CONTRADICTORY WOOLF Brief Conference Schedule

	Thu 9 June

	Fri 10 June
	Sat 11 June
	Sun 12 June

	8.00 – 12.00

Tea/Coffee
	8.00 – 9.00

Continental Breakfast
2.30 – 6.30 EXHIBITION

One cannot go on saying but…

	8.00 – 9.00

Continental Breakfast

8.00 - 9 .00 IVWS MEETING

	8.00 – 9.00

Continental Breakfast

8.00 – 9.00 FUTURE CONFERENCES

	[9.00 – 5.00

Registration]
	9.00 – 10.30

Parallel Session 4

	9.00 – 10.30

Parallel Session 7
	9.00 – 10.30

Parallel Session 9

	10.30-12.00

Parallel Session 1
	10.30-11.00

Tea/Coffee
	10.30-11.00

Tea/Coffee
	10.30-11.00

Tea/Coffee

	12.00-1.30 WELCOME

LUNCH & PLENARY PANEL 1: THE BI-WOOLF PANEL

Jeanne Dubino, Gill Lowe, Vara Neverow, Kathryn Simpson

	11.00 – 12.30

PLENARY KEYNOTE 2

MICHAEL WHITWORTH
	11.00-12.30

PLENARY KEYNOTE 4

SUZANNE BELLAMY
	11.00 – 12.00

PLENARY ROUND TABLE 2: WAR

Karen Levenback, et al

	1.30 – 3.00

Parallel Session 2
	 12.30 – 1.30 LUNCH &

PLENARY READING:

KIRSTY GUNN

	12.30 – 1.30 LUNCH &

PLENARY ROUND TABLE 1: QUEER

Madeline Detloff et al

	12.00 – 1.30

Parallel Session 10

	3.00 – 3.30

Tea/Coffee
	1.30 – 3.00

Parallel Session 5
	1.30 – 3.00

Parallel Session 8
	1.30 – 2.30 LUNCH &

PLENARY PANEL 2: CLASS CONTRADICTIONS

Judith Allen, David Bradshaw, Laura Marcus

	 3.30 – 5.00

Parallel Session 3

	3.00 – 3.30

Tea/Coffee
	3.00 – 3.30

Tea/Coffee
	

	5.15 – 6.45

PLENARY KEYNOTE 1

JUDITH ALLEN

	3.30-5.00

Parallel Session 6
	3.30 – 5.00

PLENARY KEYNOTE 5

MARINA WARNER
	

	7.00-9.00

Drinks Reception
	5.15 – 6.45

PLENARY KEYNOTE 3

PATRICIA WAUGH

	5.30 Bus transfer to City Chambers
	

	
	7.00-8.00

Drinks Reception

	6.00 City Chambers

Drinks Reception
	

	
	8.30

PLAY:

Vanessa & Virginia

	7.30 City Chambers

Dinner

	

CONTRADICTORY WOOLF Full Conference Schedule

	Thursday 9 June

	Thu

8.00 – 12.00 Hunter Halls

Tea/Coffee

	Thu

9.00 – 5.00 Hunter Halls

Registration

	Thu

10.30-12.00

Parallel Session 1

A. Bute Hall: READING WOOLF:

Chair: Eleanor McNees (University of Denver)
· Vanessa Underwood (Orpheon Voices), ‘“On the contrary”: four readings from A Room of One’s Own.’

B. Senate: MAD/WOOLF, ENCHANTING/WOOLF:

Chair: Jane Goldman (University of Glasgow)
· Katerina Koutsantoni (King’s College London), ‘“Mad but creative”: Manic depression in Woolf’.

· Maria Cândida Zamith Silva (Universidade do Porto), ‘“Oh! You know the Goat is mad!” - Virginia Woolf’s “madness” at the root of her genius’.

	Thu

12.00-1.30 Bute Hall:

WELCOME

LUNCH & PLENARY PANEL 1: THE BI-WOOLF PANEL:

Chair: Jeanne Dubino (Appalachian State University)
· Jeanne Dubino (Appalachian State University), ‘The Bispecies Environment, Coevolution, and Flush’.

· Gill Lowe (University Campus Suffolk), ‘“Observe, observe perpetually,” “Montaigne”, Woolf, The Common Reader I’.

· Vara Neverow (Southern Connecticut State University), ‘Bi-sexing the Mary Hamiltons in A Room of One’s Own: The Truth and Consequences of Unintended Pregnancy and Calculated Cross-Dressing’.

· Kathryn Simpson (University of Birmingham), ‘“Come buy, come buy”: Woolf’s Contradictory Relationship to the Marketplace’.

	Thu

1.30 – 3.00

Parallel Session 2

A. Bute Hall: ‘“TO THE WRITING-TABLE” (A ROOM OF ONE’S OWN): GLASGOW CREATIVE WRITERS’. Celebrating Woolf’s writing and her influence on new writers, through an experimental reading event.

Chair: Louise Welsh
· Deborah Andrews

· Paula MacGee

· Amy Parker Dixon

· Hannah Rosefield

B. Senate: CULTURAL CONTRADICTIONS [PANEL 1]:

Chair: Stella Bolaki (University of Glasgow)
· Ken-fang Lee (National Taiwan Normal University), ‘Manipulating Literary Fame: A Study of Chinese Translations of Virginia Woolf’s Works’.

