneca College

“Being a werewolf isn’t just teeth and claws”: Indigenous Futurisms and the Monstrous

Kristina Baudemann

University of Flensburg

Oil, Water, and Lightning: Theorizing Indigenous New Materialisms in Thunderbird Strike
Stina Attebery

University of California, Riverside

109. (SF) Robots

Captiva B
Chair: Jason Embry

Georgia Gwinnett College

The Influence of Early Science Fiction on Cultural Views and Portrayals of Robots

Joelle Renstrom

Boston University

Atom, Baymax, Colossus, Data: Bringing Order to Robot Stories

Lauren Liebowitz

Bucknell University

Artificial Eloquence: Computer-Based Analysis of Human and Robotic Dialogue in Classic Science Fiction

Claire Cahoon

Ithaca College

110. Author Readings 13

Vista A

Host: Lisa Lanser Rose

Eileen Gunn

Dell Award Winner

Daryl J. Gregory

111. Creative Panel 5: Brave New World 201 (Speculative Publishing)

Vista B
Moderator: Jennifer Stevenson
Cecelia Tan

Julia Rios

Michael Damian Thomas

Sandra McDonald

112. (FL) Frankly Milton

Vista C
Chair: John Pennington

St. Norbert College

Faith: Milton::Doubt: Shelley--Paradise Lost in Frankenstein
Scott D. Vander Ploeg

Madisonville Community College

Romantic Sympathies: Frankenstein's creature as Satan, Adam, and Eve.
Eric Riddle

Oklahoma State University

113. (CYA/SF) Science Fiction as Children’s Educational Teaching Tool

Belle Isle
Chair: Amanda Firestone

The University of Tampa

The Race for the Moon: Space Race Childhood in Highlights for Children Magazine
Susan M. Strayer

The Ohio State University

“Unless They Put a BRAIN Inside Its Head”: Robots and Al in Children’s Fiction

Emily Midkiff

Independent Scholar

Robots and Al in Middle-Grade Science Fiction

Eric Otto

Florida Gulf Coast University

Coffee Break 10:00-10:30am Mezzanine and Ballroom Foyer

Saturday, March 17, 2018 10:30-12:00 a.m.
114. Coping in Today's Job Market: How to Find a Job

Cove
Part 1: Preparing your Documents

Kathryn Hume, Penn State University, emerita: applying at large research-focused universities
Mark Decker, Bloomsburg University: applying at teaching-focused universities
115. (FTV) Stranger Things, Orphan Black, and Female POV in Horror Cinema

Pine
Chair: Lisa Macklem
The University of Western Ontario
Stranger Things on Riemann Surfaces

Sean Nixon

Independent Scholar

Poor Copies: The Violent Creatures of Orphan Black
Kathleen Kellett

Independent Scholar

Returning Their Gaze: The Need for More Horror Media from a Female POV

Elsa M Carruthers and Rhonda Jackson Joseph

Lone Star College

116. (FTV) (Not)Seeing and (Not)Hearing on Film

Oak
Chair: Steven Holmes
University of Hawaii at Manoa
Deckard's Piano: The Use of Diegetic Music in the Blade Runner Films

Charles Cuthbertson

Palm Beach State College

“I have seen things you people wouldn’t believe”: Sight and Blindness in Blade Runner and Mary Shelley’s Frankenstein
Christian Dickinson

Baylor University

Silent Symphonies of the Fantastic: Silence and Sound in the Films of David Lynch

Sven Raeymaekers

Kingston University London
117. (VPAA) All the World's an Evolving Retro-Futuristic Posthuman Stage

Dogwood
Chair: Daryl Ritchot

University of British Columbia Okanagan and Okanagan College

The Future is Fey: Towards a Posthuman Dramaturgy in Caryl Churchill's The Skriker
Kelli Shermeyer

University of Virginia

Tor Lab's Steal the Stars and Speculations on the Retro/Future of Podcast Theatre and Publishing

Carrie J. Cole

Indiana University of Pennsylvania

Giving Ariel Back her Voice: The Little Mermaid's Evolution from Film to Stage

Charles J. Yow

University of Southern Mississippi

118. (FL) History, Adaptation, and Golems

Maple
Chair: Samantha Baugus

University of Florida

Transposing monsters: Ahmed Saadawi's Frankenstein in Baghdad
Amy Christmas

Qatar University

“Master, Command Me”: Golem and Creator in Chabon, Wecker, and Almond

Jonna Gjevre

Author

History with Magic…and the Patriarchy: An Examination of Female Empowerment in Historical Fantasies of the British Regency Era

Kelsey Olesen

Stonecoast
119. (HL/VPAA) Transmedial Horrors!

