

Aphra Behn Society
2009 Conference Schedule
Cumberland University – 5-8 November 2009

Thursday 5 November

TBA – Executive Board Meeting

7pm – 10 – Reception at Comfort Inn Suites Hotel

(18th Century hors d'oeuvres and drink will be served)

Friday 6 November

8.30 – 4 Registration – Labry Hall @ CU campus

8.45-10 Continental Breakfast – Labry Hall

Session I – 9.15 – 10.45

Women Writing Time & Space

Chair – Aleksandra Hultquist

Laura Runge [University of South Florida]

“Flowers of the Field: Eighteenth-Century Women Writers and Place.”

Karen Gevirtz, “Women Writing Scientific Space.”

Mona Narain, “Writing/Mapping the City: 18th-Century Women Writers and Early Periodicals.”

Sovereign Flesh: Language & Power

Chair Kirsten Saxton

Bonne Marie Bautista [Mills College]

“Circling the Elements in Anna Laetitia Barbauld's ‘Washing Day’”

Hannah Carroll [Mills College]

“‘Sovereign Mistress,’ ‘Poorest Slave,’ ‘Wolf Fleshed Upon His Prey’: Powerful Pronouns and Predators in Delarivier Manley's *The Wife's Resentment*”

Cassie Childs [Mills College]

“‘I love mischief strangely, as most of our sex do’: Discursive Disguise in Aphra Behn's *The Rover* and Eliza Haywood's *Fantomina; or, Love in a Maze*”

Session II 11 – 12.30

Aphra Behn, Revisionist

Chair Laura Runge

Lauren Holt Matthews [Emory University]

Amorous Aphra: Behn's Revision of the Amorous Lyric Tradition

Misty Krueger Aphra Behn's *Abdelazer*, or, a Re-vision of *Lust's Dominion*

Aleksandra Hultquist Behn's *The Fair Jilt* and the Innovation of English Fiction

Mordant Maids a Mocking: Gender & Social Com. In 18th Century Fiction – Chair Kirsten Saxton

Clarissa Louie [Mills College]

“I Am Not My Mother: Education and the Formation of the Self in Eliza Haywood's *Anti-Pamela*”

Sarah Bayless [Mills College]

“Shamela's Contempt: Master Baiting and the Dangerous Domestic”

Frances Laskey [Mills College]

“Woman's Work: Satire and Social Commentary in Sarah Fielding's *The History of Ophelia*”

12.30 – 3.00

Lunch in Baird Chapel @CU campus

Keynote Address –

Margaret J.M. Ezell, Abbot Chair, Texas A&M University

Session III 3.15 – 4.45

Fabulous Femmes: Behn, Manley & Haywood

Chair: Kirsten Saxton

Elizabeth Mathews [Mills College]

“The Subversiveness of Sympathy in *The History of the Nun; or, The Fair Vow-breaker.*”

Samantha Przybylowicz [Mills College]

“By the Price of Sin: Public Corruption of Private Virtue in Delarivier Manley's *The Wife's Resentment*”

Ashley Bonifacio [Mills College]

“Foreplay Has its Charm: Examining Female Sexuality and the Characterization of the Public and Private in Eliza Haywood's *Fantomina*”

Becoming Jane Austen

Chair Jennifer Golightly

Katie Beth Curtis [University of Central Florida]

The Dangers of Rivalry among Sisters: Competition, Conquest, and Power in the Bertram Sisters of *Mansfield Park*

Blythe Grossmann [University of Central Florida]

“Hang Kitty! What has she got to do with it?”: The Forgotten Sister in *Pride and Prejudice*

Christina Pilkington Resisting the Established Order: Margaret Dashwood's Feminist Message in *Sense and Sensibility*

5 – 6.30

Poetry Reading & Reminiscing

Dinner (on your own)

Friday 8 pm

Performance of Aphra Behn's *The Lucky Chance*

By The Third Knight Players in Baird Chapel

Saturday 7 November

8.30-4 Registration Labry Hall

8.45 -10 Continental Breakfast

Session IV 9.15-11

The Old Bailey Session Papers: Memories on Trial

– Chair Kathryn King

Michelle Blanton, Women, Theatre, and Crimes of Passion

Michelle Mueller [University of Montevallo]

