MFA PROGRAM FOR WRITERS ~ DEGREE ESSAY ARCHIVE: FICTION

	Essay ID
	Student
	Title
	Primary texts
	Essay date

	2_Eli_EF_95
	Eliason, Jan
	The Prismatic View: Virginia Woolf’s Methods of Characterization in To The Lighthouse
	Virginia Woolf, To the Lighthouse
	January 1995

	4_Shi_EF_93
	Shinner, Peggy
	Portraits Reflected in Time
	Virginia Woolf, To the Lighthouse
	April 1993

	7_Ree_EF_94
	Reed, James
	Vocal Technique in Chapter 4, All the King's Men
	Robert Penn Warren, All the King’s Men
	November 1994

	9_Sto_EF_94
	Stocking, Kathleen
	Moving Between Genres: The Craft of James Baldwin. Navigating the Distances Between the Provisional Self and the Undiscovered Self
	James Baldwin, “Sonny’s Blues” and Notes of a Native Son
	November 1994

	10_Pee_EF_94
	Peeples, Martha
	Making Order out of Chaos: Autobiography, Truth and Fiction in Katherine Anne Porter's "Old Mortality
	Katherine Anne Porter, “Old Mortality”
	November 1994

	19_Ode_EF_94
	O’Dell, Dawn
	Creating Life: Techniques of Building Character in Chekhov's "In the Ravine" and "The Lady with the Lapdog"
	Anton Chekhov, “In the Ravine” and “The Lady with the Lapdog”
	November 1994

	20_Shu_EF_94
	Shulman, Berton
	Tales of Telling: Peripheral First Person Narration in "Death in the Woods" and "Rose."
	Sherwood Anderson, “Death in the Woods” and “Rose”
	November 1993

	24_Mat_EF_93
	Matthiessen, Constance
	The Story Cycle: An Examination
	Denis Johnson, Jesus’ Son; Robert Olen Butler, A Good Scent from a Strange Mountain
	May 1993

	25_Wal_EF_93
	Williams, Leslie Walker
	The Symbiosis of the Comic and Tragic in Flannery O’Connor’s “Good Country People”
	Flannery O’Connor, “Good Country People”
	November 1993

	26_Her_EF_90
	Herman, Mimi
	The Unseen Non-scene. Non-Scene and Scene in the Structure of the Short Story.
	Alice Munro, “Miles City, Montana’; Flannery O’Connor, “Good Country People”
	Spring
1990

	27_Dvo_EF_93
	Dvosin, Nora
	Show and Tell: The Use and Integration of Reflective Passages within Scenes in the Novel and Short Story
	Richard Price, Clockers; Russell Banks, Continental Drift
	April 1993

	29_Sta_EF_89
	Starzec, Larry
	A Comparative Reading of Peter Taylor’s “Guests” and “The Gift of the Prodigal”
	Peter Taylor, “Guests” and “The Gift of the Prodigal”
	No date

	31_Kaf_EF_89
	Kafatou, Sarah
	On Being in the Right Place: The Complex Unity of The Odyssey
	Homer, The Odyssey
	November 1989

	32_Pal_EF_93
	Palladino, Cara

	Vision and the Object: The Use of Symbolism in Three Stories by Flannery O’Connor
	Flannery O’Connor, “Everything That Rises Must Converge,” “The Enduring Chill,” “The Lame Shall Enter First”
	 1993

	45_Min_EF_90
	Minton, Karen
	Charged Realism in Go Down, Moses
	William Faulkner, Go Down, Moses
	April 1990

	48_Sch_EF_90
	Schuster, Joseph M.
	Flaubert’s Pyramid Structure in Madame Bovary
	Gustave Flaubert, Madame Bovary
	Fall 1990

	54_Law_EF_90
	Lawrence, Carol
	The Turn in the Novel [abstract only]
	Mark Twain, The Adventures of Huckleberry Finn; Vladimir Nabokov, Lolita; Mary Gordon, Final Payments; Albert Camus, The Stranger
	January 1987

	63_Bou_EF_90
	Bouldrey, Brian
	The Lightning- Filled Night. Making the Reader Lose Control: The Art of Isaac Babel and Hubert Selby Jr.
	Isaac Babel, “With Old Man Makhno” ; Andre Breton, Manifestos of Surrealism; Hubert Selby, Jr., Last Exit to Brooklyn
	October 1990

	64_Ken_EF_93
	Kennedy, Marjorie
	Making Strange: Defamiliarizing the Familiar in the stories of Margaret Atwood and John Cheever
	Margaret Atwood, “Spring Song of the Frogs”; John Cheever, “Goodbye my Brother”
	 April 1993

	65_Phi_EF_86
	Phillips, Stuart
	“Common Folk” in Fiction: A Study of Characterization in Turgenev and O’Connor
	Flannery O’Connor, “Revelation” ; Ivan Turgenev, “Lgov”
	Spring
1986

	66_Mil_EF_ND
	Miller, Warren C.
	The Evidence of the Imagery in Henry James’ The Sacred Heart
	Henry James, The Sacred Heart
	No date

	73_Her_EF_93
	Herter, Philip
	Let’s Go Locos- Felipe Alfau, The Romance of Irony
	Felipe Alfau, Locos. A Comedy of Gestures
	Spring
1993

	78_Umm_EF_94
	Ummel, Scott
	Unprecedented Consequences of Association: The Collage Structure in Three Contemporary Short Stories
	Donald Barthelme, “Robert Kennedy Saved From Drowning”; Robert Coover, “The Elevator”; William Gass, In the Heart of the Heart of the Country
	Spring
1994

	79_Chr_EF_95
	Christenson, Jane
	Writing and Preaching. Flannery O’Connor
	Flannery O’Connor, “Everything That Rises Must Converge,” “The Geranium,” “Judgement Day”
	June 1995

	80_Coa_EF_95
	Coates, Mari
	Jane Smiley’s First Person Narrations in Ordinary Love and The Age of Grief: The Way Each Represses and Controls Information and the Tension that Arises in the Narrative Structure
	Jane Smiley “Ordinary Love and Good Will” and “The Age of Grief”
	June 1995

	85_Bro_EF_95
	Brownrigg, Elizabeth
	The Serious Purpose of Humor: An Examination of Grace Paley’s “Goodbye and Good Luck” and Allan Gurganus’ “Blessed Assurance”
	Grace Paley. “Goodbye and Good Luck”; Allan Gurganus, “Blessed Assurance”
	June 1995

	88_Rub_EF_86
	Rubio, Gwyn
	Yes… Nobody Knows the Real Truth… Hope and Hopelessness in Fiction
	Jean Rhys, Wide Sargasso Sea; Denis Johnson, Angels; William Trevor, The Children of Dynmouth; Anton Chekhov, “The Duel”
	1986

	90_Cra_EF_88
	Craig, Kathleen
	Who is Dowell, What is He?
	Ford Madox Ford, The Good Soldier
	April 1988

	[bookmark: _Hlk528076850]93_Har_EF_89
	Harmon, Chuck
	Taking Seriously the Form: The Shape of the Story in “The Old Forest”
	Peter Taylor, “The Old Forest”
	May 1989

	95_Tho_EF_88
	Thomas, Kathleen
	The Relationship of Time, Characterization and Structure in Alice Adams’ “Roses, Rhododendron.”
	Alice Adams, “Roses, Rhododendron”
	November 1988

	96_Moo_EF_88
	Moore, Alison
	Shedding the Skin of a Name. Transformation of Character in Marilynne Robinson’s Housekeeping
	Marilynne Robinson, Housekeeping
	November 1988

	97_Dan_EF_90
	Dancoff, Judith
	The Structure of Memory Associative Versus Linear Time in The Assault
	Harry Mulisch, The Assault
	May 1990

	99_McL_EF_93
	McLeod, Ernest
	Dialogue and the Hidden Truth in William Trevor’s “The Penthouse Apartment”
	William Trevor, “The Penthouse Apartment”
	November 1993

	102_Kni_EF_89
	Knight, Ann Scott
	The Mystery of Heathcliff. How Narrative Creates Distortion in Wuthering Heights [abstract only]
	Emily Bronte, Wuthering Heights
	December 1989

	104_Fre_EF_90
	Fremont, Helen
	Structure and Lyricism in The Beet Queen by Louise Erdrich [abstract only]
	Louise Erdich, The Beet Queen
	December 1990

	105_Cle_EF_92
	Clements, Kurtis
	Defining Moments: The Techniques of Characterization Richard Bausch Uses to Bring His Characters to Defining Moments
	Richard Bausch, “The Fireman’s Wife,” “What Feels Like the World,” “The Man Who Knew Belle Starr”
	November 1992

	106_Har_EF_92
	Harrell, Sara
	“Ectoskin”: How Place is Inseparable from Character in Jane Smiley’s A Thousand Acres and John Cheever’s “The Housebreaker of Shady Hill,” “O Youth and Beauty!” and “The Swimmer.”
	Jane Smiley, A Thousand Acres; John Cheever, “The Housebreaker of Shady Hill” and “O Youth and Beauty!” and “The Swimmer”
	November 1992

	108_Man_EF_92
	Mandell, Pam
	The Human Element of Spirituality in Chekhov
	Anton Chekhov, “The Lady with the Dog”, “The Kiss,” “In the Ravine”
	June 1992

	112_Lie_EF_92
	Lieu, Jocelyn
	Isaac Babel: Strategies of Silence in “Crossing into Poland” and “Zamoste”
	Isaac Babel, “Crossing into Poland” and “Zamoste”
	May 1992

	113_Hay_EF_88
	Hays, Tommy
	A Constellation of Pain in “Jude the Obscure” [First page only]
	Thomas Hardy, Jude the Obscure
	June 1988

	[bookmark: _Hlk528244274]114_Car_EF_93
	Carlson, Gary
	Dreams, Desires, Anger, and The Big Lie. How Conflict Helps Determine the Shape of Our Stories
	John Cheever, Pot of Gold
	June 1993

	117_Fro_EF_82
	Fromberg, Robert
	A Study and Practice of Point of View [abstract only]
	Unavailable
	December 1982

	118_Har_EF_95
	Harun, Adrienne
	Significant Strands: A Discussion of Personal History as Narrative in Action in William Trevor’s My House in Umbria
	William Trevor, My House in Umbria
	April 1995

	119_Tan_EF_95
	Tanney, Kathy
	Character Development and Narrative Climax: A Critical Essay on Henry James’ Short Story “The Beast in the Jungle”
	Henry James, “The Beast in the Jungle”
	April 1995

	123_Mos_EF_95
	Moss, Barbra Klein
	The Well of Dwelling: Houses and Domestic Interiors in Christina Stead’s The Man Who Loved Children
	Christina Stead, The Man Who Loved Children
	 April 1995

	125_Alf_EF_95
	Alford, Peg
	Revelation of the Contemporary through Use of the Ancient: The Archetypal Trickster in Mary Robinson’s “Daughters” and “An Amateur’s Guide to the Night”
	Mary Robinson, “Daughters” and “An Amateur’s Guide to the Night”
	April 1995

	126_Gei_EF_95
	Geigis, Deborah
	Story Hinges: Elements of Fiction That Open Doors to the Subjective Realm of Tale Telling
	Angela Carter,”The Fall River Axe Murders”; John Cheever, “The Enormous Radio,” A.M Homes, “A Real Doll”
	May 1995

	128_Her_EF_95
	Herring, Hal
	Cadence and Structure in William Faulkner’s “The Bear”
	William Faulkner, “The Bear”
	April 1995

