

**Western Society for French History
Forty-Fifth Annual Conference**

**Whitney Peak Hotel
Reno, Nevada
November 2-4, 2017**

Jon Bilbao Basque Library, University of Nevada-Reno Library

**Sponsored by:
The William A. Douglass Center for Basque Studies at the
University of Nevada, Reno
&
Santa Clara University, History Department**

Local Arrangements Committee

Sandra Ott, University of Nevada, Reno, Chair

Chris Church, University of Nevada, Reno

Martha Hildreth, University of Nevada, Reno

Edurne Arostegui, University of Nevada Reno, Center for Basque Studies

Plenary Speakers

Tyler Stovall, Distinguished Professor of History, Dean of Humanities, University of California, Santa Cruz and President of the American Historical Association

Annette Becker, Professor of History, Paris Ouest Nanterre La Défense

Program Committee

Naomi Andrews, Santa Clara University, Chair

J.P. Daughton, Stanford University

Katharine Hamerton, Columbia College, Chicago

Judith Miller, Emory University

Leslie Tuttle, Louisiana State University

Robin Walz, University of Alaska Southeast

Officers of the Society

Naomi Andrews, Santa Clara University, President

Robin Walz, University of Alaska Southeast, Vice President

Nina Kushner, Clark University, Immediate Past President

Patricia Tilburg, Davidson College, Webmaster and Secretary

Erik Thompson, University of Manitoba, Treasurer

***Journal of the Western Society for French History* Co-Editors**

Bethany Keenan, Coe College

Julia Osman, Mississippi State University

Sarah Shurts, Bergen Community College

Hotel Coordinator

Kenneth Loiselle, Trinity University

Digital Coordinator

James Coons, University of Wisconsin-Whitewater

Governing Council Members

Micah Alpaugh, University of Central Missouri

Clare Haru Crowston, University of Illinois at Urbana-Champaign

Tamara Chaplin, University of Illinois at Urbana-Champaign

Andrew Daily, University of Memphis

J.P. Daughton, Stanford University

Catherine Dunlop, Montana State University

Richard Hopkins, Widener University

Rebecca Jacobs-Pollez, Murray State College

Julia Landweber, Montclair State University

Audra Merfeld-Langston, Missouri University of Science and Technology
Judith Miller, Emory University
Stephen Miller, University of Alabama -Birmingham
Joelle Neulander, The Citadel
Christy Pichichero, George Mason University
Andrew Israel Ross, University of Southern Mississippi
Michelle Rhoades, Wabash College
Jillian Slaight, University of Wisconsin-Madison
Ronen Steinberg, Michigan State University
Laura Talamante, California State University, Dominguez Hills
Leslie Tuttle, Louisiana State University
K. Steven Vincent, North Carolina State University
Whitney Walton, Purdue University
Robert Weiner, Lafayette College

Elected to Honorary Council Membership

Boyd Shafer, University of Arizona (1976)
Albert Soboul, Université de Paris (1976)
Jacques Beauroy, CNRS (1977)
Georgia Robinson Beale, Independent Scholar (1980)
David Pinkney, University of Washington (1982)
Andrew Lossky, UCLA (1983)
Elizabeth Wirt Marvick, Independent Scholar (1986)
Brison Gooch, Texas A & M (1990)
William Roosen, Northern Arizona University (1991)
Orest Ranum, The Johns Hopkins University (1999)
Edgar "Ned" Newman, New Mexico State University (2000)
Barry Rothaus, University of Northern Colorado (2005)
Charlie Steen, University of New Mexico (2011)

Acknowledgements

The Western Society for French History gratefully thanks the William A. Douglass Center for Basque Studies at the University of Nevada, Reno and the History Department at Santa Clara University for their financial support of this conference.

PROGRAM OVERVIEW

THURSDAY NOVEMBER 2, 2017

5:00 pm – 8:00 pm	Registration
6:00 pm – 8:00 pm	Opening Reception
6:00 pm – 8:00 pm	Book Exhibit
7:00 pm – 10:00 pm	Governing Council Meeting and Dinner

FRIDAY NOVEMBER 3, 2017

8:15 am – 4:30 pm	Registration
7:15 am – 8:30 am	Breakfast
10:15 am – 10:30 am	Coffee Break
8:00 am – 4:30 pm	Book Exhibit
12:30 pm – 1:45 pm	Basque Lunch and WFSH Business Meeting
4:30 pm – 8:00 pm	PACK Transit shuttles to/from UNR
5:00 pm – 6:15 pm	Tyler Stovall Plenary Lecture at UNR
6:15 pm – 7:45 pm	Reception

SESSION ONE: 8:30 AM – 10:15 AM

- Panel 1A: Algerians in France: History and Stories in Graphic Novels (1961-1975)
- Panel 1B: Sex, Borders, and Women's Migration in the Early Twentieth Century
- Panel 1C: Cultivating the World in the Eighteenth Century
- Panel 1D: Ambassadors and Consuls in the Revolutionary and Napoleonic Era
- Panel 1E: Getting to France as a Midcareer Historian: A Practical Discussion on How to Arrange a Long-Stay Visit Abroad
- Panel 1F: Élie Halévy, The Fatherless Children of France and American Intellectuals: Varied Perspectives on the Great War and Its Aftermath