· Rebecca Dewald (University of Glasgow), ‘The Original Task of the Translator: A dialogue between Virginia Woolf’s and Jorge Luis Borges’s Orlando.’

· Kath Swarbrick (University of Edinburgh), ‘Orlando rides again: Orlanda by Jacqueline Harpman’.

C. [n/a]

D. Main G466: FEMINIST TENSIONS [PANEL 1]:

Chair: Henry King (University of Glasgow)
· Alice Wood (De Montfort University), ‘Clearing the Air: Woolf’s Clashes with Feminism’.

· Joni Roylance (Independent Scholar), ‘The Angel 2.0: The Latest Iteration of the Sweet Oppressor and How to Kill Her’.

· Srinivas Venkata (University of Southern California), ‘The Tediousness of Intellectualism: Jacob Flanders and his Room of His Own’.
· Andrew Moffitt (University of Glasgow), ‘Where Is She? Reclaiming a Feminine Subject in Virginia Woolf’s Elegies’.

E. Forehall: CONTRADICTORY PHILOSOPHIES:

Chair: Sowon Park (University of Oxford)
· Lorraine Sim (University of Western Sydney), ‘Woolf, Levinas and the ethics of alterity’.

· Lisa Coleman (Southeastern Oklahoma State University), ‘What’s Lost is Found: Woolf’s Early Rendering of the Unpresentable’.

· Patrizia Muscogiuri (Independent Scholar), ‘Sublime and anti-sublime in Woolf’s writing’.

· Laci Mattison (Florida State University), ‘Woolf’s Un/Folding(s): The Artist and the Neo-Baroque’.

F. Room 250: OBJECT/SUBJECT:

Chair: Sam Wiseman (University of Glasgow)
· Heather V. Fielding (Purdue University North Central), ‘The Dark Side of Reading: Power and Point of View in “Flying Over London” and “Solid Objects”’.

· Laura N. All (University of Virginia), ‘Mixing the Vision and the Sideboard: Negotiating Subjects and Objects in Woolf’s Fiction’.

· Nuno Marques da Silva (University of Coimbra), ‘The “Senseless Movement” of Birds and Insects Against the Glass in Woolf’s Novels’.

	Thu

3.00 – 3.30 Hunter Halls

Tea/Coffee

	Thu

3.30 – 5.00

Parallel Session 3

A. Bute Hall: PERFORMING WOOLF: ‘FINDING “THAT RAZOR EDGE OF BALANCE” FOR “THE VISION . . . [TO] BE PERPETUALLY REMADE”: PERFORMING TO THE LIGHTHOUSE’ — AN INTERACTIVE PANEL WITH ARGUMENTATION, CONVERSATION, AND DEMONSTRATION

Chair: Vara Neverow (Southern Connecticut University)
· Janet Winston (Humboldt State University), ‘“Yes. . . . But”: Transposing To the Lighthouse from Page to Stage’.

· Stephen Pelton (Artistic Director, Stephen Pelton Dance Theatre, London/San Francisco) and Janet Winston: “An Interview with Stephen Pelton, Artistic Director of Stephen Pelton Dance Theatre”.

· Stephen Pelton: ‘it was this: it was this: Video and Live Demonstration of Phrasing Inspired by Woolf’s Punctuation in To the Lighthouse’.

B. Senate: WAR/PEACE [PANEL 1]:

Chair: Mary Joannou (Angela Ruskin University)
· Ian Blyth (University of St Andrews), ‘Do not feed the birds: Night and Day and the Defence of the Realm Act’.

· Sangina Patnaik (University of California, Berkeley), ‘“Silence Falls on London”: War’s Pervasive Absence in Jacob’s Room and Mrs Dalloway’.

· Christina Alt (University of Sydney), ‘The Exterminatory Pacifism of Three Guineas’.

C. n/a

D. Main G466: COMMUNITY/THEATRE: BETWEEN THE ACTS

Chair: Heather V. Fielding (Purdue University North Central)
· Stephanie L. Johnson (The College of St. Scholastica), ‘Woolf’s Poetic Play: Recuperating the ‘Lyric Cry’ in Between the Acts’.

· Kholoud Ezzat (Cairo University), ‘Metatheatrical Elements in Fiction: A Reading of Virginia Woolf’s Between the Acts’.

· Stuart N. Clarke (Independent Scholar), ‘Virginia Woolf and the Sense of Community’.

E. Forehall: CROSS-CURRENTS: THE WAVES [PANEL 1]:

Chair: Christine Loflin (Emory University)

· Susan Green (Macquarie University, Sydney), ‘Separate but the Same: The Representation of Consciousness in The Waves’.

· Sayaka Okumura (Kobe University), ‘Rhoda Reading P. B. Shelley: Discord in Her Distressed Voice’.

· Robin Lysne (Mills College), ‘Metaphysics, Consciousness and Archetypes in The Waves’.

· Michael Clyne (Independent Scholar), ‘Diffusing a Politics of Contradiction in The Waves’.

F. Room 250: GRANITE/RAINBOW: AUTO/BIOGRAPHY [PANEL 1]:

Chair: Andrew Eadie (Independent Scholar)
· Claire Battershill (University of Toronto) ‘World-Makers and World-Shakers: Writers and Readers of the Hogarth Press’.

