

Program

Second International Thornton Wilder Conference
June 11-13, 2015
Salve Regina University, Newport, RI

All program events, except the Thursday and Friday evening receptions, will be held at the Young Building of Salve Regina University, 514 Bellevue Avenue, Newport, RI.

Thursday, June 11

Welcome

9:00 am

Scott Zeman, Provost, Salve Regina University
Jackson R. Bryer, President, Thornton Wilder Society

Session 1: Thornton Wilder and Newport

9:10-10:15 am

Moderator: **Jackson R. Bryer**, University of Maryland, College Park

Sarah Littlefield, Salve Regina University:

“‘Soon you too will rest’: The Lure of Newport for Thornton and Theophilus”

John Quinn, Salve Regina University:

“The Enduring Gilded Age: Images of Newport in Wilder’s *Theophilus North*”

Daniel Titus, Salve Regina University:

“Through the Eyes of Theophilus: Vintage Images of the Nine Cities”

Coffee Break

10:15-10:30 am

Session 2: Wilder’s Textuality

10:30 am-12:00 pm

Moderator: **Robert M. Dowling**, Central Connecticut State University

Howard R. Wolf, SUNY, Buffalo:

“The Letters and Journals of Thornton Wilder: A Subjective Context for Understanding his Plays”

Samuel W. Perrin, Pepperdine University:

“Spatial Form and *The Bridge of San Luis Rey*”

Antje Brackemann, Thurgau University (Switzerland):

“*Theophilus North*: Artistically Manipulating Perception Through Latent Semantic Maps”

Lunch

12:00-1:00 pm

Session 3: Roundtable: New Directions in Wilder Studies

1:00-2:45 pm

Moderator: **Leonard Cassuto**, Fordham University

Judith P. Hallett, University of Maryland, College Park

Lincoln Konkle, The College of New Jersey

Matthew Maguire, Fordham University

Bus Tour of Newport

3:00-5:00 pm

Reception at Redwood Library

6:00-8:00 pm

Featuring a performance of readings from Wilder’s drama and fiction.

Friday, June 12

Session 4: Wilder In Production 1

8:30-9:45 am

Moderator: **Christopher J. Wheatley**, The Catholic University of America

Edyta K. Oczkowicz, Salem College:

“*Nasze Miaso*: The Eastern European Premiere of *Our Town*”

Susan C. W. Abbotson, Rhode Island College:

“Producing *The Skin of Our Teeth* by the Skin of Their Teeth: The Changing Dynamic of Wilder’s Apocalyptic Play”

Terryl W. Hallquist, Vanderbilt University:

“The Urge to Push: Wilder and Kazan’s Working Relationship on *The Skin of Our Teeth*”

Yvonne Shafer, St. John’s University:

“Working With(?) Director Jed Harris”

Coffee break

9:45-10:00 am

**Session 5: Thornton Wilder and the Wilder Family:
In Memory of Penelope Niven**

10:00-11:15 am

Moderator: **Edyta K. Oczkowicz**, Salem College

David Roessel, The Richard Stockton College of New Jersey:

“Thornton Wilder and his Critics on the Left”

Caroline Cherie Maun, Wayne State University:

“Charlotte Wilder: A Writing Life”

Marcus J. Merritt, Wayne State University:

“The (In)Complete Poetic Work of Charlotte Wilder: *Phases of the Moon* and the Limits of Poetic Experimentation”

Susan D. Thomas, Independent Scholar:

“Wilder as Celebrity”

Session 6: Lesser-Known Wilder

11:30 am-12:45 pm

Moderator: **James Barcus**, Baylor University

Dianna Pickens, University of Naples:

“‘Villa Rhabani, Capri’ An Unfinished Play by Thornton Wilder”

Brian Rowe, University of Nevada, Reno:

“Thornton Wilder, Uncle Charlie, and Homosexuality: Alfred Hitchcock’s *Shadow of a Doubt*”

Felicia Hardison Londré, University of Missouri, Kansas City:

“Welcoming the Menace: Wilder’s *Alceste* and *Shadow of a Doubt*”

John Grote, Baylor University:

“Wrestling with ‘The Right Way’: Wilder’s Struggle to Create *The Emporium*”

Lunch: Roundtable : Wilder in the Marketplace:

12:45-2:00 pm

A Discussion with Thornton Wilder’s Literary and Dramatic Agents and Principal Managers

