

Alpha Mu Gamma

XXXVI NATIONAL CONVENTION

Fostering an Appreciation of Diverse Peoples and
Cultures through Language

Conference Program

September 27 – 29, 2018

Hosted by Beta Xi Chapter

College of Mount Saint Vincent

Riverdale, NY

Schedule at a Glance

Thursday, September 27th

5:00-7:00 pm Welcoming Reception

Blue Room, Founders Hall

Friday, September 28th

8:00-11:45 and 2:00-4:30 Check-in Smith Hall

8:00-9:00 Light Continental Breakfast Smith Hall

9:00-10:15 Concurrent Session I

10:30-11:45 Concurrent Session II

12:00-1:30 Keynote Luncheon

1:45—3:00 Concurrent Session III

3:15-4:30 Concurrent Session IV

5:00-7:30 Musical Performance and Dinner Reception

Saturday, September 29th

8:00-11:45 Check-in Smith Hall

8:00-9:00 Light Continental Breakfast Smith Hall

9:00-10:15 Concurrent Session V

10:30-11:45 Concurrent Session VI

12:00-1:30 Farewell Luncheon and President's Address

Alpha Mu Gamma National Executive Council

Beatriz Gómez Acuña, President

Elmhurst College

Covadonga Arango-Martin, Vice-President

Fairfield University

Matt Borden, Executive Treasurer

Carthage College

June C.D. Carter, Executive Secretary

University of Southern Carolina Upstate

David Aliano, Intercultural Relations Chairperson

College of Mount Saint Vincent

Eileen Wilkinson, Scholarship Chairperson

Fairfield University

COLLEGE OF
MOUNT SAINT VINCENT

Conference Committee

David Aliano, Chair

College of Mount Saint Vincent

Rosita E. Villagómez

College of Mount Saint Vincent

Mariela Wong

College of Mount Saint Vincent

Séverine Rebourcet

College of Mount Saint Vincent

A Note of Welcome from the Conference Committee

It is our pleasure to welcome you to the College of Mount Saint Vincent for Alpha Mu Gamma's Thirty-Sixth National Convention. We are happy to host over fifty conference participants—faculty and students-- from across the country who are presenting topics on a wide variety of languages and cultures. This year's theme highlights the importance of the study of modern languages in order to gain greater global awareness as well as sensitivity towards people of different linguistic and cultural backgrounds. It is a theme also in keeping with the Mission Statement of the College of Mount Saint Vincent, to “foster an understanding of our common humanity, a commitment to human dignity, and a full appreciation of our obligations to each other.” We hope that you will enjoy what promises to be an engaging and enjoyable weekend of panel presentations and discussion. Let us know if we can be of any assistance to you throughout the conference.

Thursday, September 27

5:00 pm- 7:00 pm Opening Reception

Location: Blue Room in Founders Hall (2nd Floor)

Welcoming Remarks
Light Refreshments and Appetizers

Friday, September 28

8:00-11:45 and 2:00-4:30 pm Check-in Smith Hall

Located in The Academy (Second Floor, Founder's Hall)

8:00 - 9:00 am Light Continental Breakfast and Coffee

Location: Smith Hall

9:00 - 10:15 Concurrent Session I

Session 1 Innovative Teaching in the Classroom

Location: Founders Hall 302

Chair: Mariela Wong, College of Mount Saint Vincent

Extemporaneous Oral Production in the Language Classroom

Matt Borden, Carthage College

Language in Action, Its not Just a Game

Katrina Watterson, Johnson C. Smith University

Bilingual and Interdisciplinary: Teaching Spanish Documents in English

Mariela Wong, College of Mount Saint Vincent

Session 2 Service Learning in the Language Curriculum

Location: Founders Hall 402

Chair: Rosita E. Villagómez, College of Mount Saint Vincent

Learning about Latin American Culture with Members of its Community: Service Learning at César Batalla School

Liz Hernandez, Fairfield University

Rebecca Vives, Fairfield University

Service Learning: Partnering Classroom and Community

Jordan Stibal, Elmhurst College

From Classroom to Country: Innovative Language and Culture Course in Colombia

Sarah Grace Oquendo, College of Mount Saint Vincent

Jessica Villada, College of Mount Saint Vincent

10:30-11:45 Concurrent Session II

Session 3 Literature, Travel, and Literary Travel in Language Courses

Location: Founders Hall 302

Chair: David Aliano, College of Mount Saint Vincent

Le Petit Prince de Mark Osborne

Sonia Badenas, Andrews University

Inclusión de temas tabú en las obras de Federico García Lorca

Bridget López, Elmhurst College

Walking the Camino de Santiago: A Transformative Short-Term Study Abroad Course

Beatriz Gómez Acuña, Elmhurst College

Session 4 Intercultural and Cross-disciplinary Skills in the Study of Languages

Location: Founders Hall 402

Chair: Joan Cammarata, Manhattan College

Interpreting and Translating: The Union of Cultural and Linguistic Skills

Amiliz Miranda-Velez, University of South Carolina Upstate

Negotiating Intercultural Competency in the Twenty-First Century
Joan Cammarata, Manhattan College