· Sybil Oldfield (University of Sussex), ‘“Now is life very solid or very shifting?” - permanence versus transience in Virginia Woolf’s Diaries and A Sketch of the Past’.

· Bethany Layne (University of Leeds), ‘“Naming the Biographer”: Fact, Fiction, and Bio-fiction’.

· Urvashi Vashist (University College London), ‘Virginia Woolf, Representation Matters, etc.’

	Thu

5.15 – 6.45

PLENARY KEYNOTE 1

JUDITH ALLEN (University of Pennsylvania)

‘"But . . . I had said 'but' too often." Why “but”’?

Chair: Mark Hussey (Pace University)

	Thu

7.00-9.00 Hunter Halls

Drinks Reception

Sponsored by Edinburgh University Press

[ALL WELCOME]

	Friday 10 June

	Fri

8.00 – 9.00 Hunter Halls

Continental Breakfast

2.30 – 6.30 Glasgow University Reading Room, University Avenue

One cannot go on saying but…

To celebrate the Contradictory Woolf Conference, at Glasgow University, curator Kitty Anderson, artists Anne-Marie Copestake, Kate Davis, Rachel Lowther and Lorna Macintyre have developed a new collaborative art project. Drawing inspiration from a series of reading groups looking at A Room of One’s Own, alongside the conference theme, they have created a series of limited edition risograph prints and bags, each of which honours a variety of female figures, past and present. These works will be for sale and all the proceeds will go to Glasgow Women’s Library’s Women Leading Through Reading programme which supports the development of women’s literacy and communication skills in a range of different communities. You can learn more about Glasgow Women’s Library’s activities and resource at: www.womenslibrary.org.uk.
[image: image1.png]. 8\ GLASGOW
l WOMEN'S
LIBRARY

	Fri

9.00 – 10.30

Parallel Session 4

A. Bute Hall: QUEER/WOOLF:

Chair: Elise Schraner-Thornton (King's College London)
· Ryan C. Segura (University of Connecticut), ‘The Carnival: Queering the Literary Landscape in Virginia Woolf’s Orlando’.

· Alessandra Capperdoni (Simon Fraser University), ‘“He—for there could be no doubt of his sex”: Genderqueers and Feminine Ethics in Virginia Woolf’s Orlando’
· Eileen Barrett (California State University), ‘Indecency: Lesbian Woolf Narrates the Early Modernist Male Homoerotic’.

B. Senate: WAR/PEACE [PANEL 2]:

Chair: Sybil Oldfield (University of Sussex)

· Mary Joannou (Anglia Ruskin University), ‘Virginia Woolf and the People’s War’.

· Kate McLoughlin (Birkbeck, University of London), '”But what after all is one night?”: Getting the First World War into Perspective in To the Lighthouse'.

· Cheryl Mares (Sweet Briar College, Virginia), ‘“Oh, BUT, Virginia…”: Virginia Woolf and Vita Sackville-West On the Dream of Peace’.

C. Humanities LT G255: CLASS CONFLICTS:

Chair: Jocelyn Rodal (University of California, Berkeley)
· Madelyn M. Detloff (Miami University), ‘“Am I a Snob?” Well, sort of: Socialism, Advocacy, and Disgust in Woolf’s Economic Writings’.

· Minjeong Kim (State University of New York at Binghamton), ‘The Sacred Sixpence, but’.*
· Martin Mühlheim (University of Zurich) ‘“Whoever Was Watching”: Speech Representation, Point of View, and Class in Virginia Woolf’s Mrs. Dalloway’.

· Keiko Okaya Tanaka) Shizuoka Sangyo University), ‘Who cooked the Boeuf-en-daube?’

D. Main G466: ART/LIFE [PANEL 1]:

Chair: Lorraine Sim (University of Western Sydney)
· Stefanie Heine (University of Zürich), ‘Conflicting Images – Virginia Woolf’s Writing and Impressionist Painting’.

· Lilyana Yankova (Université Sorbonne Nouvelle - Paris III), ‘Virginia Woolf and the Art of Collage’.

· Elisa Sparks (Clemson University), ‘Complicated Flowers: Floral Ambivalence in the Work of Virginia Woolf and Georgia O’Keeffe’.

E. Forehall: SUBJECT/OBJECT [PANEL 2]:

Chair: Bethany Layne (University of Leeds)
· Lauren Kuhn (New York University), ‘Isolated from Identity: The Paradox of the Relational Self in Virginia Woolf’s Fiction’.

· Kate Sedon (University of Pittsburgh) and Meryl Borato (York University, Toronto),’Uncovering the “Sunless Territory” of (Non-)Identity: Woolf Beyond the Binary’.

· Lauren Hauser (University of Virginia), ‘“Will you fade? Will you perish?”: Episodic Identity in To the Lighthouse’.

· Kateryna Moskalenko (Justus-Liebig University), ‘“For Nothing Was Simply One Thing”: Woolf’s Pluralistic Approach to Nature Representation’.

F. Room 250: PUBLIC/PRIVATE:

Chair: Mark West (University of Glasgow)

· Petar Penda (University of Banja Luka), ‘Private and Public Self: Ideology of the Aesthetic in Mrs Dalloway’.

· Jane de Gay (Leeds Trinity University College), ‘A Tower of One’s Own: Virginia Woolf and private space’.