	129_Les_EF_95
	Lester, Kathleen
	At the Risk of Sounding Boring: Monotone and Monologue in Richard Ford’s “Children”
	Richard Ford, “Children”
	May 1995

	130_DiL_EF_95
	DiLeo, Michael
	Stories- Within Stories: Embedded Narrative in the Work of Willa Cather, Alice Munro, and Raymond Carver
	Willa Cather, The Professor’s House; Alice Munro, “Five Points”; Raymond Carver, “Where I’m Calling From”
	May 1995

	131_Sil_EF_95
	Silver, Marisa
	The Meaning of Form in William Trevor’s “The News from Ireland”
	William Trevor, “The News from Ireland”
	April 1995

	132_Szc_EF_95
	Szczepanski, Marian
	Sympathetic Characterization in The Man Who Loved Children
	Christina Stead, The Man Who Loved Children
	April 1995

	134_Pol_EF_92
	Polevoi, Lee
	Continuity and Closure in John Updike’s Too Far to Go (The Maple’s Stories) and Rabbit is Rich.
	Robert Updike, Too Far to Go and Rabbit is Rich
	Spring
1992

	135_Str_EF_91
	Sterling, Susan Blair
	Death in Venice and the Colonel’s Table
	Thomas Mann, Death in Venice
	November 1991

	[bookmark: _Hlk528309500]136_Ber_EF_93
	Berkman, Pam
	Dependably Undependable: The Unreliable Narrator as the Key to the Story in Kazuo Ishiguro’s The Remains of the Day
	Kazuo Ishiguro, The Remains of the Day
	November 1993

	137_Wya_EF_90
	Wyatt, Charles
	Endings
	Raymond Carver, “Careful”; Anton Chekhov, “In the Ravine”; James Joyce, “A Little Cloud”
	April 1990

	[bookmark: _Hlk528309584][bookmark: _Hlk528309642][bookmark: _Hlk528309661]141_Aya_EF_90
	Ayau, Kurt J.
	Narrative Structure and Dramatic Tension in Richard Ford’s Fiction
	Richard Ford, “Rock Springs” and “Wildlife”
	November 1990

	142_Neu_EF_91
	Neudeck, Jan
	Patrick White’s Technique Methods of Engagement in A Fringe of Leaves
	Patrick White, A Fringe of Leaves
	Winter
1991

	143_Fra_EF_87
	Frankman, Kate
	Strategies of Compression in the Short- Short Story
	Howard Schwartz, Imperial Messages; Elizabeth Tallent, “No One’s a Mystery”; Joao Rosa,”The Third Bank of a River”
	May 1987

	145_Gre_EF_93
	Green, Joanne
	The Intimate Distance of Comedy: Robinson’s Use of Humor and Voice in the novel Housekeeping.
	Marilynne Robinson, Housekeeping
	June 1993

	146_Pre_EF_93
	Preminger, Barbara
	The Manor House: Narrative Perspective in William Trevor’s “The News from Ireland”
	William Trevor, “The News from Ireland”
	November 1993

	147_Cas_EF_ND
	Case, Gene
	Topping Dominos: Plot Within the Character Relationships in “Dog Stories” by Francine Pose and “Long Distance” by Jane Smiley
	Francine Prose, Dog Stories; Jane Smiley, “Long Distance”
	No date

	151_Obe_EF_91
	Obejas, Achy
	Unlikely and Unreliable First Person Narrators: “The Salamander” by Merce Rodoreda & “Frisk” by Dennis Cooper
	Merce Rodoeda, “The Salamander”; Dennis Cooper, “Frisk”
	April 1991

	152_Maz_EF_90
	Mazur, Grace Dane
	The Miracle if Chairs and Tables
	Virginia Woolf, To the Lighthouse
	November 1990

	153_Cha_EF_92
	Chaves, Judy
	The Distance from Trigger to Insight: On the Use of Gaps in Penelope Lively’s Passing On.
	Penelope Lively, Passing On
	April 1992

	159_Sta_EF_92
	Stahlhut, Leslie
	Quantum Vision: Discontinuity and Fragmentation in The Man Sitting in the Corridor by Marguerite Duras
	Marguerite Duras, The Man Sitting in the Corridor
	November 1992

	161_Let_EF_91
	Lettman, Vicky
	“Everybody Knows What a House Does”: Structure in Alice Munro’s Fiction [abstract only]
	Alice Munro, Friend of My Youth
	June 1991

	163_Edw_EF_89
	Edwards, Frank J.
	Magical Realism: Fantasy and the Writer’s Craft
	Gabriel Garcia Marquez, A Hundred Years of Solitude; Leo Tolstoy, War and Peace; J.R.R Tolkien, The Lord of the Rings
	November 1989

	164_Wya_EF_93
	Wyatt, Cynthia
	Understanding Focus Through Two Alice Munro Stories: “Boys and Girls” and “Differently”
	Alice Munro, “Boys and Girls” and “Differently”
	June 1993

	165_Mos_EF_ND
	Mosier, Elizabeth
	Untitled- on Joy Williams
	Joy Williams, “Taking Care” and “Escapes”
	No date

	167_Sta_EF_94
	Stallcup, Denise
	The Value of Authorial Distance in Kazuo Ishiguro’s The Remains of the Day
	Kazuo Ishiguro, The Remains of the Day
	April 1994

	168_McF_EF_80
	McFarland, Dennis
	Andre Dubus: Symptom of Irony
	Andre Dubus, “Adultery”
	March 1980

	169_Art_EF_95
	Artman, Deborah
	Play(ism)
	Milan Kundera, The Book of Laughter and Forgetting; Michael Ondaatje, Coming Through Slaughter; Laurie Moore, Anagrams
	1995

	172_Pur_EF_ND
	Pursell, Cass
	Standing in the Current: The Use of the Unsaid and Its Effect on Emotional Texture and Intention.
	Earnest Hemingway, The Big Two Hearted River; Jorge Louis Borges, The End of the Duel
	No date

	174_Kan_EF_96
	Kan, Susan
	Time Travel With Alice: Structural Devices in Alice Munro’s Stories
	Alice Munro, “The Moons of Jupiter”, “Open Secrets” and “Something I’ve Been Meaning to Tell You”
	July 1996

	175_Rit_EF_95
	Ritterbrown, Michael
	Aspects of Environment in the City of Mirrors
	William Gass, On Being Blue; Gabriel Garcia Marquez, One Hundred Years of Solitude
	November 1995

	177_Che_EF_95
	Chenette, Sue
	The Use of Repetition in William Maxwell’s So Long, See You Tomorrow
	William Maxwell, So Long, See you Tomorrow
	November 1995

	178_Ben_EF_95
	Bens, Jeff
	Comic Covering in Philip Roth’s Goodbye, Columbus
	Philip Roth, Goodbye, Columbus
	Fall
1995

	181_Dro_EF_96
	Droster, Dianne
	Homecoming: Domestic Setting and Narrative Structure in Alice Munro’s “Spelling” and “Stephanie Vaughn’s “Dog Heaven”
	Alice Munro, “Spelling”; Stephanie Vaughn, “Dog Heaven”
	1996

	183_Hal_EF_95
	Hale, Chris
	Making Waves: The Art and the Architecture of Emotional Rhythm in Jane Smiley’s The Age of Grief
	Jane Smiley, The Age of Grief
	November 1995

	186_Abb_EF_95
	Abbruscato, Julie
	Showing By Telling: The Power of Non- Scenic Elements in Franz Kafka’s “A Hunger Artist”
	Franz Kafka, “A Hunger Artist”
	December 1995

	187_Arr_EF_96
	Arroyo, Fred
	The Duplicity of the Artist in an Inhospitable World: The Integration of Craft and Emotion in Jean Rhys’ Wide Sargasso Sea
	Jean Rhys, The Wide Sargasso Sea
	May 1996

	188_Riv_EF_ND
	Rivard, Virginia
	Narrative Distance in Flanner O’Connor’s “The Artificial Nigger” and “Everything That Rises Must Converge”
	Flannery O’Connor, “The Artificial Nigger” and “Everything That Rises Must Converge”
	No date

	191_Mil_EF_96
	Miller, Rose Ann
	Degrees of Subjectivity Within Points of view
	Denis Johnson,
“ Two Men”; John O’Hara, “Zero”
	May 1996

	194_All_EF_96
	Allen, Carol
	The Narcotic Narrator: The Sobering Influence on the Work of Denis Johnson and Michael Cunningham
	Denis Johnson, Jesus’ Son; Michael Cunningham, White Angel
	May 1996

	195_Jar_EF_97
	Jarmer, Michael
	Ruth’s Imaginative Powers: Flirting with Omniscience in Housekeeping
	Marilynne Robinson, Housekeeping
	January 1997

	196_Yar_EF_96
	Yardumian, Rob
	Rooster Traps and Wooden Legs: Violent Moments in Short Fiction
	William Goyen, “The White Rooster” amd Flannery O’Connor, “Good Country People”
	May 1996

	213_Can_EF_96
	Cannon, Elise
	How Tillie Olsen’s “I Stand Here Ironing” and “The Fall RiverAp Axe Murders” by Angela Carter Maintain Narrative Tension
	Tillie Olsen, “I Stand Here Ironing” and Angela Carter, “The Fall River Axe Murders”
	April 1996

	200_Sch_EF_96
	Schmitt, Richard
	Of the Telling There is No End: Pushing Limits in Cormac McCarthy’s Child of God
	Cormac McCarthy, Child of God
	 October 1996

	202_Wro_EF_96
	Wroblewski, David
	Pattern and Unity in The Great Gatsby
	F. Scott Fitzgerald, The Great Gatsby
	October
1996

	203_Mal_EF_96
	Malone, Kelly
	Ways of Perceiving: Realism in Marguerite Duras’ The Sea Wall, The Lover, and The North China Lover
	Marguerite Duras, The Sea Wall, The Lover, and The North China Lover
	October 1996

	205_Eng_EF_96
	Engle, Mary Potter
	Ever Becoming—Never Being: Character Development Through Point of View in Joseph Conrad’s Heart of Darkness
	Joseph Conrad, Heart of Darkness
	October 1996

	215_Tho_EF_96
	Thomas, Michael Allen
	Our Suffering Is Our Bridge: James Baldwin’s Narrative Voice: Fiction as a Blues Ritual in “Sonny’s Blues”
	James Baldwin, “Sonny’s Blues”
	October 1996

	217_Fin_EF_98
	Finn, Charlene R.
	Secondary Characters and the Development of Milkman Dead in Toni Morrison’s Son of Solomon
	Toni Morrison, Son of Solomon
	June 1998

	218_Flo_EF_97
	Florey, Katherine
	Ulrich’s “Tenth Character” and “Tangle of Forces”: History, Character, and Craft in The Man Without Qualities
	Robert Musil, The Man Without Qualities; John Barth, The Floating Opera and The End of the Road
	April 1997

	219_Ger_EF_96
	Gershten, Donna
	An Evocation of Arrow Catcher
	Lewis Nordan, The Sharpshooter Blues
	April 1996

	225_Mic_EF_97
	Michel, Paul

	First- Person Omniscience in Three Childhood Stories by Frank O’Connor
	Frank O’Connor, “My Oedipus Complex,” “Masculine Protest, “The Genius”
	January 1998