SESSION TWO: 10:30 AM – 12:15 PM

- Panel 2A: Teaching Gender and Sexuality in French History
- Panel 2B: High Hopes: Theorizing Faith and Utopia in the Early Eighteenth Century
- Panel 2C: Roundtable: Afterlives of Photographs
- Panel 2D: The Jacobin World
- Panel 2E: Imperial Mobilities: Labor, Goods, and Technology between Colony and Metropole
- Panel 2F: Flaubert, Marx, and 1848

SESSION THREE: 2:00 PM – 3:45 PM

- Panel 3A: Rules of the Nation: Legislating Citizenship in the French Revolution
- Panel 3B: Justice and Revenge in Cultural Memories of Mass Violence
- Panel 3C: Heroines: Strong Women in Modern Popular Culture
- Panel 3D: A Dynamic Huguenot Legacy: Memory and Identity in the Diaspora
- Panel 3E: A Drop Contains the Ocean: Microhistories of Colonial Places and Migrations
- Panel 3F: From Blood to Ink: Language and Violence in the Religious Wars, Fronde, and Revolution

UNR PACK Transit buses to plenary/reception at UNR leave hotel from 4:30 pm

PLENARY LECTURE: 5:00 PM – 6:15 PM

Joe Crowley Student Union, Milt Glick Ballroom C, University of Nevada, Reno

Race, Class, and Politics: Perspectives from 1919

Tyler Stovall, Distinguished Professor of History, Dean of Humanities, University of California, Santa Cruz, and President of the American Historical Association

RECEPTION: 6:15 PM – 7:45 PM

Joe Crowley Student Union, Milt Glick Ballroom C, University of Nevada, Reno

Saturday November 4, 2017

8:15 am – 4:30 pm	Registration
7:15 am – 8:30 am	Breakfast
10:15 am – 10:30 am	Coffee Break
8:00 am – 4:30 pm	Book Exhibit
12:30 pm – 1:45 pm	Annette Becker Plenary Lunch
3:45 pm – 4:00 pm	Coffee Break

SESSION FOUR: 8:30 AM – 10:15 AM

Panel 4A: Nazism, Neo-Nazism, and Exile in the French Basque Country

Panel 4B: French Historians in the Here and Now: Engaging the Contemporary in and Beyond Our Classrooms

Panel 4C: Dechristianization and Its Discontents

Panel 4D: Circulating Money, Circulating Concepts in Eighteenth- and Nineteenth- Century France

Panel 4E: Women's Agency and Activism in the Nineteenth and Early Twentieth Centuries:
A Special Session Honoring Elinor Accampo

Panel 4F: Transatlantic Migrations in the Nineteenth-Century French Atlantic

SESSION FIVE: 10:30 AM – 12:15 PM

Panel 5A: Conference Plenary Roundtable:

Addressing Structural Racism in French History and French Historical Studies

EDGAR L. NEWMAN MEMORIAL PLENARY LECTURE AND LUNCH: 12:30 PM – 1:45 PM

The Great War at One Hundred: Between Presence and Absence

Annette Becker, Paris Ouest Nanterre La Défense

SESSION SIX: 2:00 PM – 3:45 PM

Panel 6A: Identity and Memory: Huguenots, *Conversos*, and Other Francophone Voyagers

Panel 6B: French Abroad: Emigrés and Exiles from Republican Regimes

Panel 6C: The Growth of Trade, Economic Liberalism, and Attitudes to Absolute
Monarchy at the End of the Old Regime

Panel 6D: Confronting Structural Racism in Our Practice: Curricular, Pedagogical and Research Strategies

Panel 6E: Alsatian Migrations

SESSION SEVEN: 4:00 PM – 5:45 PM

Panel 7A: *La guerre des mères*: Motherhood in the Twentieth Century

Panel 7B: Imperial Displacements and Memory in the Indian Ocean and Algeria

Panel 7C: Disasters and Dislocation in France and the Empire

Panel 7D: The Politics of Religion in the Age of Revolutions

Panel 7E: Physio-Psychologies of Human Emotion, Aesthetic Reception, and Cognition
from the Seventeenth through the Nineteenth Centuries

Please note that Banquet Room Cargo, is on the 1st floor and Session Room Alpine is on the 4th floor. Neither is depicted on this floor plan.

FULL PROGRAM

THURSDAY NOVEMBER 2, 2017

5:00 pm – 8:00 pm	Registration (Pre-Function Room A)
6:00 pm – 8:00 pm	Opening Reception (Mt Rose Room)
6:00 pm – 8:00 pm	Book Exhibit (Pre-Function Room A)
7:00 pm – 10:00 pm	Governing Council Meeting and Dinner (Whitney Peak 1)

FRIDAY NOVEMBER 3, 2017

7:15 am – 8:30 am	Breakfast (Pre-Function Room B)
8:15 am – 4:30 pm	Registration (Pre-Function Room A)
8:30 am – 4:30 pm	Book Exhibit (Pre-Function Room A)
10:15 am – 10:30 am	Coffee Break (Pre-Function Room B)
12:30 pm – 1:45 pm	Basque-Themed Lunch/Business Meeting (Cargo)