· Aneesh Barai (Queen Mary, University of London), ‘“The crepuscular walls of their intimacy”: Windows, Walls and Intimacy in Woolf’.

	Fri

10.30-11.00 Hunter Halls

Tea/Coffee

	Fri

11.00 – 12.30 Bute Hall

PLENARY KEYNOTE 2

MICHAEL WHITWORTH (University of Oxford)

'Woolf, Context, and Contradiction'

Chair: Anna Snaith (Kings College London)

	Fri

12.30 – 1.30 Bute Hall

LUNCH & PLENARY PAPER/READING:

KIRSTY GUNN (University of Dundee)

‘Sentence by Sentence: The Art of Making Fiction Real’

Writer Kirsty Gunn will talk about Woolf’s aesthetics and her own,

and will give an inaugural reading from her forthcoming ‘elegy’, The Big Music (Faber)

Chair: Jane Goldman (University of Glasgow)

	Fri

1.30 – 3.00

Parallel Session 5

A. Bute Hall: WOOLF’S ANTITHETICAL POETICS:

Chair: Robin Lysne (Mills College)

· Thaine Stearns (Sonoma State University), ‘“Not Repulsive”: Woolf on American Poetry’.

· Emily Kopley (Stanford University), ‘Virginia Woolf’s Lampoon of Julian Bell’.

· Sara Sullam (University of Milan), ‘Figures of Contradiction: Virginia Woolf’s Rhetoric of Genres’.

B. Senate: CONTRADICTORY READING/WRITING:

Chair: Elizabeth Reeder (University of Glasgow)
· Angeliki Spiropoulou (The University of the Peloponnese), ‘Woolf’s Contradictory Τhinking’.

· Ann Gibaldi (Campbell Lake Forest College), ‘The Writer as Possessor and Possessed in Virginia Woolf’s Early Metawriting’.

· Kathryn Laing (University of Limerick), ‘“Phantom[s] of ourselves”: Letters in Virginia Woolf’s Jacob’s Room and Elizabeth Bowen’s A World of Love’.

· Magdalen Wolfe (University of Virginia), ‘“A light burning behind a thin, yellow blind”: Mary Datchet as Reader’s Friend’.

C. Humanities LT G255: SHADOWS/LIGHTS/CURTAINS:

Chair: Theodore Koulouris (University of Sussex)
· Nan Zhang (Johns Hopkins University), ‘Virginia Woolf’s Chiaroscuro of Life and Death’.

· Olga Vorobyova (Kiev National Linguistic University), ‘Symbols Lost and Found: Verbal holography in Virginia Woolf’s “The Symbol”’.

· Kristin Czarnecki (Georgetown College), ‘Who's Behind the Curtain? Virginia Woolf, "Nurse Lugton's Golden Thimble," and the Anxiety of Authorship’.
D. Main G466: SCIENCE/TECHNOLOGY:

Chair: Urvashi Vashist (University College London)
· Rachel Crossland (University of Oxford), ‘“see[ing] the same thing from two different views”: Complementary Woolf’.

· Elizabeth M. Hull (Bethany College, West Virginia), ‘Mrs. Woolf and Mr. Willett’.

· Ann Martin (University of Saskatchewan), ‘Unity—Dispersity: The Contradictory Motif of the Motor-Car’

· Jocelyn Rodal (University of California, Berkeley), ‘Virginia Woolf on Mathematics: Signifying Opposition’.

E. Forehall: ILLNESS:

Chair: David Shuttleton (University of Glasgow)
· Stella Bolaki (University of Glasgow), ‘“When the lights of health go down”: Virginia Woolf’s Aesthetics and Contemporary Illness Narratives’.

· Marcia Childress (University of Virginia), ‘Illness, Metaphor, Mothering: Reading To the Lighthouse through Virginia Woolf’s Illness Experience’.

· Lucy Wilson (Loyola Marymount University), ‘Virginia Woolf and Asclepius Versus Sir William Bradshaw: The Challenge to Western Medicine in Mrs. Dalloway’.

· Eileen Pollard (Manchester Metropolitan Umiversity) ‘“But at second sight the words seemed not so simple’”: Thickening and rotting hysteria in the writing of Hilary Mantel and Virginia Woolf’

F. Room 250: SUBJECT/OBJECT [PANEL 3]:

Chair: Claire Battershill (University of Toronto)
· Susan Clayton (Université Paris-Diderot), ‘Orlando Becomes Themselves: a few remarks on foreignness and desire in Virginia Woolf’s Orlando’.

· Jonas Gardsby (University of Colorado, Boulder), ‘The Dialectics of Writing in Orlando’

· Erin J. Mullikin (Clemson University), ‘“A New Self Came In:” The Fantastic as a Mode of Transformation in Dispatching Patriarchy, Gender Politics, Sexualities, and Histories in Virginia Woolf’s Orlando’.

· Maria Aparecida (Unesp/Araraquara/Brazil), ‘A flight into androgyny: A contradictory perception of the world’.