	226_Sch_EF_97
	Schwille, Kathryn
	Exposed Lives: Dialogue and Truth in William Trevor’s “Angel at the Ritz” and Jane Smiley’s “The Life of the Body”
	William Trevor, “Angel at the Ritz”; Jane Smiley, “The Life of the Body”
	 April 1997

	233_Lut_EF_97
	Lutyens, Elizabeth
	Worthy Opponents: Antagonists in Alice Munro’s “Royal Beatings” and Flannery O’Connor’s “The Comforts of Home”
	Alice Munro, “Royal Beatings”; Flannery O’Connor, “The Comforts of Home”
	October 1997

	234_Sha_EF_ 97
	Shapira, V. Charles
	Expositional Motifs and Cormac McCarthy’s “Kid” in Blood Meridian or The Evening Redness in the West
	Cormac McCarthy, Blood Meridian or the Evening Redness in the West
	 October 1997

	235_Kad_EF_97
	Kadesch, Margo C.
	Ariadne’s Thread: Voice and Authority in Paley and Babel
	Grace Paley, “Goodbye and Goodluck”; Isaac Babel, “The Sin of Jesus”
	October 1997

	237_Har_EF_97
	Hartigan, Tripp
	What You Need to Know: An Examination on the Commentary, Conjecture, and External Exposition in The Great Gatsby
	F. Scott Fitzgerald, The Great Gatsby
	October 1997

	238_Kel_EF_97
	Kelly, Susan S.
	Keeping the Present Present: Momentum and Movement in Wallace Stegner’s Crossing to Safety
	Wallace Stegner, Crossing to Safety
	October 1997

	240_Sha_EF_97
	Shapiro, John Eli
	The Monstrous City: Multiple Portraits of the Metropolis in Nathanael West’s Day of the Locust and Italo Calvino’s Invisible Cities
	Nathanael West, Day of the Locust; Italo Calvino, Invisible Cities
	October 1997

	241_Mit_EF_97
	Mitchell, Reid
	Humor, Irony, and the Serious Novel: A Consideration of John Barth’s “The Floating Opera and Walker Percy’s The Moviegoer
	John Barth, The Floating Opera; Walker Percy, The Moviegoer
	 Fall 1997

	243_Fox_EF_97

	Fox, Helena
	“You Shouldn’t Break a Place”: Setting as a Central Character in Cloudstreet by Tim Winton
	Tim Winton, Cloudstreet
	January 1999

	244_Fre_EF_97
	French, Judy
	EYE-- & Mind: The use and Effects of Visual Devices in Fiction
	Natalia Ginzburg, Family; Carol Maso, Ava; Tillie Olsen, “Tell Me a Riddle”
	Fall/Winter
1997

	247_Tat_EF_98
	Tate, Franklin
	Catalyst of Evil, Catalyst of Redemption: Dramatic Tension in Larry Brown’s Joe
	Larry Brown, Joe
	April 1998

	248_Tor_EF_99
	Torskey, Eric
	Fullness and Expansiveness in “Prue and “White Dump”
	Alice Munro, “Prue” and “White Dump”
	January 1999

	249_She_EF_98
	Shepley, Genoa
	Pathos in the Dissociative Narrative: A Study of “Me and Miss Mandible” by Donald Barthelme and “The Sin of Jesus” by Isaac Babel
	Donald Barthelme, Me and Miss Mandible; Isaac Babel, The Sin of Jesus
	April 1998

	250_Lev_EF_98
	Levin, Audrey Davis
	“Experiential Selves”: The Use of the Omniscient Voice in the Search of Character
	Milan Kundera, The Unbearable Lightness of Being and The Art of the Novel
	April 1998

	[bookmark: _Hlk528323429][bookmark: _Hlk528323472]251_Kat_EF_98
	Kates, Karen
	Revelatory and Celebratory Tensions: Keys to Character in Foreign Affairs
	Alison Lurie, Foreign Affairs
	April 1998

	252_Gil_EF_98
	Gill, Dale T.
	An Analytical Exploration of Narrative Strategies and Techniques of Characterization in William Faulkner’s Short Story “Barn Burning”
	William Faulkner, “Barn Burning”
	April 1998

	253_Epp_EF_98
	Eppes, Cindy
	Ha Ha You’re Dead: Detachment As a Source of Humor and Horror in Flannery O’Connor’s “A Good Man is Hard to Find”
	Flannery O’Connor,
“A Good Man is Hard to Find”
	April 1998

	254_Hun_EF_98
	Hunt, Samantha
	The Geology and Geometry of Broken Text in Theresa Hak Kgung Cha’s Dictee and Tom Phillips’s A Humument
	Theresa Hak Kgung Cha, Dictee; Tom Phillips, A Humument
	Winter
1998

	256_Yet_EF_99
	Yetter, David
	The Data Swarm: Don DeLillo’s Cubist Narrative and Underworld
	Don DeLillo, Underworld
	July 1999

	257_Bed_EF_98
	Haynes, David
	The Magical Backdrop in Louise Erdrich’s The Antelope Wife
	Louise Erdich, The Antelope Wife
	October 1998

	258_Bak_EF_99
	Baker, Laurie
	“But Where’s the Story?”: A Study in Plot
	 Anton Chekhov, “Lady with the Pet Dog”; Ernest Hemingway, “Indian Camp”
	October 1998

	262_Har_EF_ND
	Harris, Natalie
	On the Outside Looking In: Trevor’s Use of Setting and Foil Characters in “After Rain”
	William Trevor, “After Rain”
	 November 1998

	268_McC_EF_99
	McCollaum, Eva M.
	Knowing Their Place: Authenticity in Child Characters
	Katherine Anne Porter, “The Grave”
	April 1999

	269_Wil_EF_98
	Wilder, Robert
	Surprise, Inevitability, and Unity: Plotting the Path to Resolution in Cheever and Dybek
	John Cheever, “The Five-forty-eight”; Stuart Dybek, “Hot Ice”
	October 1998

	271_Seg_EF_98
	Segal, Suzanne
	Narrative Voice in Action: A Study of Four Stories
	Anton Chekhov, “Sleepyhead”; Alice Munro, “Royal Beatings”; John Updike, “Packed Dirt, Churchgoing, A Dying Cat, A Traded Car”; Tillie Olsen, “I Stand Here Ironing”
	October 1998

	279_Zic_EF_99
	Zic, John
	What We Talk About When We Talk About Voice
	Raymond Carver, “Cathedral”
	April 1999

	280_Pea_EF_99
	Pease, Emily
	Narrative Sensibility in Two Reynolds Price Stories: “A Chain of Love” and “The Names and Facts of Heroes”
	Reynolds Price, “A Chain of Love” and “The Names and Facts of Heroes”
	 May 1999

	281_Mac_EF_99
	MacConnel, Annie
	Opposing Forces: Secondary Characters in Alice Munro’s “Half a Grapefruit” and “The Beggar Maid”
	Alice Munro, “Half a Grapefruit” and “The Beggar Maid”
	April 1999

	282_Gree_EF_99
	Greene, Alison
	The Reader as Viewer in Robert Coover’s “Charlie in the House of Rue”
	Robert Coover, “Charlie in the House of Rue”
	April 1999

	283_Hud_EF_99
	Hudson, Marjorie
	Tension and Tragedy in Jane Smiley’s “Good Will”
	Jane Smiley, “Good Will”
	April 1999

	285_Hue_EF_99
	Huebler, Dana
	Buried Treasure: Looking Beyond What Meets the Eye to Find the Real Story
	Deborah Eisenberg, “Mermaids”; Hisaye Yamamoto, “Seventeen Syllabus”
	

	289_Har_EF_99
	Harned, Danielle D’Ottavio
	Plot and Subplots in John O’Hara’s Appointment in Samarra
	John O’Hara, Appointment in Samarra
	October 1999

	290_Eas_EF_01
	Michael, Eastman
	On the First- Person Voice and the Voice- Driven Short Story or The Art of Going Greyhound
	Denis Johnson, “Emergency”; Grace Paley, “Distance”

	July 2001

	294

	Marston, Wendy
	The Art of Distance: Voice, Conflict, and the Revelation of Character in Flaubert and Munro
	Alice Munro; Gustave Flaubert
	Not Available

	297_Rie_EF_99
	Rieseberg, Rhonda Leah
	Points of Departure: On Exits and Endings in Short Fiction
	Lewis Carroll, Alice in Wonderland; Joyce Carol Oates, The Assassination
	October 1999

	301_Whi_EF_99
	White, Emily
	Tell Me Who You Are: Character Revelation in Scene in the Short Stories of William Trevor
	William Trevor, “After Rain” and
	October 1999

	302_Rob_EF_00
	Robertson, Helen
	There’s A Lot You Don’t Know: How Minor Characters Provide Vital Information in James Baldwain’s “Sonny’s Blues”
	James Baldwin, “Sonny’s Blues”
	January 2000

	304_Com_EF_00
	Combs, Rebecca
	How Passive Characters Evolve Toward Decisive Actions and New Insights
	Alice Munro “The Children Stay”; Andre Dubus, “The Fat Girl”
	April 2000

	306_Tup_EF_00
	Tupper, Lara
	Fusing Then and Now: The Prioritizing of Memory in Alice Munro’s “Vandals” and in Tobias Wolff’s “Firelight”
	Alice Munro, “Vandals”; Tobias Wolff, “Firelight”
	April 2000

	308_Sla_EF_00
	Slaughter, Alisa
	A Balance of Birds: The Interplay of Voices in Three Short Stories by Anton Chekhov
	Anton Chekhov, “The Bishop”, “Gusev” and “On Love”
	April 2000

	 310_Red_EF_00
	Redick, Robert con Stein
	Jungles of Violence and Paradox: Marlow’s Evolutionary Journey in Heart of Darkness
	Charlie Marlow, Heart of Darkness
	April 2000

	313_Mit_EF_00
	Mitchel. Steven E.
	Not Uninteresting Fiction: How the Unexpected Creates Dramatic Tension in “The Country Husband” and “Ralph the Duck”
	John Cheever, “The Country Husband”; Fredrick Busch, “Ralph the Duck”
	April 2000

	314_Loh_EF_01
	Loh, Vyvyane
	Foreign Bodies: Creating Foreign Textures in Kazuo Ishiguro’s A Pale View of Hills
	Kazuo Ishiguro, A Pale View of Hills
	July 2001

	315_Lie_EF_00
	Liebowitz, Kathryn
	Borrowed Structures: Angela Carter’s “The Company of Wolves” and W.G Sebald’s The Rings of Saturn
	Angela Carter, “The Company of Wolves”; W.G Sebald, The Rings of Saturn
	April 2000

	316_Lam_EF_00
	Lambert, Diana Akiva
	Rooms, Corridors, & Houses: Points of View in Mrs. Dalloway
	Virginia Wolff, Mrs. Dalloway
	April 2000

	318_Ghi_EF_ND
	Ghiglieri, Carol
	Down and forward: Movements of Plot and Character in Three Short Stories
	George Saunders, The Falls; Mary Gaitskill, The Girl on the Plane; William Trevor, A Day
	No date

	320_Car_EF_00
	Carroll, Michele
	Holding the Pose: Sustained Focus and Character Revelation in Raymond Carver’s “Cathedral” and Amy Hempel’s “In the Cemetery Where Al Jolson is Buried
	Raymond Carver, “Cathedral”; Amy Hempel, “In the Cemetery Where Al Jolson is Buried”
	Winter
2000

	329_Pon_EF_00
	Ponders, Kimberly
	Narrative Distance in Kazuo Ishiguro’s Remains of the Day
	Kazuo Ishiguro, Remains of the Day
	October 2000