SESSION I: FRIDAY 8:30 AM – 10:15 AM

1A: Algerians in France: History and Stories in Graphic Novels (1961-1975) **Whitney Peak 2**

Chair : **Joelle Neulander**, The Citadel

Re(a)ding the Scène: Daeninckx's *Octobre Noir* and the Demonstrations of October 1961
Lucie Knight-Santos, The Hun School of Princeton

Remembering *les oubliés de l'histoire*: Harkis' Memory in *Retour à St-Laurent-des-Arabes*
Sandra Rousseau, Carleton College

Comment: **Marie Pierre Ulloa**, Stanford University

1B: Sex, Borders, and Women's Migration in the Early Twentieth Century **Whitney Peak 3**

Chair: **Patricia Lorcin**, University of Minnesota -Twin Cities

Prostitution, Trafficking, and Migration Control Between France and Cuba
Elisa Camiscioli, Binghamton University

French Women and Migratory Prostitution across the French Atlantic, 1910-1930s
Caroline Sequin, University of Chicago

Women's (Im)mobility and (Im)morality: Common Decency, Vice, and Financial Aid in the AOF during the Interwar Years

Jennifer Anne Boittin, The Pennsylvania State University

Comment: **Jennifer Sessions**, University of Iowa

1C: Cultivating the World in the Eighteenth Century

Whitney Peak 1

Chair: **Elizabeth Heath**, Baruch College, City University of New York

Naturalizing the World in Eighteenth-Century Bayonne: A Garden Proposal by André Michaux

Elizabeth Hyde, Kean University

Coffee Production in the Eighteenth-Century East and West French Indies

Julia Landweber, Montclair State University

Michel Adanson and the Gum Trade: In Imperial Meridian for Old Regime France?

Oliver Cussen, University of Chicago

The Enlightened Planter

April Shelford, American University

Comment: **Judith DeGroat**, St. Lawrence University

1D: Ambassadors and Consuls in the Revolutionary and Napoleonic Era

William Roosen Memorial Panel

Wheeler & Relay Peak

Chair: **Marsha Frey**, Kansas State University

"Cleaning the Augean Stables": Victor Du Pont, Consul at Charleston, 1795-1798

Linda Frey, University of Montana

Navigating French Revolutionary Diplomacy in America: Jean-Baptiste Ternant, Ambassador to the United States 1791-1793

Michael Bonura, United States Army

A Massachusetts Yankee in Prince John's Court: William Jarvis at Lisbon in the Napoleonic Era

Brian De Toy, Essential History Expeditions

Comment: **Ralph Menning**, Kent State University, Stark

1E: Getting to France as a Midcareer Historian:

A Practical Discussion on How to Arrange a Long-Stay Visit Abroad

Alpine

Chair: **Daniella Kostroun**, Indiana University-Purdue University, Indianapolis

Discussants:

Nina Kushner, Clark University

Janine Lanza, Wayne State University

Jennifer Popiel, Saint Louis University

1F: Élie Halévy, The Fatherless Children of France and American Intellectuals: Varied Perspectives on the Great War and Its Aftermath

Mt Rose

Chair: **Audra Merfeld-Langston**, Missouri University of Science and Technology

Élie Halévy, World War I, Nationalism, and the Eclipse of Moderate Socialism

K. Steven Vincent, North Carolina State University

An Untidy Laboratory for Transatlantic Modernity: Columbia's *Social and Economic Studies of Post-War France*

John L. Harvey, St. Cloud State University

Comment: **Andrew Orr**, Kansas State University

SESSION 2: FRIDAY 10:30 AM –12:15 PM

2A: Teaching Gender and Sexuality in French History

Whitney Peak 1

Chair: **Patricia Tilburg**, Davidson College

Discussants:

Jessie Hewitt, University of Redlands

Nancy Locklin-Sofer, Maryville College

Sun-Young Park, George Mason University

Andrew Israel Ross, University of Southern Mississippi

Lori Weintrob, Wagner College

2B: High Hopes: Theorizing Faith and Utopia in the Early Eighteenth Century

Whitney Peak 3

Chair: **Jay Smith**, University of North Carolina, Chapel Hill

Performativity and Faith: Rethinking Judith Butler and the *Convulsionnaires* of Saint-Médard

Mita Choudhury, Vassar College

Utopie et colonisation en France dans la première moitié du dix-huitième siècle

Denis D. Grélé, University of Memphis

Comment: **Laura Talamante**, California State University, Dominguez Hills

2C: Roundtable: Afterlives of Photographs

Whitney Peak 2

Chair: **Luke L. Eilderts**, Southern Connecticut State University

Discussants:

Zachary R. Hagins, University of Arkansas at Little Rock

Abigail E. Lewis, University of Wisconsin-Madison

Patricia Bass, Duke University

2D: The Jacobin World

Wheeler & Relay Peak

Chair: **Ann Verjus**, New York University

Localizing *les jacobins*: Regional Ritual in a Global Political Movement

Edward James Woell, Western Illinois University

The Radicalization of the Jacobin Club Network in Atlantic Context

Micah Alpaugh, University of Central Missouri

Money, Sovereignty, and the Jacobin Politics of the *affaire de la compagnie des Indes*