	Fri

3.00 – 3.30 Hunter Halls

Tea/Coffee

	Fri

3.30-5.00

Parallel Session 6

A. Bute Hall: ‘WOOLFING THE LONG LOCH WITH DAVIS AND WILDING’: FILM AND PRESENTATION

Chair: Kirsty Gunn (University of Dundee)

· Kate Davis (Glasgow School of Art), ‘What have we got to do with A Room Of One's Own?’ [Film (2010), Medium: 16mm transferred to dvd, Black and white with sound. Duration: 25mins]

· Kate Davis and Faith Wilding (School of the Art Institute of Chicago), ‘Woolfing the Long Loch with Davis and Wilding’

B. Senate: WOOLF/THEORY:

Chair: Laci Mattison (Florida State University)
· Derek Ryan (University of Glasgow), ‘From Spaniel Club to Animalous Society: Virginia Woolf’s Flush’.

· Jessica Berman (UMBC, Maryland), ‘Is the “Trans” in “Transnational” the Same as the “Trans” in “Transgender”?, or reading Orlando from a “Trans” Perspective’.

· Makiko Minow-Pinkney (Bolton University), ‘December 1910 and the Question of the Fourth Dimension’.

C. Humanities LT G255: FRIENDSHIP/ WOOLF:

Chair: Terry DeHay (Southern Oregon University)
· Noriko Kubota (Tsuru University), ‘A Country Where “Cyrus Asiatica” Lives: A Japan Fantasy in “Friendships Gallery”’.

· Stephen Barkway (Independent Scholar), ‘I’m a bat and you’re a butterfly’: Virginia Woolf and Sibyl Colefax’.

· Barbara Lonnquist (Chestnut Hill College, Philadelphia), ‘Competing Impulses: Woolf among the Travel Writers’.

D. Main G466: PARADOXES: PERSONAL AND POLITICAL:

Chair: Lauren Elkin (CUNY Graduate Center/Université de Paris VII)

· Drew Patrick Shannon (College of Mount St. Joseph, Cincinnati), ‘“Balanced between extremes”: The Marriage of Leonard and Virginia in The Diary of Virginia Woolf’.
· Huang Zhongfeng (The Chinese University of Hong Kong), ‘Virginia Woolf’s Quest for the Theory of Paradoxical Impersonality’.
· Victor Vargas (Claremont Graduate University), ‘From the heart of the Empire's metropolis, but also from the jungles of S. Asia: Virginia Woolf's 'modernist' aesthetic’.

E. Forehall: CONTEMPORARY/ WOOLF [PANEL 1]:

Chair: Deborah Andrews (University of Glasgow)
· Clare Morgan (Oxford University), ‘Woolf Re-imagined: A Book For All And None’.

· Susan Sellers (St Andrews University) and Elizabeth Wright (Bath Spa University), ‘Vanessa and Virginia: page to stage’

F. Room 250: SUBJECT/OBJECT [PANEL 1]:

Chair: Elizabeth M. Hull (Bethany College, West Virginia)

· Brandon Truett (University of South Carolina), ‘The Epistemological Crisis of Knowing the Other in Virginia Woolf’s Characterological Experiments’.

· Nick Smart (The College of New Rochelle), ‘“So Mighty a Result”: Woolf’s Critical Ego’.

· Elizabeth F. Evans (Pennsylvania State University), ‘Contradicting Type: Woolf’s Characterization and the Social Type’.

· Yi-Chuang Elizabeth Lin (National Tsing-Hua University), ‘The Kierkegaardian Irony of Being in Virginia Woolf’.

	Fri

5.15 – 6.45 Bute Hall

PLENARY KEYNOTE 3

PATRICIA WAUGH (University of Durham)

‘“As for the soul: why did I say I would leave it out?”: Neutral Monism and Woolf's mind-body problem’

Chair: John Coyle (University of Glasgow)

	Fri

7.00-8.00 Hunter Halls

Drinks Reception

[ALL WELCOME]

	Fri

8.30-10.00 Bute Hall

PLAY:

Vanessa & Virginia

[TICKET REQUIRED]
This workshop performance version of the play has been specially arranged by Moving Stories Theatre for the Contradictory Woolf Conference. Moving Stories was set up by Director Emma Gersch in 2010 to create theatre that allows stories to be shared and heard, and engages audiences in an immersive theatrical event. Vanessa & Virginia has been adapted for the stage by Elizabeth Wright, based on the acclaimed novel by Susan Sellers. We aim to awaken the senses and stimulate the emotions by creating bold, ambitious and beautiful work for both theatres and unusual locations and sites.

	Saturday 11 June

	Sat

8.00 – 9.00 Hunter Halls

Continental Breakfast

8.00 - 9 .00 Room 202, 4 University Gardens

IVWS MEETING

	Sat

9.00 – 10.30

Parallel Session 7

A. Bute Hall: CULTURAL CONTRADICTIONS [PANEL 2]:

Chair: Helen Southworth (University of Oregon)

· Claire Davison-Pégon (Université d’Aix-Marseille), ‘Virginia Woolf and the Russian Oxymoron’.

· Emma Sutton (University of St Andrews), ‘Flying Dutchmen, Wandering Jews: Mrs Dalloway and the Jewish Question’.

· Elise Schraner-Thornton (King’s College London), ‘Woolf’s Triangle in The Voyage Out and To the Lighthouse’.

· John Brannigan (University College Dublin), ‘“Dispersed Are We”: Englishness, Devolution, and Virginia Woolf’s Between the Acts’

B. Senate: FEELING/KNOWING:

Chair: Emily Kopley (Stanford University)
· Sowon Park (University of Oxford), ‘The Feeling of Knowing in Mrs Dalloway’.