	330_Moo_EF_00
	Moore, Telisha
	Love Notes: Thoughts on the Effective Use of Scene Based on an Application of Aristotle’s Poetics to Works of Danticat and Chekhov
	Anton Chekhov, “Peasants”; Edwidge Danticat, “The Missing Peace”
	October 2000

	331_Rut_EF_00
	Rutschman- Byler, David
	His Own Half- Beat: An Exploration of Sentence and Meaning in Gabriel Garcia Marquez’s The Autumn of the Patriarch, James Baldwin’s “Sonny’s Blues,” and Sherman Alexie’s “Jesus Christ’s Half- Brother is Alive and Well on the Spokane Indian Reservation”
	Gabriel Garcia Marquez, The Autumn of the Patriarch; James Baldwin,
‘Sonny’s Blues”; Sherman Alexie, “Jesus Christ’s Half- Brother is Alive and Well on the Spokane Indian Reservation”
	December 2000

	332_Bea_EF_00
	Beach- Ferrara, Jasmine
	Writing Along the Fault Lines: The Development and Function of Sympathetic Characters in Amy Bloom’s “Sleepwalking” and Anton Chekhov’s “Sleepyhead”
	Amy Bloom, “Sleepwalking”; Anton Chekhov, “Sleepyhead”
	October 2000

	333_Jon_EF_00
	Jones, Jeremy Louis Clark
	The Problem with Poodles: A Look at Narrative Tension
	Richard Ford, “Rock Springs”; Eudora Welty, “A Worn Path”; Tobias Wolff, “In the Garden of the North American Martyrs”
	October 2000

	334_Bab_EF_ND
	Babic, Mary Jean
	The Transformational Moment: What It Is and How It Can Help End Stories
	Franz Kafka, “The Metamorphosis”; Jayne Anne Phillips, “Home”; Tobias Wolff, “The Other Miller”
	No date

	335_Wee_EF_01
	Weed, Tim
	Avalanche Country: Protagonist and Plot in John Fowles’ The Ebony Tower
	John Fowles, The Ebony Tower
	Spring
2001

	337_Pon_EF_01
	Ponteri, Jay
	The Process of Narrative Conflict: Character Complexity as it Relates to the Development of Conflict and Character Change in Rick Moody’s Novel, The Ice Storm
	Rick Moody, The Ice Storm
	May 2001

	338_Yoo_EF_01
	Yoo, Paula
	Gradual Character Emergence in Junichiro Tanizaki’s The Makioka Sisters
	Junichiro Tanizaki, The Makioka Sisters
	Spring
2001

	339_Bra_EF_01
	Bratkowski, Katherine
	Breaking Through the Surface: Scenes and Mediations in Chapter Eight of Marilynne Robinson’s Housekeeping
	Marilynne Robinson, Housekeeping
	Spring
2001

	342_Sim_EF_01
	Simoncic, Steven
	A Study of Sustained, Summarized, and Fragmented Scenes in Drown by Junot Diaz
	Junot Diaz, Drown
	April 2001

	343_Luc_EF_01
	Lucard, Andrea
	Show Some Emotion: The Interior Like of Mrs. Bridge
	Evan S. Connell, Mrs. Bridge
	April 2001

	346_Har_EF_01
	Harding, Eliza
	Demystifying Endings: Understanding Structure: “The Point” and “The Fireman’s Wife”
	Charles D’Ambrosio, “The Point”; Richard Bausch, “The Fireman’s Wife”
	April 2001

	347_Pil_EF_01
	Pilchik, Elizabeth
	Creating Emotional Resonance Despite a Reticent Narrator in The Remains of the Day and Good Morning, Midnight
	Kazuo Ishiguro, The Remains of the Day; Jean Rhys, Good Morning, Midnight
	April 2001

	349_McK_EF_01
	McKittrick, Allison
	Conflict and Surprise
	Alice Munro, “Simon’s Luck”; Flannery O’Connor, “Revelation”
	April 2001

	350_Str_EF_01
	Strickland, Lee
	Grace in the Devil’s Territory: Flannery O’Connor’s “Temple of the Holy Ghost” and George Saunders’ “The Falls
	Flannery O’Connor, “Temple of the Holy Ghost”; George Saunders, “The Falls”
	April 2001

	[bookmark: _Hlk528676429]351_Wal_EF_01
	Walsh, Ami
	Exploring Narrative Sensibility in William Trevor’s “A Complicated Nature” and “The News from Ireland”
	William Trevor, “A Complicated Nature” and “The News from Ireland”
	April 2001

	[bookmark: _Hlk528676501][bookmark: _Hlk528676524]353_Fri_EF_01
	Friendman, Rebecca
	Dramatizing Inner Conflict: Heightened Sensory Awareness in Character- Driven Narratives
	Melanie Rae Thon, “Nobody’s Daughters”; Stuart Dybek, “Paper Lantern”
	October 2001

	355_Nel_EF_01
	Nelson, Hilary
	The Refracted Novel: Russell Banks’ The Sweet Hereafter
	Russell Banks, The Sweet Hereafter
	October 2001

	356_Pet_EF_01
	Peterson, David
	Moving Beyond Cleverness: Authorial Departures From the Borrowed Form
	Daniel Orozco, “Orientation”; Jamaica Kincaid, “Girl”; Tim O’Brien, “The Things They Carried”
	October 2001

	357_Win_EF_01
	Winterer, Rebecca
	Creating Unity: Narrative Consciousness in Kathleen Hill’s “The Anointed” and Alice Munro’s “Monsieur Les Deux Chapeaux”
	Kathleen Hill, “The Anointed”; Alice Munro, “Monsieur Les Deux Chapeaux”
	October 2001

	360_Bil_EF_02
	Bilwakesh, Champa
	Evoking Emotional Resonance: Mapping the Emotional Landscape of Hana and Kip in Michael Ondaatje’s The English Patient
	Michael Ondaatje, The English Patient
	March 2002

	363_Pho_EF_01
	Phoel, Cynthia Morrison
	The Flat, the Round, and the Ugly: The Link Between Roundness of Character and Comic/Tragic Function
	Deborah Eisenberg, Mermaids; Alison Laurie, Foreign Affairs
	October 2001

	367_Win_EF_00
	Winn, Tracy
	You Must Not Spoil Your Children: Building Character and Conflict in Stories by Carver and Munro
	Raymond Carver, “Cathedral”; Alice Munro, “The Beggar Maid”
	November 2000

	374_Rab_EF_ND
	Rabinovitch, Willa
	The Lens of Character: Metaphysical Sensibility in Robert Stone’s Outerbridge Reach
	Robert Stone, Outerbridge Reach
	No date

	376_Tan_EF_02
	Tanaka, Sandy
	The Shape of Fiction: An Examination and Comparison of the Structure of Two Short Stories: “Seventeen Syllables” by Hisaye Yamamoto and “Me and Miss Mandible” by Donald Barthelme
	Hisaye Yamamoto, “Seventeen Syllables”; Donald Barthelme, “Me and Miss Mandible”
	April 2002

	377_Tho_EF_02
	Thomas, Kaitlin
	The Active Hero: Strategies for Bringing Point of View Characters to Life
	Ellen Gilchrist, “Music”; Amy Hemple, “In the Cemetery Where Al Jolson is Buried”; Alice Munro, “Five Points”
	April 2002

	379_Yan_EF_02
	Yang, Lyndane
	Forward Narrative Movement in the Multiple Voice Novel: House of Sand and Fog by Andre Dubus III
	Andre Dubus III, House of Sand and Fog
	April 2002

	381_Car_EF_02
	Carstarphen, Lynne
	Negotiating the Balance Between Scene and Summary: An Examination of Heavy Narration in the Work of Alice Munro and John Cheever
	Alice Munro, “Cortes Island”; John Cheever, “Goodbye, My Brother”
	October 2002

	382_Cox_EF_02
	Cox, Amilia
	Getting the Story Told: Disruptive Elements in Stuart Dybek’s “Hot Ice” and Denis Johnson’s “Emergency”
	Stuart Dybek, “Hot Ice”; Denis Johnson, “Emergency”
	October 2002

	383_Esl_EF_03
	Eslami, Elizabeth
	Turn and Face the Strange, Ch-ch-ch-Changes: Point of View Movements in Tim O’Brien’s In the Lake of the Woods
	Tim O’Brien, In the Lake of the Woods
	July 2003

	389_Ser_EF_04
	Serich, Margaret
	Backstory in Motion: How Narrative Momentum is Created and Sustained by the Interweaving of Backstory and Present Action in Richard Russo’s Novel Empire Falls
	Richard Russo, Empire Falls
	May 2004

	390_Sta_EF_02
	Stalcup, Erin
	Leaving Reality, Seeing Reality More Clearly: How (and Why) Authors Persuade Readers to Inhabit Contemporary Fables
	Italo Calvino, “The Distance of the Moon”; Milan Kundera, The Book of Laughter and Forgetting; Bernard Malamud, “The Magic Barrel”; Gabriel Garcia Marquez, “A Very Old Man with Enormous Wings”
	December 2002

	391_Sve_EF_02
	Svetcov, Danielle
	Vetting Pain in Narrative and Scene
	John Cheever, “The Swimmer”; Frederick Busch, “Ralph the Duck”
	November 2002

	393_Cro_EF_03
	Cronin, Peg
	Challenges Presented by the Passive, Reluctant Protagonist
	William Trevor, Afternoon Dancing
	April 2003

	396_McE_EF_04
	McElhatton, Heather
	The Elements of Atmosphere in Truman Capote’s Other Voices, Other Rooms
	Truman Capote, Other Voices, Other Rooms
	May 2004

	398_Pow_EF_03
	Power, Pollyanne
	Louise Erdrich’s Techniques for Representing Cultural Conflicts in “The Last Report on the Miracles at Little No Horse”
	Louise Erdrich, “The Last Report on the Miracles at Little No Horse”
	Spring
2003

	401_Wal_EF_04
	Walsh, Genanne
	The Use of Repetition in William Maxwell’s So Long, See You Tomorrow
	William Maxwell, So Long, See You Tomorrow
	June 2004

	405_Fri_EF_03
	Friddle, Mindy
	Developing Character in Works of Comic Bleakness
	Lorrie Moore, “Vissi d’Arte; Annie Proulx, “A Bunchgrass Edge of the World”
	October 2003

	406_Hal_EF_03
	Halim, Nefrette
	At Home: Grounded and Ungrounded Characters in Naguib Mahfouz’s Palace of Desire
	Naguib Mahfouz, Palace of Desire
	October 2003

	409_Sch_EF_03
	Schaenen, Eve
	Close Encounters in the Distance: An Analysis of Scenes and Strategies in E.M Forster’s A Passage to India
	E.M Forster, A Passage to India
	October 2003

	411_Zer_EF_03
	Zervanos, Jim
	It’s What’s on the Inside That Counts: How John Updike and Russell Banks Use Interior Life to Enhance the Drama of Their Novels
	John Updike, Rabbit Is Rich; Russell Banks, Continental Drift
	October 2003

	413_Bah_EF_04
	Bahr, Leslie C.
	A Sleight of Hand: The Open- Ended Image in Two Stories, Alice Munro’s “White Dump” and John Cheever’s “The Country Husband”
	Alice Munro, “White Dump”; John Cheever, “The Country Husband”
	April 2004