Elizabeth Cross, Florida State University

Comment: **Manuel Covo**, University of California, Santa Barbara

2E: Imperial Mobilities: Labor, Goods, and Technology between Colony and Metropole

Mt Rose

Chair: **Tyler Stovall**, University of California, Santa Cruz

Routes of Empire: Roads and the French Infrastructure State in Interwar Africa

Andrew Denning, University of Kansas

Fast Planes and “Insalubrious” *Bidonvilles*: “Modern” and “Primitive” on the Postwar Riviera

Stephen Harp, University of Akron

An Inconvenient Expertise: Sailors, Technology, and the Ends of Empire in France

Minayo Nasiali, University of California, Los Angeles

Comment: **J.P. Daughton**, Stanford University

2F: Flaubert, Marx, and 1848

Alpine

Chair: **Naomi Andrews**, Santa Clara University

“The Revolution Will Not Be Televised”: Narrative and Rupture in Flaubert’s *Education sentimentale*

Biliana Kassabova, Stanford University

"If [We] Had Understood *Sentimental Education*":
Flaubert on Mass Media and Political Catastrophe
Dominica Chang, Lawrence University

Ghosts, Shadows, and Nightmares: A Rhetorical Analysis of Marx's *Class Struggles in France* and *The 18th Brumaire of Louis Bonaparte*
Jonathan Beecher, University of California, Santa Cruz

Comment: **Mary Pickering**, San José State University

Basque-Themed Lunch and WSFH Business Meeting: 12:30pm – 1:45pm (Cargo)

SESSION 3: FRIDAY 2:00 PM – 3:45 PM

3A: Rules of the Nation: Legislating Citizenship in the French Revolution

Whitney Peak 2

Chair: **Rachel Chrastil**, Xavier University

From the King's Coin to the *Assignat*: How the Prosecution of Counterfeiters Changed after 1789
Jill Walshaw, University of Victoria

When is the Nation to Rest? Debates over the *Décadi* and Sunday Observance
Angela Haas, Missouri Western State University

Vote by Order or Vote by Head? Selected Aspects of the 1788-89 Controversy
James Stinchcomb, Independent Scholar

Comment: **Micah Alpaugh**, University of Central Missouri

3B: Justice and Revenge in Cultural Memories of Mass Violence

Whitney Peak 3

Chair: **Daniel Lee**, University of Sheffield

Venganza: Gender, Resistance, and Revenge in Spanish Exile Memoirs
Julia Ann Buck, Rutgers University

Revenge and Reconciliation: Fictional Narrative and Commemoration of October 17, 1961
Lindsay Kaplan, Waynflete School and University of Southern Maine

Revenge in Survivor Testimonies after the Holocaust
Lara Michelle France, Columbia University

Does the End Justify the Means: Gide, Malraux, and Communism in the 1930s
Dominique Laurent, Dickinson College

Comment: **Nick Underwood**, Independent Scholar

3C: Heroines: Strong Women in Modern Popular Culture

Whitney Peak 1

Chair: **Michael Wilson**, University of Texas at Dallas

Heroines for the End of the World: Women, Physical Courage, and Martial Heroism during the Dreyfus Affair

Elizabeth Everton, Concordia University

The Daughter of Fantômas: Belle Époque Action and Adventure Heroine

Robin Walz, University of Alaska Southeast

Moxie in Action: Heroines in Pre-World War Two French Popular Culture

Joelle Neulander, The Citadel

Comment: **Michael Wilson**, University of Texas at Dallas

3D: A Dynamic Huguenot Legacy: Memory and Identity in the Diaspora

Wheeler & Relay Peak

Chair: **Mita Choudhury**, Vassar College

From French Refugees to Huguenots: The Cape Colony Calvinists in Eighteenth- and Nineteenth- Century French and Afrikaans Imaginations

Karen de Bruin, University of Rhode Island

Fugitives from In/Justice? Comparing Huguenots and Émigrés in Revolutionary France

Kelly E. Summers, MacEwan University

Pierre Samuel du Pont de Nemours Père Fils & Cie.: Migration, Exile, and the Family Business of a Business Family

Julia Abramson, University of Oklahoma

Comment: **Lori R. Weintrob**, Wagner College

3E: A Drop Contains the Ocean: Microhistories of Colonial Places and Migrations

Mt Rose

Chair: **Naomi Andrews**, Santa Clara University

Biography and Microhistory: Great Men and Small Stories in Motion

Sue Peabody, Washington State University, Vancouver

Who's the Subject: Affect and Ethics in Colonial Microhistory

Jennifer Sessions, University of Iowa

A Method and Its Discontents, or How I Learned to Stop Worrying and Love Microhistory

Danna Agmon, Virginia Tech

3F: From Blood to Ink: Language and Violence in the Religious Wars, Fronde, and Revolution Alpine

Chair: **Greg Monahan**, Eastern Oregon University

Political Discourse in Normandy during the French Wars of Religion
Leigh Vella Stephens, Georgetown University

Make 'em Laugh: Communicating Tragedy with Comedy during the Fronde
Julia Osman, Mississippi State University

"Rira bien qui rira le dernier": Mocking Terror after Thermidor
Nichole Lucero, Arizona State University

Comment: **Tabetha Ewing**, Bard College

4:30 pm – 8:00 pm:

UNR PACK Transit shuttle buses will make continuous loops between Whitney Peak Hotel and the Joe Crowley Student Union at the University of Nevada, Reno campus until 8:00 pm. It is about a thirty-minute walk from the hotel to the campus for those so inclined.