Magnolia
Chair: Rebecca Stone Gordon

American University

LaValle's "Destroyer": A Creature for Today

Robert Lynch and Sonja Lynch

Longwood University, Wartburg College
Literary Demons: Unraveling Julian Karswell’s Bookish Curse in Night of the Demon
Michael Furlong

University of Central Florida

Undead on Life Support: Patchwork Girl, Airship Dracula, and New Media Obsolescence

Robin Whittle

Independent scholar
120. (SF) It's Alive: Non-Human Modes of Being

Captiva A
Chair: Paweł Frelik

Maria Curie-Skłodowska University

Vegetal Time in Nineteenth-Century Econoir

Katherine Bishop

Miyazaki International College

The Question of the Vegetal, the Animal, the Archive in Queen City Jazz

Graham J. Murphy

Seneca College

Two Vitalisms: On Clifford Simak’s “Shadow Show”

Steven Shaviro

Wayne State University

121. (SF) Science Fiction and Philosophy

Captiva B
Chair: Alayne Peterson

University of Wisconsin - Fond du Lac

The Cognitive Fiction of John Kessel

Don Riggs

Drexel University

Reality as a Belief System: A Philosophical Examination of Philip K. Dick's The Three Stigmata of Palmer Eldritch
Jess Flarity

Stonecoast MFA

122. Author Readings 14

Vista A

Host: Usman Malik

Alexis Brooks de Vita

Alisa Sheckley Kwitney

K. Tempest Bradford

123. Poetry Readings

Vista B
Host: Owl Goingback

Marge Simon

Mary A. Turzillo

David Lunde
Bryan Dietrich

124. (FL) Magic, Metamorphosis, and Metaphor

Vista C
Chair: Brittani Ivan

Kansas State University

From Textile Worker to Silkworm: Grotesque Metamorphosis in “Reeling for the Empire”

Mark Heimermann

Silver Lake College

Not Just a Cool Gadget: The Intention Craft as Metaphor for Creativity and Intention in His Dark Materials

Jamie Teixeira

Kansas State University

Fireballs, Shapeshifters, Artifacts and Wands: A Study of Magical Origins and Archetypes

K. R. Branch

University of Southern Maine Stonecoast

125. (CYA/SF) Mary Shelley Derivatives: Frankenstein in YA Adaptation

Belle Isle
Chair: Nivair H. Gabriel
Simmons College

Alive and Enmagicked: Kelly Barnhill’s The Girl Who Drank the Moon as a Feminist Frankenstein Narrative

Christyl Rosewater

Hollins University

“It’s Alive!”: YA Adaptations of Frankenstein
Beth Feagan

Berea College

Gothic Transgressions: Realities and Fictions in Mary Shelley’s Frankenstein and Mackenzi Lee’s This Monstrous Thing
Wendy Fall

Marquette University

12:00-12:15 p.m. Locus Photo

Poolside
12:15-2:00 p.m. Open Lunch
12:30-1:45 University of Illinois Press Modern Masters of Science Fiction Series Reception

Vista D

Hosts: Gary K. Wolfe and Marika Christofides

Chat with series editor Gary K. Wolfe and acquiring editor Marika Christofides. Coffee and refreshments will be available. Pitches welcome.

12:45-1:45 To See the Universe Unseen

Magnolia
Geoffrey A. Landis, Invited Author and Scientist
Host: Jean Lorrah

Slideshow and presentation on art and science

Saturday, March 17, 2018 2:00-3:30 p.m.
126. Coping in Today's Job Market: How to Find a Job

Cove
Part 2: Interviewing and Negotiating

Kathryn Hume, Penn State University, emerita: applying at large research-focused universities
Mark Decker, Bloomsburg University: applying at teaching-focused universities
127. (FTFN/HL/FTV) The Horror of Fairy Tales

Pine
Chair: Jared Jones

The Ohio State University

“Spooky Action at a Distance”: Fairylore’s Intrusion on Vampiric Tradition in Only Lovers Left Alive
Sara Cleto and Brittany Warman

The Ohio State University

Fairy-Tale Horror as Representation, Rupture, and Affect

Cristina Bacchilega

University of Hawaiʻi-Mānoa

The Fascination of Horror: On Catherine Breillat’s Bluebeard
Lewis C. Seifert

Brown University

128. (FTV) Historicizing Body Snatching and Body Ownership after Frankenstein

Oak
Chair: Jennifer K. Cox
Idaho State University
From The Day After to The 100: Nuclear Weapons on Television and in the Public Sphere