	415_Cai_EF_04
	Cain, Shannon
	Befriending the Agenda Beast: The Craft of Fiction for Social Change
	Sandra Cisneros, Woman Hollering Creek; Nadine Gordimer, Jump
	April 2004

	421_Mau_EF_04
	Maurer, Maggie
	Flexible Omniscience in the First Two Chapters of Edith Wharton’s The Age of Innocence
	Edith Wharton, The Age of Innocence
	April 2004

	422_Old_EF_04
	Oldshue, Robert
	Picking and Fighting the Good Fight: An Analysis of Conflict in Stories by Roth, Elkin, and Malamud
	Stanley Elkin, “Pieces of Soap”; Bernard Malamud, “The German Refugee”; Phillip Roth, “Defender of the Faith”
	Spring
2004

	423_Ols_EF_04
	Olsson, Karen
	The Dream Lives of Streets: Setting in Dickens’ Bleak House
	Charles Dickens, Bleak House
	April 2004

	425_Ser_EF_04
	Serber, Natalie
	Attributes of a Tense World: An Analysis of Tension and Release in Two Short Stories
	Edward P. Jones, The Night Rhonda Ferguson was Killed; Jane Smiley, Long Distance
	April 2004

	427_Tho_EF_04
	Thompson, Cole
	The Hilarity of Suffering: Comedy and Tragedy in Frederick Exley’s A Fan’s Notes
	Frederick Exley, A Fan’s Notes
	April 2004

	429_War_EF_04
	Wareck, Sarah
	Force in Fiction
	Raymond Carver, “Cathedral”; Alice Munro, “Monsieur les deux Chapeaux”; Flannery O’Connor, “Revelation”
	April 2004

	433_Ari_EF_04
	Arieff, Diane
	Newark Fugue: An Exploration of the Comic Voice in Philip Roth’s American Pastoral
	Philip Roth, American Pastoral
	October 2004

	434_Aro_EF_04
	Aronson, Louise
	Intelligence and Memory Also: Strategies for Developing Established Narrative Lines in Short Stories
	Richard Bausch,
‘Someone to Watch Over Me”; Bharati Mukherjee, “The Management of Grief”
	October 2004

	435_Bla_EF_04
	Black, Robin
	Always the Bridesmaid: An Appreciation of Those Not Center Stage in The Age of Grief by Jane Smiley
	Jane Smiley, The Age of Grief
	October 2004

	442_Hen_EF_04
	Henriques, Michael S.
	Half Glances, Whole Characters: Ernest Hemingway’s “Big Two-Hearted River”
	Ernest Hemingway, “Big Two-Hearted River”
	October 2004

	445_Lee_EF_04
	Lee, Kathleen
	Rendering a Foreign Setting: An Example in Paul Bowles’ The Sheltering Sky
	Paul Bowel, The Sheltering Sky
	October 2004

	447_Sol_EF_04
	Soli, Tatjana
	Narrative Distance & Omniscience Point of View in Tolstoy’s Anna Karenina
	Leo Tolstoy, Anna Karenina
	October 2004

	448_Wil_EF_04
	Wilsey, Suzanne D.
	Inside Out: Listening to Reticent Characters in Alice Munro’s “Comfort” and William Trevor’s “Three People”
	Alice Munro, “Comfort”; William Trevor, “Three People”
	October 2004

	449_Ziv_EF_04
	Zivaljevic, Agica
	Oral Narrative, Voice and Memory: Imagining the Past in Alistair MacLeod’s No Great Mischief
	Alistair MacLeod, No Great Mischief
	October 2004

	450_Mel_EF_05
	Belnap, Paula
	Enfolding Methods of Complex Characterization and Satisfying Story Resolution
	Amy Bloom, “The Story”; Vladimir Nabokov, Lolita
	May 2005

	451_Ben_EF_05
	Benesh, Julie
	“Incremental Perturbation”- Raising Emotional and Thematic Stakes in Second Acts of Stories
	Lorrie Moore, “The Jewish Hunter”; Tobias Wolff, “In the Garden of the North American Martyrs”; J.D Salinger, “For Esme, With Love and Squalor”
	April 2005

	452_Bla_EF_05
	Blanco, Leslie
	How Comedy and Tragedy Work Together in Ken Kesey’s One Flew Over the Cuckoo’s Nest
	Ken Kesey, One Flew Over the Cuckoo’s Nest
	April 2005

	454_Git_EF_05
	Githens,. Jason
	Character Revelation Through Irony: The Flexible Third- Person Narrator in Death in Venice
	Thomas Mann, Death in Venice
	April 2005

	455_Gou_EF_05
	Gould, Scott
	This Tough and Unforgiving Place: Setting in Annie Proulx’s Close Range: Wyoming Stories
	Annie Proulx, Close Range: Wyoming Stories
	April 2005

	459_Ree_EF_05
	Reed, Bora Lee
	“But to Touch and Pass On”: Narrative Shifts in Willa Cather’s Death Comes for the Archbishop
	Willa Cather, Death Comes for the Archbishop
	April 2005

	463_Ami_EF_05
	Amir, Larissa
	The Peripheral Narrator: Watching and Engaging
	Peter Taylor,
‘The Gift of the Prodigal”
	October 2005

	464_Bas_EF_05
	Baszile, Natalie
	“But What Will Come of Crimea Road?”: Narrative Distance and Narrative Shifts in William Trevor’s The Old Boys
	William Trevor, The Old Boys
	October 2005

	465_Bin_EF_05
	Bingham, Larry
	Taking Readers to the Extreme: How Don DeLillo Explodes the Limitations of the Close Third Point of View in The Body Artist
	Don DeLillo, The Body Artist
	October 2005

	466_Bro_EF_05
	Brown, Catherine
	Adding the File: Thee Stories Reveal their Layering Secrets
	Anton Chekhov, “Gusev”; A.S Byatt,”The Pink Ribbon”; Andre Dubus, “Rose”
	October 2005

	467_Cla_EF_05
	Clark, Anna
	Imagining Dreams: Ambiguous Realities in Angela Carter’s “The Fall River Axe Murders” and Alice Munro’s “Carried Away”
	Angela Carter, “The Fall River Axe Murders”; Alice Munro, “Carried Away”
	October 2005

	471_Kre_EF_05
	Krell, Kevin
	The Dual Nature of the First Person Narrator: Overcoming the Dichotomy in James Baldwin’s “Sonny’s Blues”
	James Baldwin, “Sonny’s Blues”
	October 2005

	474_Por_EF_05
	Porter, Edward
	Omniscience and Empathy in Madame Bovary
	 Gustave Flaubert, Madame Bovary
	October 2005

	475_Ree_EF_05
	Reeves, Cynthia
	Point of View and Psychological Revelation in “Pale Horse, Pale Rider”
	Katherine Ann Porter, “Pale Horse, Pale Rider”
	October 2005

	478_Tyn_EF_05
	Tynan, Cate
	Making the Story Sing: The Achievement of Resonance Through Narrative Strategy in Two Stories by Raymond Carver
	Raymond Carver, “The Bath” and “A Small, Good Thing”
	October 2005

	482_Her_EF_93
	Herter, Philip
	Let’s Go Locos- Felipe Alfau, The Romance of Irony
	Felipe Alfau, Locos, A Comedy of Gestures
	May 1993

	489_Cro_EF_06
	Crossen, Janet
	Elements That Create Momentum and Intensity in Katherine Anne Porter’s “Pale Horse, Pale Rider”
	Katherine Anne Porter, “Pale Horse, Pale Rider”
	April 2006

	492_Ngu_EF_06
	Nguyen, Kathy L.
	The Culminating Effects of the Supernatural in One Hundred Years of Solitude
	Gabriel Garcia Marquez, One Hundred Years of Solitude
	April 2006

	494_Rao_EF_06
	Rao, Sunil
	Unraveling the Threads in the Tapestry: A Consideration of the Relevance, Necessity and Organization of the Secondary Narrative Lines in Chinua Achebe’s Things Fall Apart
	Chinua Achebe, Things Fall Apart
	April 2006

	497_Tho_EF_06
	Thornburg, Janet
	Layering Appearance, Thought, and Back Story in Muriel Spark’s Memento Mori
	Muriel Spark, Memento Mori
	Spring
2006

	501_Bur_EF_06
	Burhardt, Majka
	“…but I can’t help thinking about it”: Emotional Density in Jane Smiley’s The Age of Grief
	Jane Smiley, The Age of Grief
	October 2006

	502_Cul_EF_06
	Culver, Kande
	Tell Me Your Life Story, but Only the Good Parts: Story Structure and the Presentation of Time
	William Trevor, “On the Streets”; Alice Munro, “Vandals”
	October 2006

	505_Lee_EF_08
	Lee, Krystn
	Mary Yukari Waters and the Culture of the Story
	Mary Yukari Waters, The Laws of Evening
	July 2008

	506_McH_EF_06
	McHenry, Tom
	Everything In-Between: An Examination of Transitions in Stuart Dybek’s “Hot Ice” and Denis Johnson’s “Work”
	Stuart Dybek, “Hot Ice”; Denis Johnson, “Work”
	October 2006

	507_Obo_EF_06
	Obolensky, Kira
	Narrative Efficiency in The Blue Flower by Penelope Fitzgerald
	Penelope Fitzgerald, The Blue Flower
	October 2006

	508_Pai_EF_07
	Paige, Allison
	From the Cutting Room Floor: The Short Scenes in Joan Didion’s Play It as It Lays
	Joan Didion, Play It as It Lays
	April 2007

	509_Sim_EF_07
	Simmons, Matthew
	By the Bye: Methods of Digression and Interruption and How They Shape the Narrative in The Life and Opinions of Tristram Shandy, Gentleman
	Laurence Sterne, The Life and Opinions of Tristram Shandy, Gentleman
	April 2007

	510_Wei_EF_06
	Weihe, Frederick
	How to Make Up a Mind: The Omniscient Narrator as Organizing Intelligence in Steinbeck’s The Grapes of Wrath
	John Steinbeck, The Grapes of Wrath
	October 2006

	511_Bla_EF_07
	Blake, Victoria
	Narrative Distance in Noon Wine
	Katherine Anne Porter, Noon Wine
	April 2007

	512_Cau_EF_07
	Causey, Chris
	The Voice Behind the Voice: Aspects of Narrative Distance in First Person Fiction
	Alistair MacLeod, “The Vastness of the Dark”; Kenzaburo Oe, “Prize Stock”; Herman Melville, “Bartleby the Scrivener”
	May 2007

	514_Hoo_EF_09
	Hooper, Helen
	Making the Internal External: Three Paths to Conflict
	Lorrie Moore, “People Like That Are the Only People Here”; James Joyce, “Eveline”; John Cheever, “Reunion”
	January 2009

	516_Fla_EF_08
	Flanders, Lili
	Galleries of Space and Time: The Use of Flashbacks As Structural Elements in Tim Winton’s Cloudstreet
	Tim Winton, Cloudstreet
	May 2008

	517_Fox_EF_07
	Fox, Nick
	The Rules of Engagement: Controlled Release of Information in Graham Greene’s The Quiet American
	Graham Greene, The Quiet American
	April 2007

	518_Mly_EF_07
	Mlyniec, Vicky
	Heat- Seeking Antagonists: How the Secondary Character Pressures, Prods and Pries Open the Protagonist’s Faultline in Wallace Stegner’s “A Field Guide to the Western Birds”
	Wallace Stegner, “A Field Guide to the Western Birds”
	May 2007