· Kirsty Martin (University of Oxford), ‘“But who am I”: Sympathy, Individuality and Rhythm in the Work of Virginia Woolf’.

· Lauren Elkin (CUNY Graduate Center/Université de Paris VII), ‘“We who live in the body”: Language, affect, and the real’.

· Christa Schneider (City University of New York), ‘The Image of a Sentence: A Body for Woolf’.

C. Humanities LT G255: VICTORIAN/WOOLF:

Chair: Jane de Gay (Leeds Trinity University College)
· Mary Jean Corbett (Miami University), ‘How It Strikes a Victorianist: Night and Day in Late-Victorian Contexts’.

· Andrea Zemgulys (University of Michigan), ‘Freshwater But Freshwater’.

· Joyce Kelley (Auburn University Montgomery), ‘Dr. Jekyll and Mrs. Hyde Park Gate: Echoes of Robert Louis Stevenson in Mrs. Dalloway’.

· Eleanor McNees (University of Denver), ‘Contradictory Conversations: Arnold’s Function of the Critic in Woolf’s Essays’.

D. Main G466: CONTEMPORARY/ WOOLF [PANEL 2]:

Chair: Erik Fuhrer (Independent Scholar)

· Elizabeth Reeder (University of Glasgow) and Amanda Thomson (University of the Highlands and Islands), ‘I Plant a Lighthouse Here’. (Film and Paper)

· Maggie Graham (Writer), ‘Rainbows and Bells: Close your eyes and think about nice things.’ (Reading)

E. Forehall : COUNTER-READINGS, CONTRARY HISTORIES: THE YEARS [PANEL 1]:

Chair: Kristin Czarnecki (Georgetown College)

· Irina Rasmussen Goloubeva (Stockholm University), ‘Virginia Woolf: Fabricating Value’.

· John Young (Marshall University). ‘“If there were a pattern … what would it be?”: Reading the ‘1921’ Section Back into The Years’

· Anna Snaith (King’s College London), ‘The Years and Contradictory Time’.

· Annette Oxindine (Wright State University), “Going to People’s Parties: Neither Here Nor There in The Years”

F. Room 250: CHARACTER CONTRADICTIONS:

Chair: Kate Sedon (University of Pittsburgh)
· Shelby Gibbs (Mills College), ‘Reflecting on Rachel’.

· Maria Domenica Mangialavori (Università Roma Tre), ‘Virginia Woolf and duality: harmonies and dissonances’.

· Jessica Sticklor (City University of New York), ‘Mrs. Woolf and the Underbelly’

· Ingrid Baker (Radford University), ‘Virginia Woolf, Feminism, and the “Wonder Woman Syndrome”’.

	Sat

10.30-11.00 Hunter Halls

Tea/Coffee

	Sat

11.00-12.30 Bute Hall

PLENARY KEYNOTE 4

SUZANNE BELLAMY (University of Sydney)

“The Play’s the thing BUT we are the thing itself.” Prologue, Performance, Epilogue

Introduced by Diane Gillespie (Washington State University)

	Sat

12.30 – 1.30 Bute Hall

LUNCH &

PLENARY ROUND TABLE 1: QUEER

QUEERING WOOLF AND PEDAGOGY

Chair: Madeline Detloff (Miami University)

· Nick Smart (College of New Rochelle)

· Erin Douglas (Miami University)

· Kathryn Simpson (University of Birmingham)

	Sat

1.30 – 3.00

Parallel Session 8

A. Bute Hall: CULTURAL CONTEXTS & CONTRADICTIONS: “THERE—THAT’S ALL THE GUIDE BOOK YOU SHALL HAVE”:

Chair: Claire Davison-Pégon (Université d'Aix-Marseille)

· Leslie Kathleen Hankins (Cornell College), ‘“As I spin along the roads I remodel my life”: Travel Films projected in Orlando’.

· Diane Gillespie (Washington State University), ‘“Please Help Me”!: Virginia Woolf, Viola Tree, and the Hogarth Press’.

· Helen Southworth (University of Oregon), ‘Perfect Strangers?: Francesca Allinson and Virginia Woolf’.

B. Senate: WOOLF FASHION/FASHION WOOLF:

Chair: Kathryn Simpson (University of Birmingham)

· Claire Nicholson (Anglia Ruskin University, Cambridge), ‘BUT Woolf was a sophisticated observer of fashion’: Virginia Woolf, clothing and contradiction’.

· Jane Garrity (University of Colorado at Boulder), ‘Fashioning Modernity in Orlando’.

· Amanda Juliet Carrod (Keele University), ‘Virginia versus Vogue?’

C. Humanities LT G255: CROSS-CURRENTS: THE WAVES [PANEL 2]:

Chair: Patrizia Muscogiuri (Independent Scholar)
· Roberta Rubenstein (American University, Washington DC), ‘Dissolution and Erasure: Woolf’s Grammar of Negation in The Waves’.

· Pam Morris (Independent Scholar), ‘Woolf’s modernist realism: anti-individualsim in The Waves’.

· Katarzyna Rybińska (Wroclaw University), ‘Experiencing Solitude in The Waves’.

D. Main G466: GRANITE/RAINBOW: AUTO/ BIOGRAPHY [PANEL 3]:

Chair: Gill Lowe (University Campus Suffolk)
· Maggie Humm (University of East London), ‘Contradictions in Autobiography: Virginia Woolf’s Writings on Art’.