Steven Holmes

University of Hawaii at Manoa

From Monster to Slave: The Abject-Horror of the Contemporary Capitalist Body Transplant Film

Valérie Savard

University of Alberta

Hammer-Time for Frankenstein: Examining the Presence of the Body-Snatcher in the Hammer Studio's Frankenstein Movie Cycle

Charles Hoge

Metropolitan State University of Denver

129. (VPAA) Don't Hate the Player Character, Hate the Collectible Card Game

Dogwood
Chair: Christopher Schmersahl

Palm Beach State College

Links, Shepards and Adventurers like You: Player-Characters and Immersion in Role-Playing Video Games

Charlotte Reber

Independent Scholar

Going Beyond the Player-Character: Clementine as Protagonist in Tell-Tale Games: The Walking Dead series

Cole Atcheson

Independent Scholar

Magic and Hearthstone: Remediating Collectible Card Games

Kenton Taylor Howard

University of Central Florida

130. (HL/SF) Panel: Frankenstein, Bodily Assemblages, and Disability

Maple
Moderator: Derek Newman-Stille

Trent University

Anya Heise-von der Lippe, Universität Tübingen / Freie Universität Berlin
Matthew Masucci, State College of Florida, Venice Campus
Sarah Milner, Trent University

Ashley Morford, University of Toronto

131. (HL) Early 20th-century Masters of Literary Horror: Blackwood, Endore, de la Mare

Magnolia
Chair: William J. Hamilton

Neumann University

“A Tremendous Muchness Suddenly Revealed:” Consciousness, Terror, and Devolution in Algernon Blackwood’s “The Willows”

Kay Chronister

University of Arizona
Homo Homini Lupus: Human Nature and the Politics of Realism in Guy Endore’s The Werewolf of Paris
Eric D. Smith

University of Alabama-Huntsville
A Visit to All Hallows
Stan Kranc

University of South Florida
132. (SF/IF) Mary Shelley

Captiva A
Chair: Arthur B. Evans

Science Fiction Studies/DePauw University

French Connections for Mary W. Shelley's The Last Man
Amy J. Ransom

Central Michigan University

Mary Shelley: My Monster/ Myself-- In pursuit of the (Last) Woman

Daphne Grace

University of Brighton

133. (SF) Things Cyber

Captiva B
Chair: Steven Shaviro

Wayne State University

From Neuromancy to Fiscalmancy: Cyberpunk as Speculative Financial Fictions

Hugh Charles O’Connell

University of Massachusetts Boston

The Iterated Shells of Motoko Kusanagi: Cyborgs and Citation in Ghost in the Shell

Alexander Sherman

Author

134. Author Readings 15

Vista A

Host: Matthew Sanborn Smith

Sarah Pinsker

Caitlin R. Kiernan

James Morrow

135. Creative Panel 6: The Frankenstein Meme

Vista B
Moderator: David Sandner

John Kessel

Theodora Goss

Eileen Gunn

Kathleen Ann Goonan

136. (FL) Weirdly Urban

Vista C
Chair: Paul Williams

Idaho State University

Modernity Meets Magic in the Urban Fantasy of Ben Aaronovitch

Stefan Ekman

University of Gothenburg

From New Weird to New Humanism: Responses to the Limits of Horror in China Miéville’s Perdido Street Station and Kelly Link’s “The New Boyfriend”

Kelly Budruweit

University of Iowa

Magic and Liminality in Jonathan Strange and Mr. Norrell
Steven Gores

Northern Kentucky University

137. (CYA/FL/FTV) Panel: Teen Werewolves, Witches, and Vampires with Souls! Oh My!: Youth and Monstrosity in Buffy the Vampire Slayer

Belle Isle
Moderator: Beth Feagan

Berea College
Justin Cosner, University of Iowa

Rodney Fierce, Sonoma Academy

Patricia L. Grosse, Drexel University

Saturday, March 17, 2018 4:00-5:30 p.m.
138. (VPAA/FTV) Pop Culture and What People Make of It

Cove
Chair: Natalie Deam

Stanford University

“Try the Grey Stuff, It's Delicious”: Food and Fandom at Disney Theme Parks

Daryl Ritchot

University of British Columbia Okanagan and Okanagan College

The Author, the Audience, and the Almighty: Supernatural's Chuck Shurley as Metatextual Mirror