	526_Alw_EF_07
	Alwan, Lauren
	Being Susceptible: How the Dramatic Turn Brings Unity And Final Resolution in the Short Story
	Anton Chekhov, “The Lady with the Dog”; Jhumpa Lahiri, “Interpreter of Maladies”; Tim O’Brien, “On the Rainy River”
	November 2007

	530_Fur_EF_07
	Furuness, Bryan
	Of Diction and Contradiction: Use of Voice in Building Character in Andre Dubus’ “A Father’s Story”
	Andre Dubus, “A Father’s Story”
	October 2007

	531_Gra_EF_07
	Grano, Sarah
	Revelation of Character Through Setting, Objects, Contrasting Characters, Actions and Speech in Truman Capote’s Breakfast at Tiffany’s and Rachel Ingalls’ Mrs. Caliban
	Truman Capote, Breakfast at Tiffany’s; Rachel Ingalls, Mrs. Caliban
	December 2007

	532_Kim_EF_07
	Kim, Tommy
	Aspects of Setting in Welty and Chekhov: The Song of Koreatown
	Anton Chekhov, “The Lady with the Pet Dog”; Eudora Welty, “Music from Spain”
	December 2007

	533_Kno_EF_07
	Knol, Ann S.
	Setting As Story: Setting in “Wilderness Tips” by Margaret Atwood and in “Body Art” by A.S Byatt
	Margaret Atwood, “Wilderness Tips”; A.S Byatt, “Body Art”
	October 2007

	534_Min_EF_07
	Minton, Amy
	The Spaces Between the Rocks: Manipulating Focal Distance in Stories with Multiple Narratives
	Alice Munro, “Friend of My Youth”; Joyce Carol Oates, “Heat”
	November 2007

	537_Sve_EF_07
	Svete, Irene
	Emotion and the Use of Narrative Distance in The End of the Affair
	Graham Greene, The End of the Affair
	October 2007

	538_Til_ EF_07
	Tilney, Alexander
	The Plot’s Next Question: Narrative Urgency in Robert Penn Warren’s All the King’s Men
	Robert Penn Warren, All the King’s Men
	October 2007

	540_Vie_EF_07
	Viethen, Gabrielle
	Character Development Through Multiple Narrative Devices: Michael Ondaatje’s The Collected Works of Billy the Kid
	Michael Ondaatje, The Collected Works of Billy the Kid
	October 2007

	543_Bil_EF_08
	Billings, Josh
	The Honeycomb World: Juxtaposition in Guy Davenport’s “Au Tombeau de Charles Fourier” and Osip Mandelstam’s “The Egyptian Stamp”
	Guy Davenport, “Au Tombeau de Charles Fourier”; Osip Mandelstam, “The Egyptian Stamp”
	 April 2008

	544_Bla_EF_08
	Blackwell, Gabriel
	Structure and Symbols: Robert Boswell’s “Narrative Spandrels” in Paul Auster’s City of Glass
	Paul Auster, City of Glass
	March 2008

	546_Fad_EF_08
	Fadden, Christine
	Limitations and Flexibility in First Person Point of View
	Philip Roth, Goodbye, Columbus; Gina Berriault, “The Bystander”; Raymond Carver, “Cathedral”
	May 2008

	548_Had_EF_08
	Hadley, Lisa Van Orman
	Happening- Truth and Story- Truth: Creating the Illusions of Real Realness in Tim O’Brien’s The Things They Carried and John Barth’s Lost in the Funhouse
	Tim O’Brien, The Things They Carried; John Barth, Lost in the Funhouse
	April 2008

	552_Mei_EF_07
	Meijer, Maryse
	Why’d You Do That?: Exploring Motivation in Margaret Atwood’s “The Man From Mars” and John Cheever’s “The Country Husband”
	Margaret Atwood, “The Man from Mars”; John Cheever, “The Country Husband”
	April 2007

	553_Moo_EF_08
	Moore, Hadley
	Where’s the Narrator Now?: An Examination of Omniscience Distance and Closeness in Alice Munro’s “Labor Day Dinner” and Anton Chekhov’s Gusev”
	Alice Munro, “Labor Day Dinner”; Anton Chekhov, “Gusev”
	April 2008

	555_Myk_EF_08
	Myka, Lenore
	What Compression Means to Me: Joan Didion’s Play It as It Lays
	Joan Didion, Play It as It Lays
	March 2008

	557_San_EF_08
	Sanders, Patricia
	“’Oh nothing,’ she said”: Counterpointed Dialogue in Henry Greene’s Loving
	Henry Greene, Loving
	April 2008

	558_Tai_EF_08
	Tai, Brian
	Drop It Like It’s A Fact: The Use of Information in Hemingway, Roth, and Munro: Guns, Gloves, and Cameronians
	Ernest Hemingway, A Movable Feast; Alice Munro, “Friend of My Youth”; Philip Roth, American Pastoral
	April 2008

	562_Cap_EF_08
	Capur, Aneesha
	How to Evoke a World That Resides Underneath the Surface: An Examination of Subtext
	V.S Naipaul, A House for Mr. Biswas; E.M Forster, A Passage to India
	October 2008

	564_Dan_EF_08
	Daniels, Ray
	Organize Your Closet with Subplots and Thistles: A Study on the Use of Subplots with William Maxwell’s “The Thistles in Sweden”
	William Maxwell, “The Thistles in Sweden”
	October 2008

	565_Day_EF_08
	Day, Syda Patel
	How Lyrical Techniques Heighten Dara in Scenes of The English Patient
	Michael Ondaatje, The English Patient
	October 2008

	567_How_EF_08
	Howard, Rachel
	Getting Godly: Omniscience and Shifting Points of View in Stories by Ernest Hemingway, James Salter, and Katherine Mansfield
	Ernest Hemingway, “The Short Happy Life of Francis Macomber”; Katherine Mansfield, “The Garden Party”; James Salter, “My Lord You”
	October 2008

	569_Lom_EF_08
	Lombardo, Billy
	The Real Truth in The Quiet American
	Graham Greene, The Quiet American
	October 2008

	571_Nap_EF_08
	Napier, Diana L.
	Varying Narrative Awareness from a Child’s Third- Person Point of View in Elizabeth Bowen’s The House in Paris
	Elizabeth Bowen, The House in Paris
	October 2008

	573_Pol_EF_08
	Pollins, Seth
	Sense and Sensibility: The Multiple Work Sentences Perform in Tobias Wolff’s “Bullet in the Brain” and George Saunder’s “Commcomm”
	Tobias Wolff, “Bullet in the Brain”; George Saunders, “Commcomm”
	October 2008

	574_Pow_EF_08
	Powell, Alison
	Too Strong to Stop, Too Sweet to Lose: Creating Narrative Movement through Shifts between Dialogue and Summary in Willa Cather’s The Song of the Lark
	Willa Cather, The Song of the Lark
	November 2008

	576_Ran_EF_08
	Rankin, Paul
	Footprints Stamped Upon the Mind, or Partial Recall: Memory and the Omniscient Point of View in The Blue Flower
	Penelope Fitzgerald, The Blue Flower
	October 2008

	577_Spe_EF_08
	Specktor, Matthew
	Move ‘Me’: The Occluding Narrator in James Salter’s Light Years
	James Salter, Light Years
	September 2008

	579_And_EF_09
	Anderson, Stacy Patton
	Missing Links and Bender’s Lever: Turning Readers On By Freaking Them Out
	Aimee Bender, “End of the Line”
	Winter
2009

	581_deL_EF_09
	De Long, Aaron
	Managing Point of View and Psychic Distance to Create Narrative Power
	Ernest Hemingway, “The Three Day Blow”; Virginia Woolf, Mrs. Dalloway
	April 2009

	584_Kel_EF_09
	Kelly, Jennifer Wisner
	Repression, Pressure, and Explosion in Elizabeth Strout’s Amy and Isabelle
	Elizabeth Strout, Amy and Isabelle
	April 2009

	586_Med_EF_09
	Medlin, Mary
	Tell Me Everything: The Strategies, Illuminations, and Rewards of Exclusive Narration in Andrea Lee’s “Three,” Gabriel Garcia Marquez’s “A Very Old Man With Enormous Wings,” and Cynthia Ozick’s “The Shawl”
	Andrea Lee, “Three”; Gabriel Garcia Marquez,
“A Very Old Man With Enormous Wings”; Cynthia Ozick, “The Shawl”
	April 2009

	587_Mel_EF_09
	Melvin, Reine Marie
	Modulating Narrative Distance in J.M Coetzee’s Disgrace
	J.M Coetzee, Disgrace
	May 2009

	588_Nad_EF_09
	Nadelson, Scott
	“What About the Suffering”: The Roles of Minor Characters in David Malouf’s “A Trip to the Grundelsee” and Anton Chekhov’s “Three Years”
	David Malouf, “A Trip to the Grundelsee”; Anton Chekhov, “Three Years”
	April 2009

	589_Qui_EF_09
	Quinto, Christy
	Contrasting aqn Authorial View to the Narrator’s POV in the First Person Novel
	T.S Eliot, The Sacred Wood; Kazuo Ishiguro, The Remains of the Day
	April 2009

	590_Ror_EF_09
	Rorke, Robert
	Los Angeles: The Disaster Movie- Nathanael West’s Use of Place as Motor and Metaphor in The Day of the Locust
	Nathanael West, The Day of the Locust
	April 2009

	596_Del_EF_09
	Delgado, Denise
	The Russian Dolls in the Banyan Tree and the Weather System Over the Highway: Associative Structures in Alice Munro’s “Friend of My Youth” and Robert Bolaño’s “Gomez Palacio”
	Alice Munro, “Friend of My Youth”; Robert Bolaño, “Gomez Palacio”
	October 2009

	598_Dun_EF_09
	Dunn, Kala
	Development of Tension Through Structure in Anton Chekhov’s “Misery” and J.D Salinger’s “The Laughing Man”
	Anton Chekhov, “Misery”; J.D Salinger, “The Laughing Man”
	October 2009

	601_Hyu_EF_09
	Hyun, Hyewon
	Breaking the Narrative Continuity in the “Time Passes” Chapter of To the Lighthouse by Virginia Woolf
	Virginia Woolf, To the Lighthouse
	 October 2009

	602_Las_EF_09
	Lasden-Lyman, Zoe
	Dramatic Shifts in Space, Time, and Narrative Distance in Tobias Wolff’s “Bullet in the Brain,” Anton Chekhov’s “Gusev,” and Denis Johnson’s “Car Crash While Hitchhiking”
	Tobias Wolff, “Bullet in the Brain”; Anton Chekhov, “Gusev”; Denis Johnson, “Car Crash While Hitchhiking”
	October 2009

	603_Mul_EF_09
	Muller, Matthew Zanoni
	“Putting Things in Perspective”: Tracking Shifts from Narrow to Expansive Focus in James Joyce’s A Portrait of The Artist As A Young Man
	James Joyce, A Portrait of The Artist As A Young Man
	October 2009

	605_Roe_EF_09
	Roesch, Mattox
	Techniques Used by Gabriel Garcia Marquez’s First Person Narrator to Create A Collective Awareness in Chronicle of a Death Foretold
	Gabriel Garcia Marquez, Chronicle of a Death Foretold
	October 2009

	607_Sol_EF_09
	Soltz, Gil
	The Balance of Scene and Narration in Ernest Hemingway’s “Hills Like White Elephants” and Andre Dubus’ “A Father’s Story”
	Ernest Hemingway, “Hills Like White Elephants”; Andre Dubus, “A Father’s Story”
	 October 2009

