

April 4-6, 2013 • Southwestern College, Kansas

THURSDAY – April 4 (Mossman Hall – Room 101)				
1:30-1:40	Dick Merriman	Welcome and Remarks		
		KACEE Award – Announcement		
1:50-3:00	Panel 1: Language, Media, and the Environment			
	Brad Austin (Chair)	Women, Weed, and Weather: Between the Sensual and Sensory in the Heat of 2012		
	Linda Steele	Washington Irving's A Tour on the Prairies: An Expression of the Oklahoma Prairie Environment		
	Jenny Morse	To Speak Naturally: Language and Environment		
3:00-3:20	Coffee Break			
3:20-4:30	Panel 2: Dystopian and Apocalyptic Narratives			
	Michelle Boucher (Chair)	Environmental Degradation and Ecological Destruction in Margaret Atwood's Dystopian Narratives		
	John David Badley	Behold There Was No One Left: Apocalyptic Imagination in Jeremiah and Wall-E		
	Khimen Cooper	The Imagined Nature of Dystopia: Reflections of Ecological and Human Nature in The Hunger Games and Maze Runner		
4:30-4:40	Stacy Sparks	Photo Contest – Announcement of the Winner		
4:40-5:00		Photo Contest – Exhibition in the President's Gallery		
6:30	Informal get-together			

	FRIDAY – April 5 (Mossman Hall – Room 101)		
8:30-9:30	KEYNOTE LECTURE		
	Elizabeth Dodd	Getting to the Point: Reading Deep Time in Inhabited Land	
9:30-9:50	Coffee Break		
9:50-11:30	Panel 3: Nature as a Catalyst for Creativity		
	Linda Smith	Revisiting Leopold's Land Ethic to Inspire Change	
	Kim Perez	Balancing the Real and the Imagined in Nature Literature	
	Brenda Craven	Atwood's Applied Science: Apocalypse 101	
	Sharla Hutchinson (Chair)	Environmental Ethics in Marianne Moore's Animal Poems: The Case	
		of the Arctic Ox	
11:30-12:30	Lunch Break		
12:30-1:40	Panel 4: Gendering the Environment: Eco-Feminist Readings		
	Lúcia Novaes	Marriage and the Ideology of Home in Barbara Kingsolver's A Prodigal Summer	
	Margaret Borders	"She would tell people that the father of her child was a coyote:" Alloparenting in Barbara Kingsolver's A Prodigal Summer	
	Margaret Kramar (Chair)	Sarah Orne Jewett's "A White Heron": An Environmental Poetics	
1:40-2:50	Panel 6: Liminal Narratives		
	Alice Bendinelli (Chair)	An Animal Is An Animal: Posthumanism in Postcolonial Narratives	
	Iván Iglesias	Ecocriticism, Determinism and Imperialism in the Wilderness: Heart of Darkness and La Vorágine	
	Nino Rapin	Nature as the Other in Robert Frost's Poetry	
3:00-3:20	Screening		
	Jaime Green (directed by)	Uncommon Ground: A Century of Bartlett Arboretum	

3:20-3:40	Coffee Break	
3:40-4:50	Panel 5: Modernist Representations	
	Vital Voranau	Green Transportation in Ireland: Bicycles in the Novels of Samuel Beckett, Flann O'Brien and Spike Milligan
	Sarah Mundy	Overcoming of the Human/Animal Opposition and the Veterinary Gaze in James Joyce's Ulysses
	Erin Kingsley (Chair)	Dangerous Spaces: Modernist Women Writers and Alternative Landscapes
6:00	Bartlett Arboretum visit and conference dinner	

	SATURDAY – April 6 (Mossman Hall – Room 101)		
	, , , , , , , , , , , , , , , , , , ,		
8:30-9:30	ROUNDTABLE		
	Michelle Boucher and Rick Cowlishaw (Moderators)	Science and the Humanities: Towards an Environmental Pedagogy	
9:30-10:40	Panel 7: Fictional Boundaries		
	Maria Kochis (Chair)	Seminal Books of Literary Nature Writing: an Annotated Bibliography	
	Kase Johnstun	The Drought of 2012: A Local Environmental Narrative	
	Therése Halscheid	An Hour of Present Tense	
10:40-11:00	Coffee Break		
11:00-12:40	Panel 8: Eat, Pray, Love?		
	John Scaggs (Chair)	Crimes Against Nature: Ecocriticism and the American Crime Novel	
	Alex Stinson	Men Choosing Quality Beer: Re-imagining Masculine Drinking in Kevin Barry and Bud Sparhawk	
	Nataliya Shpylova-Saeed	Innocent Femme Fatale: Vital Vida in Richard Brautigan's The Abortion: An Historical Romance 1966	
	Shanti Thomas	Sustaining a Sense of Wonder: The Nurturing Nature in Imaginative Literature	
12:40-12:50	Alice Bendinelli & John Scaggs	Closing remarks	