Eden Lee Lackner

University of Calgary

“As if millions of voices all cried out at once...”: Using the vocabulary of the Star Wars fantasy diegesis to articulate stages of grief in social media mourning of Carrie Fisher

Eve Smith

Liverpool John Moores University

139. (FTV/SF) Annihilation: The (New) Weird on Film

Pine
Moderator: Benjamin J. Robertson
Katherine E. Bishop, Miyazaki International College
Jason Embry, Georgia Gwinnett College
Siobhan Carroll, University of Delaware
Bethany Doane, Pennsylvania State University
Alison Sperling, Santa Clara University
140. (VPAA) Performing Gender

Dogwood
Chair: Kelli Shermeyer

University of Virginia

“It Could Be You:” Joseph the Amazing Technicolor Queer Hero

Catharine Kane

Illinois State University

The(y’)re No Heroes: Qui Nguyen’s Men of Steel and Toxic Masculinity in Video Game and Comic Book Culture

Scout Storey

University of Georgia

141. (SF/IF) AfroFuturism

Maple
Chair: Dominick Grace
Brescia University College

Motherless Monsters, Science Astray: The Promethean Kinship of Shelley’s Frankenstein and Okorafor’s Book of Phoenix
Sandra J. Lindow

Independent Scholar

“But all we really know that we have is the flesh”: Body-Knowledge, Mulatto Genomics, and Reproductive Futurities in Octavia Butler’s Xenogenesis
Karina A. Vado

University of Florida

Breaking the Frame: Reimagining Genre via Form in Nnedi Okorafor’s Lagoon
Kylie Korsnack

Vanderbilt University

142. (HL) Contemporary Masters of Literary Horror: King, Malerman, Smith

Magnolia
Chair: Sean Moreland
University of Ottawa

“You’ll Float Too”: Stephen King’s It as Modern Frankenstein

James M. Curtis

College of St. Joseph
Imagination, Fear and Narrative Constriction in Josh Malerman’s Bird Box
Van Leavenworth

Umeå University
Human Trespass, Inhuman Space: Monstrous Vegetality in Scott Smith's The Ruins
Brittany Roberts

University of California, Riverside
143. Author Readings 16
Captiva A
Host: Valya Lupescu
Kelly Robson

A. T. Greenblatt

J. R. Dawson
144. (SF/VPAA) Science Fiction as a Culture

Captiva B
Chair: Daphne Grace

University of Brighton

Science Fiction, Science Fiction Studies, and the Evolution of the Digital Humanities

Lisa Swanstrom

University of Utah

FrankenTexts: The “Bermuda Triangle” of Collaborative Literary Writing

Corwin R. Baden

Old Dominion University

Prestige, Pay, and Publicity in the Fields of the Fantastic: The Functions of Science Fiction and Fantasy Prizes and Awards

Jerry Määttä
Uppsala University

145. Author Readings 17

Vista A

Host: Max Gladstone

Ilana C. Myer

Caroline M. Yoachim

Fran Wilde

146. Words and Worlds Prose

Vista B
Host: P. Andrew Miller
Derek Newman-Stille

Regina Hansen

Gina Wisker

Doug Ford

John Glover

147. (FL) Labyrinths, Love, and Landscapes

Vista C
Chair: Charles Allison

Freelance Writer/Editor

“A Kind of Cold, Monstrous Love”: Motherhood and Resistance in N. K. Jemisin’s The Broken Earth Trilogy

Corinne Matthews

University of Florida

Going In and Moving Back: the Chronotope in the Mythago Cycle
Paul Williams

Idaho State University

Across the Wall: Limitations, Landscapes, and Heroic Identity in Garth Nix's Old Kingdom Series

Brittani Ivan

Kansas State University
148. (CYA/HL/FL) The Politics of Diversity in YA Fiction

Belle Isle
Chair: Jessica Stanley Neterer

John Tyler Community College

“The World is So Much Worse Than I Ever Imagined”: Shame, Surprise, and Awakening to Privilege in The Black Witch
Graeme Wend-Walker

Texas State

Still Our People: The Fantastic Dead in African-American Horror for Young People

Lynette James

Independent Scholar

To Be Young Forever: How The Hunger Games Predicts Our Shortened Lifespan in Trump’s America

Danielle Doherty

University of Tampa

Saturday Evening Events

Wine & Beer Reception Hosted by Marriott Lakeside Orlando Airport Hotel 7:00-8:00pm Grand Ballroom Foyer
IAFA Annual Awards Banquet 8:00-11:00 Grand Ballroom
All Conference Farewell Party (Cash Bar) 11pm -1 am Poolside