Class and Gender at the Old Bailey

Emily L. McCaffety [University of Montevallo]

An Unbalanced Justice: Prosecuted Women

Judy Le, Possession of the Female Person

Designs of Politics in 18th Century Literature

Chair Martha F. Bowden

Kelley Wezner [Murray State University]

The “Adventures” in Mary Pix’s *The Adventures in Madrid*: Definitions and Designs

Robin Runia “Promiscuous Sympathy: Form and Feeling in Mid-Eighteenth-Century Prostitution Narratives”

Sarah Creel [Simon Fraser University]

“The “Threatening of the Nation”: The Politics of Colonization and Imperialism in *The Opera of Operas*”

Maura Josephine Smyth [Indiana University]

“Recreat[ing] the Mind” and Female Authority: Margaret Cavendish, Daughter of Fancy

Session V 11.15 -12.45

Aphra Behn Redux

Chair Lauren Matthews

Jamie Kinsley “The Gravely Critical Voice of Silence in Aphra Behn’s *The History of the Nun*”

Adam Beach [Ball State University]

"Military Slaves and Elite Slaves in Behn’s *Abdelazer*"

Anne Russell [Wilfrid Laurier University]

Reading Aphra Behn’s Poetry: Context and Reception

Doing and Undoing

Chair Kelley Wezner

Martha F. Bowden [Kennesaw State University]

“Queeney Writes Back”

Marilyn Holguin “ ‘A Friend Will Kindly Advise Us’: Mary Astell’s
Political Influence on Lady Mary Wortley Montagu”

Elaine Anderson Phillips [Tennessee State University]

“*Memoirs of Mary, Queen of England*: Making Meaning of Memory”

Session VI 2.45 – 4.15

Hers and His: Gender Identities

Chair – Michael Rex

Garth Bond [Lawrence University]

“A Mount of One's Own: Mary Wroth and William Herbert at Penshurst”

Anne Greenfield [University of Denver]

“D’Venant’s Lady Macduff: Ideal Femininity and Subversive Politics”

Kayla Puryear [Cumberland University]

“The Man is a Rake: Defining Masculinity in 18th Century Fiction”

The Gruesome and the Gothic

Chair Ereck Jarvis

Jennifer Airey [University of Tulsa]

[N]o reading more improper could be permitted a young woman”: Female Reading, Female Virtue in Lewis's *The Monk*

Jennifer Golightly “Forsaken by *her* who had given them birth”: The Absolute Influence of the Bad Mother in Charlotte Dacre’s *Zofloya*

Heather Wayne “Interrupted Subjectivity and the Precession of the Gothic in *Northanger Abbey*”

Session VII 4.30 – 6

Aphra Behn’s 3rd Night

Chair – Michael Rex

Rick Brown “The Worst of Women: Abdelazer’s Defiant, Amorous Queen”

J. Ereck Jarvis [University of Wisconsin-Madison]

“All o’er engaging is her *ayre*: Late Seventeenth-Century Theatre Music, the Ends of Restoration Tragedy, and Behn’s *Abdelazer*

Cynthia Stroud “Fear nothing, madam; whate’er he threatens, you are safe whilst in my hands”: Reconsidering Rape in *The Rover*

Sense & Sensibility

Chair Jennifer Airey

Elisabeth Liebert [Louisiana State University-Shreveport]

Pleasure and Pain in Cavendish’s *Convent*

James Creech [University of Notre Dame]

Female Greatness in Sarah Fielding’s *Lives of Cleopatra & Octavia*

Bill Levine [Middle Tennessee State University]

Anna Barbauld's Negotiations of Public Poetic Space via the Private Routes of Sensibility Verse

Jeannie Z. Taylor [Tennessee State University]

“The Undoing of Miss Betsy Thoughtless”

6.30 Dinner and Masquerade in Baird Chapel @ CU Campus

Burning of Guy Fawkes