· Lolly Ockerstrom (Park University), ‘“…but the biographer must accept the perishable”: Woolf, The Essay, and the Dialectics of Disclosure’.

· Mary I. Thompson (Sussex County Community College), ‘Hybridization of Fact and Fiction: The Precarious Balance of Woolf’s “New Biography” in Orlando’.

E. Forehall: INTERTEXTUAL WOOLF: JOYCE, PROUST, YEATS, MUIR:

Chair: Wayne Chapman (Clemson University)
· Suzette A. Henke (University of Louisville), ‘Virginia Woolf Re/Joyce: Do I Contradict Myself?’.

· John Coyle (University of Glasgow), ‘Embeddings and Travesties: Proust and Woolf’.

· Wayne Chapman (Clemson University), ‘Woolf, Yeats, and the Making of “Spilt Milk”’.

· Margery Palmer McCulloch (University of Glasgow), ‘“Caught in the whirlwind of modern thought”: The Muirs and Virginia Woolf’

F. Room 250: FEMINIST TENSIONS [PANEL 2]:

Chair: Alice Wood (De Montfort University)

· Terry DeHay (Southern Oregon University), ‘Woolf’s Quest for the Androgynous Form: The Man/Womanly Sonnet’.

· Margarita E. Sánchez (University of Las Palmas de Gran Canaria), ‘Spiritual vs. Materialistic: the Appearance/ Reality Opposition in Woolf’s Essays’.

· Siren Hole (University of Oslo) ‘Fiction and Nonfiction: Narrative Strategies in A Room of One’s Own’.

· Kristy Firebaugh (University of Denver), ‘Framing and Time in To The Lighthouse’.

	Sat

3.00 – 3.30 Hunter Halls

Tea/Coffee

	Sat

3.30 – 5.00 Bute Hall

PLENARY KEYNOTE 5

MARINA WARNER (University of Essex)

‘Report to the Memoir Club: From the phrasebook of a colonial childhood’

Chair: Jane Goldman (University of Glasgow)

	5.30 BUS TRANSFER TO CITY CHAMBERS

	Sat

6.00 City Chambers

Drinks Reception

Hosted by Glasgow City Council

[ALL WELCOME]

	Sat

7.30 City Chambers

Dinner

[TICKET REQUIRED]

	Sunday 12 June

	Sun

8.00 – 9.00 Hunter Halls

Continental Breakfast

8.00 – 9.00 Room 202, 4 University Gardens
FUTURE CONFERENCES MEETING

	Sun

9.00 – 10.30

Parallel Session 9

A. Bute Hall: INTERTEXTS:

Chair: Madelyn M. Detloff (Miami University)
· Ana Drobot (Technical University of Civil Engineering Bucharest), ‘Lyricism and Opposing Feelings in Virginia Woolf’s Mrs Dalloway and in Graham Swift’s The Light of Day’.

· Hsiu-yu Chen (Durham University), ‘Being in the Moments: Dialogues on the Matter of Time’.

· Adriana Varga (Eötvös Loránd University, Budapest), ‘National Identity, Bilingualism, and Cosmopolitanism in the Works of Virginia Woolf and Ferenc Békássy’.

· Susan Wegener (Southern Connecticut State University), ‘Prostitution and the Plane Tree: Amy Levy and Virginia Woolf Embrace the Ambiguous’.

B. Senate: COUNTER-READINGS, CONTRARY HISTORIES: THE YEARS [PANEL 2]:

Chair: Karen Kukil (Smith College)

· Oren Goldschmidt (University of Oxford), ‘“Can ‘I’ become ‘we’?”: Addressing Community in The Years and Three Guineas’.

· Isabel M. Andres-Cuevas (University of Granada), ‘But “She Too Was Deformed”: The Role of Cripple and Contradictoriness in Sara Pargiter’.

· Blazey Heier (University of Colorado at Boulder), ‘Battlefields and Home Fronts: Woolf’s Spatial Historiography in The Years.’

C. Humanities LT G255: GRANITE/RAINBOW: BIOGRAPHY [PANEL 2]:

Chair: Maggie Humm (University of East London)
· Amber K. Regis (Keele University), ‘“But something betwixt and between”: Roger Fry and the contradictions of biography’.

· Ashley Whitmore (Wayne State University, Detroit), ‘“Nothing is Any Longer One Thing”: Expanding Time and Subverting Biography in Woolf’s Orlando’.

· Randi Saloman (Wake Forest University), “Life conflicts with something that is not life”: Essayistic Speculation in A Room of One’s Own’

D. Main G466: ART/LIFE [PANEL 2]:

Chair: Joyce Kelley (Auburn University Montgomery)
· Lois J. Gilmore (Bucks County Community College), ‘“But somebody you wouldn’t forget in a hurry”: Bloomsbury and the Contradictions of African Art’.

· Catherine W. Hollis (UC Berkeley), ‘The Mountaineer as Bloomsbury Artist: George Mallory’s Aesthetic Alpinism’.

· Evelyn Haller (Doane College, Nebraska), ‘Woolf, Italian Futurism, and British Vorticism: Contradictory but Parallel Aesthetics and Praxis’.

E. Forehall: CONTRADICTORY MRS DALLOWAY:

Chair: Gloria Schultz Eastman (Metropolitan State College of Denver)
· Michael F. Davis (Le Moyne College), ‘But cricket was no mere game’.