Plenary Lecture: 5:00 pm – 6:15 pm, Joe Crowley Student Union, Milt Glick Ballroom C

Welcome by the President of the University of Nevada, Reno, Marc Johnson

Race, Class, and Politics: Lessons from 1919

Tyler Stovall, University of California, Santa Cruz

Reception: 6:15 pm – 7:45 pm, Joe Crowley Student Union, Milt Glick Ballroom C

SATURDAY NOVEMBER 4, 2017

7:15 am – 8:30 am	Breakfast (Pre-Function Room B)
8:15 am – 4:30 pm	Registration (Pre-Function Room A)
8:30 am – 4:30 pm	Book Exhibit (Pre-Function Room A)
10:15 am – 10:30 am	Coffee Break (Pre-Function Room B)
12:30 pm – 1:45 pm	Plenary Lunch, Annette Becker (Cargo)

SESSION 4: SATURDAY 8:30 AM – 10:15 AM

4A: Nazism, Neo-Nazism, and Exile in the French Basque Country Mt Rose

Chair: **Robin Walz**, University of Alaska Southeast

Neo-Nazism and the Origins of Jon Mirande's Poetic Imaginary
Aurélie Arcocha-Scarcia, l'Université Bordeaux Montaigne

The Nazis, a Contested Site of Memory in Twenty-First-Century Basque Fiction
Maria José Olaziregi, University of the Basque Country

A Basque Cultural Embassy in France: Exile as a Fantasy Space
Ziortza Gandarias, University of Nevada, Reno

Comment: **Joseba Zulaika**, University of Nevada, Reno

4B: French Historians in the Here & Now: Engaging the Contemporary in & Beyond Our Classrooms
Whitney Peak 2

Chair: **Roxanne Panchasi**, Simon Fraser University

Jonathyne Briggs, Indiana University Northwest

Andrew Daily, University of Memphis

Darcie Fontaine, University of South Florida

4C: Dechristianization and Its Discontents
Whitney Peak 3

Chair: **Erica Johnson**, Francis Marion University

Marriage, Enlightenment, and Dechristianization: Situating Married Nuns in the *Longue Durée*
Kate Marsden, Wofford College

Spectacle and Dechristianization: Champagne, 1793
Jeff Horn, Manhattan College

Marriages and Abdications: The Impact of the Dechristianization of Year II on the Clergy
Xavier Marechaux, SUNY College at Old Westbury

Comment: **Paul Hanson**, Butler University

4D: Circulating Money, Circulating Concepts in Eighteenth- and Nineteenth-Century France
Alpine

Chair: **Bob Weiner**, Lafayette College

Motion, Circulation, and the Economic Discourses of Early Eighteenth-Century France
David Kammerling Smith, Eastern Illinois University

How to Survive in Business, according to *Le Tour de la France par deux enfants* (1877)
Julia Douthwaite, University of Notre Dame

Stay Farmers: Primary Education, Migration, and Rural Life in the Early Third Republic
Eleanor Rivera, Murray State University

Comment: **Clare Haru Crowston**, University of Illinois at Urbana-Champaign

**4E: Women's Agency and Activism in the Nineteenth and Early Twentieth Centuries:
A Special Session Honoring Elinor Accampo
Whitney Peak 1**

Chair: **Cheryl Koos**, California State University, Los Angeles

The Lonely-Hearts Ad in Napoleon's Paris
Andrea Mansker, University of the South

Feminism's Others: Gender, Race, and Frenchness in Late Nineteenth-Century Metropole and Empire
Carolyn J. Eichner, University of Wisconsin, Milwaukee

La femme au corsage rouge: Monette Thomas, Midinette Militancy,
and the Garment Strikes of 1918-1919
Patricia Tilburg, Davidson College

Comment: **Christopher Forth**, University of Kansas

**4F: Transatlantic Migrations in the Nineteenth-Century French Atlantic
Wheeler & Relay Peak**

Chair: **Sue Peabody**, Washington State University

Trans-Atlantic Travels of Eustache: From Slave to Philanthropist from *Ancien Régime* to July Monarchy
Cynthia Bouton, Texas A & M University

Settler Colonialism in West Africa? The *Société coloniale philanthropique* in Senegambia, 1814-1830
Jenna Nigro, Utah Valley University

Fortunée and the Family Dessalles: Movement and Freedom in the Nineteenth-Century French Atlantic
Rebecca Hartkopf Schloss, Texas A & M University

Domestic Violence, Family, and Indentured Immigrant Labor in the French Antilles, 1852-1900
Deirdre Lyons, University of Chicago