The Lack of Successful ESL Education in the United States. Whom do We Blame?
Dania Nayeli Martinez Diaz, Wayland Baptist University

12:00-1:30 pm Keynote Luncheon

Location: Smith Hall

Keynote Speaker

Carlos Aguasaco is Associate Professor of Latin American Cultural Studies and Deputy Chair at the Department of Interdisciplinary Arts and Sciences of City College of the City University of New York. Born in Bogotá, Colombia (1975), he earned his Ph.D. at Stony Brook University. As author and scholar, professor Aguasaco has been invited to present his work in Universities and cultural institutions of the US, Mexico, Cuba, Colombia, Dominican Republic, Ecuador, Brazil, Puerto Rico, Honduras, Morocco, Romania, and Spain. He has coedited ten literary anthologies, authored six poetry collections, a short novel and an academic study of Latin America's prime superhero El Chapulín Colorado entitled *¡No contaban con mi astucia! México: parodia, nación y sujeto en la serie de El Chapulín Colorado* (2014). He is also the editor of *Transatlantic Gazes: Studies on the Historical Links between Spain and North America* (2018). Prof. Aguasaco is the founder and director of Artepoetica Press (artepoetica.com) a publishing house specialized in Hispanic American themes and authors. He is also director of The Americas Poetry Festival of New York (poetryny.com) and coordinates The Americas Film Festival of New York (taffny.com). He has co-organized international conferences and seminars with institutions like Instituto Franklin (Universidad de Alcalá), Instituto Cervantes, Transatlantic Project (Brown University) and Universidad Tres de Febrero among others. His main academic interest are: literary theory, contemporary poetry, transitional discourses, Latin American popular culture, and the residual ideologies of the Spanish Golden Age. Web: carlosaguasaco.com Contact: caguasaco@ccny.cuny.edu

1:45-3:00 pm Concurrent Session III

Session 5 World Languages and Cultures for ALL Learners

Location: Founders Hall 302

Tori L. Plante, University of South Carolina Upstate
June C.D. Carter, University of South Carolina Upstate

Session 6 A Month Abroad in Guatemala

Location: Founders Hall 402

Chair: Matt Borden, Carthage College

Ryen Cunningham, Carthage College

Trisha García, Carthage College

Kory Scherer, Carthage College

3:15-4:30 pm Concurrent Session IV

Session 7 Student-led Oral Practice Sessions (OPS) at Fairfield University

Location: Founders Hall 302

Zoe Erotopoulos, Fairfield University

Elieen Wilkinson, Fairfield University

Julia McNicholas, Fairfield University

Anwen Su, Fairfield University

Session 8 Study Abroad Experience and the Liberal Arts

Location: Founders Hall 402

Chair: Rosita E. Villagómez, College of Mount Saint Vincent

Grace Barry, College of Mount Saint Vincent

Greiry Hidalgo, College of Mount Saint Vincent

Leslie Peralta, College of Mount Saint Vincent

5:00- 7:30 pm Musical Performance and Dinner Reception

Location: Smith Hall

**Musical Performance by John Kruth - featuring Massimo Liberatori & La Società dei Musici from
Spoleto, Italy**

John Kruth - vocal/guitar, mandolin, flute, harmonica
Massimo Liberatori- vocal, guitar/songwriter
Claudio Scarabottini - mandolin, piano
Gianluca Bibiani - accordion

John Kruth, Massimo Liberatori & La Società dei Musici mix Italian folk with American roots and blues. New York-based multi-instrumentalist/ songwriter John Kruth's new album "Forever Ago" was recorded in Spoleto, Italy last February, an auditory antipasti of ballads, tarantella and blues. See John and this fabulous Italian band featuring Claudio Scarabottini on piano and mandolin (a veteran of La Mama Theater) and the fabulous accordionist Gianluca Bibiani perform live, with an opening set by legendary Umbrian folksinger Massimo Liberatori.

John Kruth is a singer/songwriter/multi-instrumentalist who plays mandolin, guitar, banjo, flute, harmonica and sitar. Kruth recently traveled to Italy to record his 11th solo album *Forever Ago* with the Umbrian-based band La Società dei Musici. This past summer he toured Italy, Hungary and Croatia. As a sideman Kruth has performed and collaborated with Laurie Anderson, Violent Femmes, Patti Smith, Allen Ginsberg, John Prine, Rick Danko, John Corigliano, Sam Shepard and Ornette Coleman.