Moderator: **Tappan Wilder**, Wilder Literary Executor

Alan Brodie, Wilder Dramatic Agent

Barbara Hogenson, Wilder Literary Agent

Ryan Pointer, Marketing Director, Samuel French

Rosey Strub, Programs Director, The Wilder Family

Session 7: Roundtable: Directing Wilder**2:30-3:45 pm**Moderator: **Terryl W. Hallquist**, Vanderbilt University**Gordon Edelstein** (*Our Town*: Long Wharf Theatre)**Taibi Magar** (*The Skin of Our Teeth*: Trinity Rep)**Timothy K. Vasen** (*Pullman Car Hiawatha & Other Short Plays by Thornton Wilder*: CenterStage)**Coffee break****3:45-4:00 pm****Session 8: New Perspectives on *Our Town*****4:00-5:15 pm**Moderator: **Park Bucker**, University of South Carolina Sumter**Wesley Longacre**, University of Colorado:“‘Something is Eternal’: The Cosmopolitan Nature of *Our Town*”**Glen W. Swanson**, Independent Scholar:

“The Power of Dreams: Legend-Reality”

Macy R. McDonald, Oklahoma State University:“Thornton Wilder: America’s Existential Playwright: An Examination of Existential Themes in *Our Town* and Sartre’s *No Exit*”**Lincoln Konkle**, The College of New Jersey:“*Our Town* and *The Skin of Our Teeth*: Pre-postmodern Drama”**Reception at Salve Regina Library****6:00-8:00 pm**

With illustrated talk by Tappan Wilder, Thornton Wilder’s nephew and Literary Executor of the Wilder Estate:

“Ups and Downs of Managing Thornton – A Twenty-Year Perspective”

Saturday, June 13**Session 9: Wilder in Production II****8:30-9-45 am**Moderator: **Jan Balakian**, Kean University**Anthony Gunn**, Florida State University:“The Universe Within Four Walls: Performance Space in *The Long Christmas Dinner* and *Pullman Car Hiawatha*”**Laurie McCants**, Bloomsburg Theatre Ensemble:“*Pullman Car Hiawatha*: An Ideal Vehicle for High School Performance”**Gabriel Nathan**, Independent Scholar:“Our Norristown: The Staff of a Crisis Psychiatric Hospital Creates a Life-Changing Experience, Their Production of *Our Town*”**Emilio Méndez**, National Autonomous University of Mexico: “‘It takes a lotta people to make a world’ (and Even More to Stage it): *Pullman Car Hiawatha* Pulls Into Mexico City”**Coffee break****9:45-10:00 pm****Session 10: Roundtable: Global Wilder****10:00-11:15 am**Moderator: **Edyta K. Oczkowicz****Antje Brackemann****Hansong Dan****Mohammad Ali Dabiri****Emilio Méndez****Edyta K. Oczkowicz****Dianna Pickens**

Session 11: Wilder as Classicist**11:15 am-12:45 pm**Moderator: **Richard Gilder III**, The Wheeler School**Stephen Rojcewicz**, MD, University of Maryland, College Park:“*Lacrimae Rerum*: Wilder, Vergil and the Tears of the World”**Robert Gurval**, University of California, Los Angeles:

“Playing Caesar: Thornton Wilder, Julius Caesar, and Rex Harrison”

Judith P. Hallett, University of Maryland, College Park:“Re-envisioning World War I as America’s Trojan Conflict: Wilder as Homeric Bard in *Theophilus North*”Respondent: **Willard Spiegelman**, Southern Methodist University**Lunch****12:45-1:30 pm****Melissa Barton**, Beinecke Library, Yale University:

“New Wilder Resources in the Beinecke Library”

Session 12: Intertextual Wilder**1:30-2:30 pm**Moderator: **Anne Zahlan**, Eastern Illinois University**Joshua Mann**, Stanford University:“Falling Down: Disaster, Research and *The Bridge of San Luis Rey*”**Christopher J. Wheatley**, The Catholic University of America:

“Thornton Wilder and the Humanist Tradition”

David Radavich, Eastern Illinois University:

“Reference Works: Strategic Allusion in Thornton Wilder’s Theatre”

Session 13: Playwrights on Wilder: A Roundtable**2:30-3:45 pm**Moderator: **J. Wynn Rousuck****Paula Vogel****Matthew Burnett****Will Eno****Coffee break****3:45-4:00 pm****Session 14: International Wilder****4:00-5:00 pm**Moderator: **Michael Greenwald**, New York, NY**Mohammad Ali Dabiri**, Shiraz University (Iran):“A Close Study of Power Relations Discourses Based on Foucault’s Terms Applied to *The Skin of Our Teeth*”**Thierry Dubost**, University of Caen Basse-Normandie (France):“What’s For Dessert? Feeding Actors and the Audiences in *The Long Christmas Dinner*”**Hansong Dan**, Nanking University (China):

“On Translating Wilder to (Post-)Modern China”

Meeting of the Thornton Wilder Society**5:00-6:00 pm****Cash bar followed by Banquet****7:00 pm**Readings from Thornton Wilder by **Maria Dizzia**Paula Vogel introduced by **J. Wynn Rousuck**Presentation of the Thornton Wilder Award to **Paula Vogel**