Comment: **Sue Peabody**, Washington State University

SESSION 5: SATURDAY 10:30 AM – 12:15 PM

**5A: Conference Plenary Roundtable: Addressing Structural Racism in
French History and French Historical Studies
Whitney Peak 1**

Chair: **Christy Pichichero**, George Mason University

Discussants:

Nimisha Barton, Princeton University

Jennifer Boittin, Pennsylvania State University

Muriam Haleh Davis, University of California, Santa Cruz
Felix Fernand Germain, University of Pittsburgh
Emily Marker, Rutgers University-Camden
Robin Mitchell, California State University, Channel Islands
Minayo Nasiali, University of California, Los Angeles
Tyler Stovall, University of California, Santa Cruz

EDGAR L. NEWMAN MEMORIAL PLENARY LECTURE AND LUNCH: 12:30 PM – 1:45 PM (Cargo)

The Great War at One Hundred: Between Presence and Absence
Annette Becker, Paris Ouest Nanterre La Défense

SESSION 6: SATURDAY 2:00 PM – 3:45 PM

6A: Identity and Memory: Huguenots, Conversos, and Other Francophone Voyagers
Whitney Peak 1

Chair: **Dena Goodman**, University of Michigan

“À la Ruine totale de la France”: A French Assessment of Portuguese and Spanish
Immigration in Seventeenth-Century France

Gayle K. Brunelle, California State University, Fullerton

Naturalizing Refugees: How Foreign Protestants Became British in the Eighteenth Century

Catherine Naeve, Rutgers University

Huguenot Refugees in New York: Faith, Family, Slavery, and Legacy

Lori R. Weintrob, Wagner College

A Frenchman on the Frontier: Science and Community in Nineteenth-Century
New Harmony, Indiana

Whitney Walton, Purdue University

Comment: **Dena Goodman**, University of Michigan

6B: French Abroad: Emigrés and Exiles from Republican Regimes
Whitney Peak 2

Chair: **John Merriman**, Yale University

“Vile Intriguers” and Vital Allies: Émigrés and Counter-Revolutionary Networks in Western
France and Jersey (1791-1800)

Patricia Turner and **Amanda Krueger**, University of Wisconsin, Eau Claire

Citoyenne or *Émigrée*: The Countess du Barry in London, 1791-93

Erik Braeden Lewis, Florida State University

Denunciation as Republican Virtue: The Duty of Former Political Prisoners and Exiles in
France’s Early Third Republic

Stacey Renee Davis, The Evergreen State College

Comment: **Ronen Steinberg**, Michigan State University

6C: The Growth of Trade, Economic Liberalism, and Attitudes to Absolute Monarchy at the End of the Old Regime
Whitney Peak 3

Chair: **Cindy Ermus**, University of Lethbridge

The Bourgeoisie and the Monarchy: The Politics of Commerce in the Lyonnais at the End of the Old Regime

Stephen Miller, University of Alabama at Birmingham

The Liberal Nobility and the Feudal System

Liana Vardi, The State University of New York at Buffalo

Comment: **Jeff Horn**, Manhattan College

6D: Post-Plenary Workshop: Confronting Structural Racism in Our Practice: Curricular, Pedagogical and Research Strategies
Mt Rose

Chair: **Christy Pichichero**, George Washington University

Workshop Facilitators:

J.P. Daughton, Stanford University

Emily Marker, Rutgers University - Camden

6E: Alsatian Migrations
Wheeler & Relay Peak

Chair: **Rebecca McCoy**, Lebanon Valley College of Pennsylvania

Confessionalization and Migration in Post-Westphalian Alsace

Stephen Lazer, University of Nevada, Reno

Agents of Frenchness? The State Directed Alsatian Colonization of Algeria, 1871-1880

Timothy S. Forest, University of Cincinnati, Blue Ash

Gender and Family Policy in the Borderlands: The Case of Alsace, 1919-45

Margaret Cook Andersen, The University of Tennessee

Territorial Reform and the Displacement of Alsatian Identity

Luke L. Eilderts, Southern Connecticut State University

Comment: **Rebecca McCoy**, Lebanon Valley College of Pennsylvania

Session 7: Saturday 4:00 pm – 5:45pm

7A: *La guerre des mères: Motherhood in the Twentieth Century* Whitney Peak 3

Chair: **Karen Offen**, Stanford University

The Goldilocks Syndrome: Mothering in Mid-Twentieth-Century France
Sarah Fishman, University of Houston

The Backward Mother: Disability and Motherhood in Postwar France
Jonathyne Briggs, Indiana University Northwest

“Elles Furent Heureuses et Eurent Beaucoup d’Enfants”: Lesbian Mothers
in the French Media, 1970-2000
Tamara Chaplin, University of Illinois at Urbana-Champaign

Comment: **Roxanne Panchasi**, Simon Fraser University

7B: *Imperial Displacements and Memory in the Indian Ocean and Algeria* Whitney Peak 3

Chair: **Elizabeth Marcus**, Stanford University

Voices in Exile: Memory and Resistance in Shenaz Patel’s *Le Silence des Chagos*
Elizabeth Tuttle, The Pennsylvania State University

Expériences coolies: Étude d’une stratégie de l’empire
Johann LeGuelte, The Pennsylvania State University