Massimo Liberatori from Spello, (Umbria) Italy, is a songwriter and multi-instrumentalist who plays guitar, harmonica, and accordion. A folk ballad singer, Massimo also breeds donkeys and produces olive oil from a grove on Monte Subasio. As songwriter he has won the Città di Recanati Awards three times and received an honourable mention at the Giovanna Daffini award in the Italian "Ballad Singers" contest. With seven albums to date, Liberatori's latest, *Tratturo Zero* features La Società dei Musici and John Kruth.

[Kruth] sure has a broad compass, and he lives to convince anyone who'll listen that that's the best kind of compass to have - by miles. – Robert Christgau/Vice Magazine – Sept. 2018

Forever Ago contains enough imagery to be a novel or a movie - heat, temptation, slow burning drama, metaphors, allusions, tragedy, hope. It is poetry in motion. – Shepherd Express (Milwaukee) 05/29/18

Stylistically, Kruth and La Società dei Musici are like bees bouncing from flower to flower and yet, it all goes to show these buds share similar roots in addition to fertile ground. Forever Ago is hard to resist. – Soundblab 04/09/18

Saturday, September 29

8:00-12:00 Check-in Smith Hall

Located in The Academy (Second Floor Founder's Hall)

8:00 - 9:00 am Light Continental Breakfast and Coffee

Location: Smith Hall

9:00 - 10:15 Concurrent Session V

Session 9 From Short Stories to Film: Students Perspectives on the Detective Genre

Location: Founders Hall 302

Chair: Rosita E. Villagómez

Kiarabel Espinal, College of Mount Saint Vincent

Ana Rosario, College of Mount Saint Vincent

Session 10 *Facciamo un giro in carosello!* Italian Art through Advertising

Location: Founders Hall 402

Luisanna Sardu, Manhattan College

Matilde Fogliani, New Jersey City University

Session 11 Language and Expressions of National and Ethnic Identities

Location: Founders Hall 408

Chair: David Aliano, College of Mount Saint Vincent

"Marianne" and its Reappropriation: Teaching about the French Identity

Séverine Rebourcet, College of Mount Saint Vincent

Language and Identity in the LL: Evidence from New York and Boston Latinx Communities

Jordan Lavender, Colby College

Nicholas Figueroa, Uncommon Leadership Charter High School

The Effect of Spanish Language Education on Implosive /r/ in New York Caribbean Heritage Spanish

Nicholas Figueroa, Uncommon Leadership Charter High School

10:30-11:45 Concurrent Session VI

Session 12 Explorations and Reflections on the Study of German

Location: Founders Hall 302

Chair: Eileen Wilkinson, Fairfield University

The Importance of Learning German

Eve Lee, University of Southern California

Reflections on Learning German since Kindergarten

Megan Mas, Carthage College

Strong Women in German Films

Jaclyn Cuculino, Fairfield University

Erin Rider, Fairfield University

Session 13 Using Creative Writing to Engage World Language Learners

Location: Founders Hall 402

Chair: Christopher James, Bridgewater College

Hannah Wareham, Bridgewater College

Sydney Cook, Bridgewater College

Session 14 Listening to Global Voices

Location: Founders Hall 408

Chair: Séverine Rebourcet, College of Mount Saint Vincent

Performances in Caribbean and African Literatures as a Subversion of the Colonial Order

Marie-Dominique Boyce, Fairfield University

Arab Women in Prisons

Diana Obeid, Christopher Newport University

Giving Girls Voice: Foreign Language and Folklore in The Gambia

Sean Tomlinson, Fairfield University

12:00-1:30 pm Farewell Luncheon and President's Address

Location: Smith Hall

President's Address

Beatriz Gómez Acuña, President of Alpha Mu Gamma
Elmhurst College

Alpha Mu Gamma Business Meeting

Chapter Advisor Reports

COLLEGE OF MOUNT SAINT VINCENT

1. The Gate House (Sisters of Charity)
2. Lourdes Grotto
3. Ely Hall (Sisters of Charity)
4. Boyle Hall (Sisters of Charity)
5. The Villa (Sisters of Charity)
6. Le Gras Hall (Sisters of Charity)
7. Fay Field
8. Peter Jay Sharp Athletic and Recreation Center
9. Cardinal Hayes Auditorium/Grace Center
10. Elizabeth Seton Library/Maloney Computer Center
11. Science Hall
12. Mastronardi Hall
13. Alumnae Hall
14. Alumnae Pavilion
15. Spellman Hall
16. Hudson Heights Dining Hall
17. Seton Hall
18. The Academy
19. Founders Hall
20. Convent (Sisters of Charity)
21. Rosary Hall (Sisters of Charity)
22. Fonthill Castle
23. Maryvale Hall
24. Marillac Hall
25. Marillac Field
26. The Point

Directions

A part of New York City, Riverdale is situated along the banks of the Hudson River, just 12 miles from midtown Manhattan. You'll find quiet neighborhoods and lively commercial areas with movie theaters, shops, and restaurants—a perfect complement to our idyllic campus. The Mount's ideal location truly offers the best of both worlds.