· Dolors Ortega (University of Barcelona) “Septimus : the counter narrative of gender”

· Lorna French (Birmingham University), ‘What matter they?’: Contradictions of social convention in Mrs Dalloway’.

F. Room 250: EARLY MODERN/MODERN EARLY WOOLF:

Chair: Rachel Crossland (University of Oxford)

· Alison Wright (Brown University, Providence), ‘Multivalent Shakespeare/Ambivalent Woolf: Figurations of “Shakespeare” in Mrs. Dalloway’

· Jeremy C. Bradley (Independent Scholar), ‘Ah, But Underneath: Montaigne and Woolf, Defamiliarization, and the Foundations of Modernism’.

· Jim Stewart (University of Dundee), ‘Major punning in The Waves: contra Andrew Marvell’.

	Sun

10.30-11.00 Hunter Halls

Tea/Coffee

	Sun

11.00 – 12.00 Bute Hall

PLENARY ROUND TABLE 2: WAR

CONFRONTING WAR: APPROACHES TO THE CONTRADICTORY TOPICS OF WAR AND PEACE IN WOOLF'S LIFE AND WORK

Chairs: Karen Levenback (Franciscan Monastery) and Jane Wood (Park University)

· Eileen Barrett (California State University)

· Stuart Clarke (Independent Scholar)

· Lolly Ockerstrom (Park University)

· Vara Neverow (Southern Connecticut University)

	Sun

12.00 – 1.30

Parallel Session 10

A. Bute Hall: TEXTUAL MARGINS:

Chair: Jane Goldman (University of Glasgow)
· Verita Sriratana (University of St Andrews), ‘“A Region of Very Strong Sensations”: Virginia Woolf’s Marginalia as Spaces/Non-spaces of/in “Becoming”’.

· Karen Kukil (Smith College), ‘Virginia Woolf: An Epistolary Iconoclast’.

· Amanda Golden (Emory University), ‘“A Brief Note in the Margin”: Virginia Woolf and Annotating’.

· Mark Hussey (Pace University, New York), ‘“A sort of sacrilege”: The Proof Copy of A Room of One’s Own’.

B. Senate: HELLENISM/CLASSICISM/TRANSLATION:

Chair: Lolly Ockerstrom (Park University)

· Vassiliki Kolocotroni (University of Glasgow), ‘“The strangest cry”: Radical Unintelligibility in the Common Reader’
· Theodore Koulouris (University of Sussex), ‘Ambivalent Feminisms: Woolf, Greece and Gender’.

· Rebecca Beasley (Queen’s College, University of Oxford), ‘Woolf’s translations’.

C. Humanities LT G255: INSIDE/OUTSIDE EDUCATION:

Chair: Adriana Varga (Eötvös Loránd University, Budapest)
· Christine Loflin (Emory University), ‘Burn it down, reinvent it, or fund it? Virginia Woolf’s conflicting attitudes towards women’s colleges’.

· Gloria Schultz Eastman (Metropolitan State College of Denver), ‘“For Nothing is Simply One Thing:” Using “Contradictory Things” to teach To the Lighthouse to Secondary and Early-College Students’.

· Elinor Taylor (University of Salford), ‘“A Conspiracy of Silence”: The Academic Apparatus of Three Guineas’.

D. Main G466: ECSTASY AND EXODUS: BODIES AND SPACES:

Chair: Rebecca Dewald (University of Glasgow)
· Claire Eager (University of Virginia), ‘“To [and from] our bodies turn we, then”: Physical and Ecstatic Spaces in Night and Day’.

· Erik Fuhrer (Independent Scholar), ‘Exodus in To the Lighthouse’.

· Tosha R. Taylor (Radford University), ‘Lesbian Vision and Resistance: Lily Briscoe’s Journey Away from the Lighthouse’.

E. Forehall: MIRROR OPPOSITES:

Chair: John Young (Marshall University)
· Diana Royer (Miami University), ‘Through the Looking Glass: Mirrors and Reflections in Woolf’s Fiction’.

· Georgia Johnston (Saint Louis University), ‘Contradictory Technology: Post-Specular Woolf’.

· Irene Yoon (University of California, Berkeley), ‘Beauty Behind a Pane of Glass’.

· Zhao Mingzhu (Minzu University of China) ‘Tension vs. Fluidity: A Stylistic Analysis of Woolfian Sentences in To the Lighthouse’
F. Room 250: MYTH/MATERIALISM/VIOLENCE:

Chair: Jim Stewart (University of Dundee),

· Evelyn Chan (The Chinese University of Hong Kong), ‘Specialisation, Money and Prehistory in Between the Acts’.

· Helen Wussow (Simon Fraser University), ‘“Butting” Against History: Between the Acts and the Dislocation of Myth’.

· Lisa Griffin (University of St Andrews), ‘“She would never know him. He would never know her”: Charles Tansley, Lily Briscoe and the Mapping of Gender Violence in To the Lighthouse’

	Sun

1.30 – 2.30 Bute Hall

LUNCH &

PLENARY PANEL 2: CLASS CONTRADICTIONS

David Bradshaw (University of Oxford) and Laura Marcus (University of Oxford)

Chair: Judith Allen (University of Pennsylvania)

	CLOSE