A Life of Resistance: Memory in the Work of Clement Siatous
Paula Naughton, Simon Preston Gallery, NYC

Historical Representations in Literature: The Displacement of Colonial Agricultural
Laborers in Mohammed Dib’s Algerian Trilogy
Benjamin Sparks, University of Memphis

7C: *Disasters and Dislocation in France and the Empire* Whitney Peak 1

Chair: **Minayo Nasiali**, University of California, Los Angeles

Rhythms of Catastrophe, Iterations of Inequity: Disaster Memory, Dislocation, and
Disparity during Pelée’s Eruption of 1929
Christopher M. Church, University of Nevada, Reno

Plague and the Port City: Movement and Migration during an Eighteenth-Century Crisis
Cindy Ermus, University of Lethbridge

Labor and Culture in Burgundy's Phylloxera Epidemic
Philip Whalen, Coastal Carolina University

Comment: **Martha L. Hildreth**, University of Nevada, Reno

7D: The Politics of Religion in the Age of Revolutions
Wheeler & Relay Peak

Chair: **Xavier Marechaux**, SUNY College at Old Westbury

Suppressing the Arbitrary: Political Jansenism in the French Revolution and the Abolition
of *Lettres de Cachet*, 1780-1790

Adam Hunt, Florida State University

Inventaire des biens des missions: Slaveholding Clergy in Eighteenth-Century Saint-Domingue
Erica Johnson, Francis Marion University

A Corsican Concordat: Religion and Revolution on the Fringe
Joshua Meeks, Northwest University

Après les jésuites, le déluge: Conservatives, *Anti-philosophie*, and
Discourses of Revolution, 1790-1815

Daniel Watkins, Baylor University

Comment: **Jeffrey Burson**, Georgia Southern University

7E: Changing Histories of the Body-Mind Relationship: Continuity and Change,
Seventeenth to Nineteenth Centuries

Andrew Lossky Memorial Panel

Mt Rose

Chair: **April Shelford**, American University

The Animal Spirits of the Bergère de Crest: Physio-Psychology Meets Protestant Prophecy in Late
Seventeenth-Century France

Leslie Tuttle, Louisiana State University

Establishing Enlightenment Epicureanism: The Ironies of Malebranche's Cerebral Science of Pleasure
Katharine Hamerton, Columbia College, Chicago

Towards a Science of Pleasure: The Color Theories of Louis-Bertrand Castel and Charles Henry
Carolyn Purnell, Oakwood Secondary School, North Hollywood, CA

Comment: **Kathleen Wellman**, Southern Methodist University

INDEX

Abramson, Julia	3D	Frey, Linda	1D
Agmon, Danna	3E	Frey, Marsha	1D
Alpaugh, Micah	2D, 3A	Gandarias, Ziortza	4A
Andrews, Naomi	2F, 3A	Germain, Felix Fernand	5A
Arcocha-Scarcia, Aurélie	4A	Goodman, Dena	6A
Barton, Nimisha	5A	Grélé, Denis D.	2B
Bass, Patricia	2C	Haas, Angela	3A
Beecher, Jonathan	2F	Hagins, Zachary R.	2C
Boittin, Jennifer Anne	1B,5A	Hamerton, Katharine J.	7E
Bonura, Michael	1D	Hanson, Paul	4C
Bouton, Cynthia	4F	Harp, Stephen	2E
Briggs, Jonathyne	4B, 7A	Harvey, John L.	1F
Brunelle, Gayle K.	6A	Heath, Elizabeth	1C
Buck, Julia Ann	3B	Hewitt, Jessie	2A
Burson, Jeffrey	7D	Hildreth, Martha L.	7C
Camiscioli, Elisa	1B	Horn, Jeff	4C, 6C
Chang, Dominica	2F	Hunt, Adam	7D
Chaplin, Tamara	7A	Hyde, Elizabeth	1C
Choudhury, Mita	2B, 3D	Johnson, Erica	4C, 7D
Chrastil, Rachel	3A	Kaplan, Lindsay	3B
Church, Christopher M.	7C	Kassabova, Biliana	2F, 7E
Andersen, Margaret Cook	6E	Knight-Santos, Lucie	1A
Covo, Manuel	2D	Koos, Cheryl	4E
Cross, Elizabeth	2D	Kostroun, Daniella	1E
Crowston, Clare Haru	4D	Krueger, Amanda	6B
Cussen, Oliver	1C	Kushner, Nina	1E
Daily, Andrew	4B, 7B	Landweber, Julia	1C
Daughton, J.P.	2E, 6D	Lanza, Janine	1E
Davis, Muriam Haleh	5A	Laurent, Dominique	3B
Davis, Stacey Renee	6B	Lazer, Stephen	6E
de Bruin, Karen	3D	Lee, Daniel	3B
de Toy, Brian	1D	LeGuelte, Johann	7B
DeGroat, Judith	1C	Lewis, Erik Braeden	6B
Denning, Andrew	2E	Lewis, Abigail E.	2C
Douthwaite, Julia	4D	Locklin-Sofer, Nancy	2A
Eichner, Carolyn J.	4E	Lorcin, Patricia	1B
Eilderts, Luke L.	2C, 6E	Lucero, Nichole	3F
Ermus, Cindy	6C, 7C	Lyons, Deirdre	4F
Everton, Elizabeth	3C	Mansker, Andrea	4E
Ewing, Tabetha	3F	Marcus, Elizabeth	7B
Fishman, Sarah	7A	Marechaux, Xavier	4C, 7D
Fontaine, Darcie	4B	Marker, Emily	5A, 6D
Forest, Timothy S.	6E	Marsden, Kate	4C
Forth, Christopher	4E	McCoy, Rebecca	6E
France, Lara Michelle	3B		