The College of Mount Saint Vincent is located at 6301 Riverdale Avenue, Riverdale, N.Y., 10471.

Driving

From the Courtyard by Marriott in Westchester, NY (5 Executive Blvd., Yonkers, NY)

- Turn left onto Executive Blvd.
- Use right two lanes to merge onto Saw Mill River Parkway South
- Keep right at the fork to continue on Henry Hudson Parkway. Follow signs for H.Hudson Pkwy/NY9A South
- Take Exit 22 for W 254 St. toward Riverdale Avenue, College of Mount Saint Vincent
- Turn left onto W 254 St.
- Turn Right onto Riverdale Ave
- Follow Riverdale Avenue until 263rd Street, the college Entrance is on the left.

From the West (New Jersey, Pennsylvania):

- Take the George Washington Bridge. Exit for Henry Hudson Parkway North. Northbound, take Exit 22, West 253rd Street. Turn right at the stop sign and bear right over the parkway to Riverdale Avenue. Follow Riverdale Avenue to 263rd Street. Turn left into the campus.

From the South (Brooklyn, Staten Island, Manhattan):

- Head north on Manhattan's West Side Highway to the Henry Hudson Parkway North. Northbound, take Exit 22, West 253rd Street. Turn right at the stop sign and bear right over the parkway to Riverdale Avenue. Follow Riverdale Avenue to 263rd Street. Turn left into the campus.

From the East (Long Island, Queens):

- Take the Throgs Neck or Whitestone Bridge to the Cross Bronx Expressway. Exit at Rosedale Ave/Bronx River Parkway. Take the Bronx River Parkway North to the Mosholu Parkway. Turn right at the light and take the Mosholu to the Henry Hudson Parkway South. Take Exit 22, West

254th Street. Turn left at the stop sign and continue one block to Riverdale Avenue. Turn right and follow Riverdale Avenue to 263rd Street. Turn left into the campus.

- Or, take the Triboro Bridge to Major Deegan Expressway to Exit 11, Van Cortlandt Park South. Bear right off the expressway to Broadway. Turn right on Broadway to 261st Street. Turn left on 261st Street to Riverdale Avenue. Turn right and follow Riverdale Avenue to 263rd Street. Turn left into the campus.

From the North (Upstate NY, New England):

- Take the NY State Thruway, the Taconic State Parkway, Sprain Brook Parkway, Bronx River, or Hutchinson River Parkway South to the Cross County Parkway West. Continue to the Saw Mill River Parkway South to the Henry Hudson Parkway South. Take Exit 22, West 254th Street. Turn left at the stop sign and go one block to Riverdale Avenue. Turn right and proceed north on Riverdale Avenue to 263rd Street. Turn left into the campus.

Public Transportation

NYC Subway:

- A train (to Inwood – 207th Street), walk to Broadway and Isham Street, then take the Bx7 bus to Riverdale Avenue and 263rd Street.
- 1 train (to Van Cortlandt and 242nd Street), get off at 231st Street, then take the Bx7 or Bx10 bus to Riverdale Avenue and 263rd Street.

MTA Bus – Local and Express Routes:

- Local Bronx Buses: Bx7 and Bx10 pick-up and drop-off at the campus gate (Riverdale Avenue at 263rd Street).
- Manhattan/Riverdale Express Buses: BxM1 and BxM2 pick-up at Riverdale Avenue and 261st Street and drop-off at the campus gate (Riverdale Avenue and 263rd Street).
- View NYC Subway and Bus Schedules.

Beeline Bus:

- From Westchester County: Change at Getty Square in Yonkers for the College of Mount Saint Vincent #8 bus. View the Beeline Bus Schedule.

**Bring the WORLD
into your language CLASSROOM.**

Groundbreaking content and technology
exclusively for language learning.

Visit our website for more information:
vistahigherlearning.com

COLLEGE OF
MOUNT SAINT VINCENT

718.405.3267
admissions@mountsaintvincent.edu

@MountStVincent

MOUNTSAINTVINCENT.EDU

6301 Riverdale Avenue, Riverdale, New York 10471