	608_Tuc_EF_09
	Tucker, Karen
	The Good Soldier: When the Mask Slips Fashioning an Unreliable Narrator
	Ford Maddox Ford, The Good Soldier
	October 2009

	611_Cam_EF_10
	Campbell, Corey
	Dislocation in Short Story Endings
	O. Henry, “The Gift of the Magi”; J.D Salinger, “Teddy”; Denis Johnson, “Car Crash While Hitchhiking”
	April 2010

	615_Gur_EF_10
	Gurman, Louis
	Setting as an Agent of Character Revelation in The Remains of the Day
	Kazuo Ishiguro, The Remains of the Day
	April 2010

	617_Kir_EF_10
	Kirby, Sheree
	Exploring Relationships Through Dialogue: What We Don’t or Won’t or Can’t Talk About When We Talk
	Raymond Carver, “What We Talk About When We Talk About Love”; Frederick Busch, “Ralph the Duck”
	April 2010

	618_Kir_EF_10
	Kirk, Kim Frank
	Essential Strategies for Managing Traumatic Events in Lorrie Moore’s “Willing” and Jane Smiley’s Age of Grief
	Lorrie Moore, “Willing”; Jane Smiley, Age of Grief
	Winter
2010

	620_Pie_EF_10
	Piers, Christian
	Time For Everything: Intake, Compression, Combustion, Exhaust, and the Physics of Fictional Tension in “Pale Horse, Pale Rider”
	Katherine Anne Porter, “Pale Horse, Pale Rider”
	April 2010

	621_Poo_EF_10
	Poole, Nathan
	“The Cavorting Figure”: The Modulation of Narrative Distance in Rendering Grotesque Characters in the Fiction of Paul Bowles and Annie Proulx
	Paul Bowles, A Distant Episode; Annie Proulx, “People in Hell Only Want A Drink of Water”
	 April 2010

	624_Sid_EF_10
	Siddiqi, Yumna
	Placing Character, Characterizing Place in Zadie Smith’s On Beauty
	Zadie Smith, On Beauty
	April 2010

	628_Gol_EF_10
	Goldbloom, Goldie
	Absence Makes the Heart Grow Fonder: The Use of Narrative Gaps in the Work of Barry Hannah and Alice Munro
	Alice Munro, “Too Much Happiness”; Barry Hannah, Ray
	October 2010

	629_Her_EF_10
	Herndon, James
	Difficult Journeys Made Easy
	Paul Bowles, “A Distant Episode”; Kelly Link, “Water Off a Black Dog’s Back”
	October 2010

	630_Ken_EF_10
	Ken, Deborah
	How Imps Function in Stanley Elkin’s “Criers And Kibbitzers, Kibbitzers and Criers” and “A Poetics for Bullies,” and Eudora Welty’s “A Visit of Charity”
	Stanley Elkin, “Criers And Kibbitzers, Kibbitzers and Criers” and “A Poetics for Bullies”; Eudora Welty, “A Visit of Charity”
	September 2010

	632_Mar_EF_10
	Martinez, Meredith
	Bewitching the Narrator Through Setting: The Interpretation of Past and Present in Jean Rhys’ Voyage in the Dark
	Jean Rhys, Voyage in the Dark
	October 2010

	634_Por_EF_10
	Porter, Jane Rose
	Breaking the Aspic of Arrest: Navigating Past and Present Time Zones in William Trevor’s Reading Turgenev and Tillie Olsen’s Tell Me a Riddle
	William Trevor, Reading Turgenev; Tillie Olsen, Tell Me a Riddle
	October 2010

	635_Pru_EF_10
	Prusik, Amelie
	It Could Practically Be A Style: Composing A House for Mr. Biswas
	V.S Naipaul, A House for Mr. Biswas
	Summer
2010

	636_Smi_EF_10
	Smith, Kimberly Jean
	Working Parts: Methods for Bringing Unity and Cohesion Inside Disrupted Narratives
	Stuart Dybek, “Breasts”; Denis Johnson, Jesus’ Son
	November 2010

	637_And_EF_11
	Anderson, Michelle Collins
	Fostering Unpredictability in Narration Through the Use of Complexity in Characterization: An Examination of Jhumpa Lahiri’s “A Temporary Matter,” Alice Munro’s “Runaway,” and Jill McCorkle’s “Intervention”
	Jhumpa Lahiri, “A Temporary Matter”; Alice Munro, “Runaway”; Jill McCorkle, “Intervention”
	April 2011

	639_Avi_EF_11
	Avila, Mariano
	The Voice of Grief, The Voice of Confession and Silence: How Digestive Structure Functions in Jane Smiley’s The Age of Grief and Roberto Bolano’s By Night in Chile
	Jane Smiley, The Age of Grief; Roberto Bolaño, By Night in Chile
	April 2011

	640_Bor_EF_11
	Borges, Virginia
	The Writer as Curator: Objects and the Construction of Narrative
	Jane Unrue, Life of a Star
	April 2011

	641_Cle_EF_11
	Cleveland, Evan
	Beyond Place: Landscapes As a Formal Entry to Interiority and Dramatic Action
	Conrad Aiken, Silent Snow, Secret Show, Peter Handke, The Left- Handed Woman
	April 2011

	644_Fis_EF_11
	Fischer, Neil R.
	Drama in Mind: How the Illumination of Characters’ Interiorities Creates Drama in Virginia Woolf, Mavis Gallant, and Katherine Mansfield
	Mavis Gallant, “When We Were Nearly Young”; Katherine Mansfield, “Psychology”; Virginia Woolf, Mrs. Dalloway
	April 2011

	645_Kan_EF_11
	Kanegis, Samara
	Narrative Cubism: Multiple Perspectives of a Single Event in William Trevor’s Love and Summer
	William Trevor, Love and Summer
	May 2011

	646_Kro_EF_11
	Kronik, Geoff
	The Certainty of Uncertainty: Narrative Design in Alice Munro’s “Dimensions” and “Hateship, Friendship, Courtship, Loveship, Marriage”
	Alice Munro, “Dimensions” and “Hateship, Friendship, Courtship, Loveship, Marriage”
	April 2011

	649_Pie_EF_11
	Pierce, Greg
	Splendid Isolation: The Dynamics of Separate Space in Joan Lindsay’s Picnic at Hanging Rock
	Joan Lindsay, Picnic at Hanging Rock
	April 2011

	651_Run_EF_11
	Runde, Katie
	Decaying Hotel Rooms, Erased Memories, and The Beauty of Winter in a Working Class Town: Unifying Devices in Russell Banks’ The Sweet Hereafter
	Russell Banks, The Sweet Hereafter
	April 2011

	652_San_EF_11
	Sanchez, Daniel
	Digression in Task Narratives: Finding Character and Momentum by Going Off the Beaten Path
	Eudora Welty, “A Worn Path”; Sherman Alexie, “What You Pawn I Will Redeem”; Saul Bellow, “Looking For Mr. Green”
	April 2011

	653_Tal_EF_11
	Taleb- Agha, Serene
	Extra- Literary Information and the Construction of a Story: A Study of “Chicxulub” by T.C Boyle and “The Behavior of the Hawkweeds” by Andrea Barrett
	T.C Boyle, “Chicxulub”; Andrea Barrett, “The Behavior of the Hawkweeds”
	April 2011

	654_Wal_EF_11
	Walth, Brent
	Omniscience, Narrative Distance and the Revelation of Grief in Malcolm Lowry’s Under the Volcano
	Malcolm Lowry, Under the Volcano
	April 2011

	655_Yng_EF_11
	Yngve, Rolf
	Use of Extra-Textual Materials in the Narrative of a Novel
	Geoff Ryman, Was
	March 2011

	656_all_EF_11
	Allen, Nancy J.
	Maintaining Temporal Integrity: A Study of Dynamic Timelines
	James Baldwin, “Going to Meet the Man”; Annie Proulx, “The Half- Skinned Steer”
	October 2011

	657_Bak_EF_11
	Baku, Carla
	Getting to the Essential: Using Omniscient Point of View to Modulate Narrative Distance and Access a Character’s Emotional Core in Annie Dillard’s The Living
	Annie Dillard, The Living
	September 2011

	661_D’Am_EF_11
	D’Amico, Lynette
	Collage Reader as Itinerant Reviser: The Use of Whitespace in Speedboat by Renata Adler, Coming Through Slaughter by Michael Ondaatje, and Why Did I Ever by Mary Robison
	Renata Adler, Speedboat; Michael Ondaatje, Coming Through Slaughter; Mary Robison, Why Did I Ever
	November 2011

	662_Dav_EF_11
	Davis, Harry
	Assembling A Self: The Transformation of Consciousness as Drama in William H. Gass’ “The Pederson Kid”
	William H. Gass, “The Pederson Kid”
	October 2011

	664_Han_EF_11
	Hamilton, Elisabeth
	Crazy Things Are Happening in Your Head, Too: Self- Consciousness, Empathy, and Non- Linear Narrative Devices in A Visit from the Goon Squad
	Jennifer Egan, A Visit from the Goon Squad
	October 2011

	667_Man_EF_11
	Mann, Sylvia
	Hijacking the Train from the Tracks: How and Why to Push a Story from a Literal Reality into Metaphor or Spectacle
	John Cheever, “The Swimmer”; Barry Hannah, “Get Some Young”; Kelly Link, “Stone Animals”
	October 2011

	671_Reg_EF_11
	Regan, James
	Epitome and Apotheosis: Faulkner’s Balance of Concrete and Abstract Language in “The Bear”
	William Faulkner, “The Bear”
	

	673
	Burden, Ryan
	The Big Two- Hearted Story: Alternatives to the Epiphanic Structure in Short Fiction
	Not available
	Not available

	680_Mar_EF_12
	Markstein, Lara
	No Bottom and No Top: Narrative Organization in Sula by Toni Morrison
	Toni Morrison, Sula
	April 2012

	684_Par_EF_12
	Park, Alain
	To Know a Thing is to See a Thing: Revealing Character Interiority through Increased Narrative Distance
	A.S Byatt, Body Art
	March 2012

	685_Per_EF_12
	Perry, Adrienne Gaye
	Shocking Twists in Plot: Melodrama and the Manipulation of Emotional Response in Flannery O’Connor’s “A Good Man Is Hard to Find” and “A View of the Woods”
	Flannery O’Connor, “A Good Man is Hard to Find” and “A View of the Woods”
	May 2012

	686_Whe_EF_12
	Whelchel, Judith
	Crafting for Mystic Reality: Metaphoric Entailments in Cormac McCarthy’s The Road
	Cormac McCarthy, The Road
	April 2012

	688_Ale_EF_12
	Alexander, Ronald
	Plumbing Consciousness: Disproportionate Expansiveness in Scene as a Means of Construction in Tobias Wolff’s “Bullet in the Brain” and J.D Salinger’s “Franny”
	Tobias Wolff, “Bullet in the Brain”; J.D Salinger, “Franny”
	October 2012

	689_Bha_EF_12
	Bharadwaj, Anu
	Sources of Momentum in a Source- Driven Novella: Notes From Underground
	Fyodor Dostoevsky, Notes From Underground
	October 2012

	693_Don_EF_12
	Donderi, Andrea
	Collapsing the Waveform: Satisfactory Closure
	Amy Hempel, “In the Cemetery Where Al Jolson is Buried”; Richard Ford, “Rock Springs”; James A. McPherson, “Gold Coast”
	October 2012