Meeks, Joshua	7D	Smith, Jay	2B
Menning, Ralph	1D	Sparks, Benjamin	7B
Merfeld-Langston, Audra	1F	Steinberg, Ronen	6B
Merriman, John	6B	Stephens, Leigh Vella	3F
Miller, Stephen	6C	Stinchcomb, James	3A
Mitchell, Robin	5A	Stovall, Tyler	2E, 5A
Monahan, Greg	3F	Summers, Kelly	3D
Naeve, Catherine	6A	Talamante, Laura	2B
Nasiali, Minayo	2E, 5A, 7C	Tilburg, Patricia	2A, 4E
Naughton, Paula	7B	Turner, Patricia	6B
Neulander, Joelle	1A, 3C	Tuttle, Leslie	7E
Nigro, Jenna	4F	Tuttle, Elizabeth	7B
Offen, Karen	7A	Ulloa, Marie Pierre	1A
Olaziregi, Maria José	4A	Underwood, Nick	3B
Orr, Andrew	1F	Vardi, Liana	6C
Osman, Julia	3F	Verjus, Ann	2D
Panchasi, Roxanne	4B, 7A	Vincent, K. Steven	1F
Park, Sun-Young	2A	Walshaw, Jill	3A
Peabody, Sue	3E, 4F	Walton, Whitney	6A
Pichichero, Christy	5A, 6D	Walz, Robin	3C, 4A
Pickering, Mary	2F	Watkins, Daniel	7D
Popiel, Jennifer	1E	Weiner, Bob	4D
Purnell, Carolyn	7E	Weintrob, Lori R.	2A, 3D, 6A
Rivera, Eleanor	4D	Wellman, Kathleen	7E
Ross, Andrew Israel	2A	Whalen, Philip	7C
Rousseau, Sandra	1A	Wilson, Michael	3C
Schloss, Rebecca Hartkopf	4F	Woell, Edward James	2D
Sequin, Caroline	1B	Zulaika, Joseba	4A
Sessions, Jennifer	1B, 3E		
Shelford, April	1C, 7E		
Smith, David K.	4D		

Journals

Australian Journal of French Studies

The *Australian Journal of French Studies* (AJFS) celebrated its fiftieth anniversary in 2013. It is an international, peer-reviewed journal devoted to French and Francophone literature, culture and society. There are three numbers per year. The journal encourages new theoretical engagements and welcomes interdisciplinary approaches.

online.liverpooluniversitypress.co.uk/ajfs

Contemporary French Civilization

Contemporary French Civilization, a journal devoted to all aspects of civilization and cultural studies in France and the Francophone world, has been published by Liverpool University Press since 2011 and will be publishing 4 issues a year as of 2016.

online.liverpooluniversitypress.co.uk/cfc

Francosphères

Francosphères, which is edited at the Centre for Postcolonial Studies in Paris and London, seeks to define and question the presence of French language and culture across frontiers and borders, as defined by the Franco postcolonial presence, contact with French culture, and the 'France of the mind'.

online.liverpooluniversitypress.co.uk/franc

Journal of Romance Studies

Published in association with the Institute of Modern Languages Research, School of Advanced Study, University of London. *JRS* promotes innovative critical work in the areas of linguistics, literature, performing and visual arts, media, material culture, intellectual and cultural history, critical and cultural theory, psychoanalysis, gender studies, social sciences and anthropology.

online.liverpooluniversitypress.co.uk/jrs

 @ModLangOpen

 www.modernlanguagesopen.org.uk

Books

Queer Magrebi French

Denis Provencher

June 6, 2017
HB ISBN: 9781781383001 **\$120.00**
PB ISBN: 9781781382790 **\$34.95**

Queer Maghrebi French investigates the lives and stories of queer Maghrebi and Maghrebi French men who moved to or grew up in contemporary France.

Montmartre: A Cultural History

Nicholas Hewitt

June 30, 2017
HB ISBN: 9781786940230 **\$120.00**

In this new study, Nicholas Hewitt charts the continuity of Montmartre culture from the Belle Epoque to the Occupation through its many overlapping frontiers.

The Performance of Listening in Postcolonial Francophone Culture

Jennifer Solheim

Forthcoming December 2017
HB ISBN: 9781786940827 **\$120.00**

Solheim's study of listening across cultural genres will be of interest to any scholar curious about contemporary postcolonial France.

Traces of War

Colin Davis

Forthcoming January 2018
HB ISBN: 9781786940421 **\$120.00**

This book examines how WWII trauma influenced the work of those who lived through it.

Jon Bilbao Basque Library, University of Nevada-Reno Library