	696_Har_EF_12
	Harris, Todd
	Patterns and Reader Expectations: Aspects of Interiority in Mrs. Dalloway
	Virginia Woolf, Mrs. Dalloway
	October 2012

	698_Kin_EF_12
	King, Patricia Grace
	“Highly Vocal Ghosts”: Revelation of Traumatic Back Story in Toni Morrison’s Beloved Through Use of the Object Correlative
	Toni Morrison, Beloved
	October 2012

	701_Sim_EF_12
	Simmons, Garrett
	Modulation of the First Person “I” Pronoun in So Long, See You Tomorrow By William Maxwell
	William Maxwell, So Long, See You Tomorrow
	October 2012

	702_Val_EF_12
	Valcik, Victor
	Select Methods of Characterization in A River Runs Through It By Norman Maclean
	Norman Maclean, A River Runs Through It
	November 2012

	703_Wee_EF_12
	Weed, Steve
	Frozen Tension: Dramatic Tension Arising From Stationary Characters
	Raymond Carver, “What We Talk About When We Talk About Love”; Ernest Hemingway, “Hills Like White Elephants”
	October 2012

	706_Cri_EF_13
	Crim, Torrey
	A World Both Solid and Haunted: Environment, Subtext, and the Objective Correlative in Paula Fox’s Desperate Characters
	Paula Fox, Desperate Characters
	April 2013

	708_Mur_EF_13
	Murray, Jennifer L.
	Border Building, Border Blurring: Toward a Poetics of Liminal Space in Nonlinear Longform Fiction
	Sara Shun-Lien, Madeleine is Sleeping; Italo Calvino, Six Memos for the Next Millennium; Angela Carter, The Bloody Chamber; Joseph Jacobs, Mr. Fox
	April 2013

	711_Sha_EF_13
	Shams, Somayeh
	The Interplay Between Exposition and Scene in Madame Bovary: The Struggle of Romanticism Versus Realism and Images as Action
	Gustave Flaubert, Madame Bovary
	April 2013

	712_Sin_EF_13
	Sinclair, Emily
	Your Shifting Tableaus and Spectacles: The Uses of Summary in the Big Social Novel
	Edith Wharton, Age of Innocence
	April 2013

	713_Tho_EF_13
	Thomas, Laura
	Seeing in Memory: The Modulation of Narrative Distance to Manipulate Reader Suspense in Pat Barker’s Border Crossing
	Pat Barker, Border Crossing
	April 2013

	714_Whe_EF_13
	Wheeler, Kevin G.
	Resistance to the Calling: Examining the Evolution of Narrative Fluency and Narrative Distance in All the King’s Men
	Robert Penn Warren, All the King’s Men
	April 2013

	717_Bou_EF_13
	Boulware, Amelia
	What Happens When Nothing Happens: Narrative Momentum in Virginia Woolf’s Mrs. Dalloway
	Virginia Woolf, Mrs. Dalloway
	November 2013

	721_Hor_EF_13
	Horowitz, Abby
	Overstepping Superabundance: An Exploration of Excess
	Susan Steinberg, “Superstar”; Ben Yagoda, “The Sound on the Page”; Angela Carter, The Bloody Chamber
	October 2013

	725_Mor_EF_13
	Morris, Franklin
	The Ending That’s More Than an Ending: Earning Resolution Through Narrative Structure
	Flannery O’Connor, “A Good Man Is Hard to Find”; Rick Bass, “A Hermit’s Story”; Denis Johnson, “Emergency”
	October 2013

	726_Muk_EF_13
	Mukherji, Sumita
	Changing Relationships and Developing Interiority: Aspects of Characterization in Eva Moves the Furniture
	Margot Livesey, Eva Moves the Furniture
	October 2013

	727_Mul_EF_13
	Muller, Heather
	Complication and Coherence in Kathryn Davis’ Versailles
	Kathryn Davis, Versailles
	2013

	728_Pep_EF_13
	Peppe, Amanda Roberts
	Object- Oriented Awareness: How Objects Reflect the Macrocosm in the Microcosm of a Fictive World
	Kate Atkinson, Behind the Scenes at the Museum
	October 2013

	730_Rya_EF_13
	Ryan, Rachele P.
	Routine is the Culprit: Creating Narrative Energy with an Unchanging Protagonist in Jane Smiley’s The Age of Grief Through Use of the Objective Correlative
	Jane Smiley, The Age of Grief
	October 2013

	731_Smy_EF_13
	Smyte, Karen
	Giving the Devil His Due: Lyricism and Violence in Toni Morrison’s Sula
	Toni Morrison, Sula
	October 2013

	734_Sti_EF_13
	Stillwell, Christy
	Managing the Charged Moment in Elizabeth Strout’s Amy and Isabelle
	Elizabeth Strout, Amy and Isabelle
	October 2013

	735_Wil_EF_13
	Wilson, Ian Randall
	The Secret LifeL How Emotion is Evoked in Andre Dubus’ “A Father’s Story” and Robert Stone’s “Helping”
	Andre Dubus, “A Father’s Story”; Robert Stone, “Helping”
	October 2013

	736_Gel_EF_14
	Gelman, Sharon
	It’s Not What You Look At, It’s What You See: Lingering Authorial Attention in Michael Cunningham’s The Hours and Louise Erdrich’s Love Medicine
	Michael Cunningham, The Hours; Louise Erdrich, Love Medicine
	Pril 2014

	738_Jer_EF_14
	Jernigan, Adam
	Moths to the Moon: The Interwoven Narratives of Peter Matthiessen’s At Play in the fields of the Lord
	Peter Matthiessen, At Play in the fields of the Lord
	April 2014

	740_Mor_EF_14
	Moretz, Laura Knight
	The Story that Gesture Tells: Body Language in “Music From Spain” by Eudora Welty and “Dance in America” by Lorrie Moore
	Eudora Welty, “Music From Spain”; Lorrie Moore, “Dance in America”
	March 2014

	741_Ros_EF_14
	Rose, Marta
	Pushing Against Convention: An Argument With David Shields Within an Analysis of Andre Gide’s Use of Mise En Abyme in his Novel The Counterfeiters, and its Implications for the Fiction Writer Who is the Author of this Essay
	Andre Gide, The Counterfeiters
	April 2014

	743_Kof_EF_14
	Koffler, Leslie
	Lingering With Intent: Manipulating Narrative Pace in Deborah Eisenberg’s “The Girl Who Left Her Sock on the Floor” and “Some Other, Better Otto”
	Deborah Eisenberg, “The Girl Who Left Her Sock on the Floor” and “Some Other, Better Otto”
	April 2014

	744_Sha_EF_14
	Sharick, Michael
	My Life Is Unmanageable and I’d Like to Share It With You: An Examination of Narrative Disruption in Infinite Jest
	David Foster Wallace, Infinite Jest
	May 2014

	745_Ell_EF_14
	Elliott, Avra
	Hidden Desires: How Subterranean Wants Create Momentum and Complicate Narrative
	Stuart Dybek, “Paper Lantern”; Julie Hayden, “Day Old Baby Rats”
	May 2014

	749_Gun_EF_14
	Gunadi, Cynthia
	Subterranean Disturbances: Destabilizing Moments in the Short Story
	Alice Munro, “Carried Away” ; Haruki Murakami, “Super-frog Saves Tokyo”; Tobias Wolff, “Casualty”
	October 2014

	750_Kra_EF_14
	Krause, Nathaniel
	The Individuality of Grief: Interiority and Narrative Movement in Alice Munro’s “Dimensions” and Gina Berriault’s “The Stone Boy”
	Alice Munro, “Dimensions”; Gina Berriault, “The Stone Boy”
	October 2014

	751_Mee_EF_14
	Meeks, Catherine
	Going Backward to Move Forward: Time in Colum McCann’s Let the Great World Spin
	Colum McCann, Let the Great World Spin
	October 2014

	752_Mel_EF_14
	Mell, Sue
	A “Thick Surrounding” World: Jane Smiley’s Maximization of Setting in Ordinary Love and Good Will
	Jane Smiley, Ordinary Love and Good Will
	October 2014

	754_Ste_EF_14
	Stern, Jennifer
	Satisfying with New Direction: Three Features of the Effective Unexpected Ending
	Robert Stone, “Helping”; Elizabeth Strout, “Pharmacy”
	October 2014

	757_Bec_EF_15
	Beck, Emilie
	The Revelation of Desire: Activating the Passive Character Through Structural and Stylistic Choices in Stoner by John Williams and Mrs. Bridge by Evan S. Connell
	John Williams, Stoner; Evan S. Connell, Mrs. Bridge
	April 2015

	761_Gor_EF_15
	Gordon, Chantal Aida
	Coming Together: How Climactic Scenes Convey Story Focal Points and Create the Holy- Grail Sense of Surprise and Inevitability
	Flannery O’Connor, “Good Country People”; ZZ Packer, “Brownies”
	March 2015

	762_Hal_EF_15
	Halper, Sarah
	Breaking the Narrative: How White Space Can Introduce Urgency into a Story
	Julian Barnes, Levels of Life; Cormac McCarthy, The Road; Jenny Offill, Dept. of Speculation
	March 2015

	767_O’Br_EF_15
	O’Brien, Abigail J. Cahill
	Risking Doubt: Identity and The Subjunctive Terrain in Munro’s “Runaway” and Diaz’ “Miss Lora”
	Alice Munro, “Runaway”; Junot Diaz, “Miss Lora”
	April 2015

	768_Ram_EF_15
	Rampson, Eric
	Killer Laughs: Humor and the Grotesque in O’Connor and Ingalls
	Rachel Ingalls, Mrs. Caliban; Flannery O’Connor, A Good Man Is Hard to Find
	April 2015

	769_Rap_EF_15
	Rapkin, Mitzi- Jill
	Sentiment Within the Schtick: Saudade, Self- Destruction, and the Sublime
	Sherman Alexie, “What You Pawn I Will Redeem”; Gary Shteyngart, “Absurdistan”
	April 2015

	770_Sho_EF_15
	Shoff, Emily Brendler
	In the Deep Heart’s Core: Nature’s Compression of the Self
	Rick Bass, “The Hermit’s Story”; Claire Vaye Watkins, “The Past Present, The Past Continuous, The Simple Past”
	April 2015

	771_Ske_EF_15
	Skelton, Rose
	Inside Out: The Outsider Perspective in We Need New Names by NoViolet Bulawayo and “Sexy” by Jhumpa Lahiri
	NoViolet Bulawayo, We Need New Names; Jhumpa Lahiri, “Sexy”
	March 2015

	772_Uph_EF_15
	Upholt, Boyce
	To Derive or To Decide: Do Characters Have Fates? Or, The Role of Authorial Intent in Connecting Character and Ending
	John Cheever, “The Swimmer”; Sherman Alexie, “What You Pawn I Will Redeem”
	April 2015

	773_Wil_EF_15
	Williams, William
	Characterization as Narrative Engine in Kazuo Ishiguro’s The Remains of the Day
	Kazuo Ishiguro, The Remains of the Day
	April 2015

	774_Gil_EF_15	
	Gillespie, Chas
	The Strategic Release of Information in “Tenth of December” and “Hateship, Friendship, Courtship, Loveship, Marriage”
	Alice Munro, “Hateship, Friendship, Courtship, Loveship, Marriage”; George Saunders, “Tenth of December”
	October 2015

	775_Kre_EF_15
	Krehbiel, Terrence
	Narrative Rhythm: The Balance of Scene and Summary in “Noon Wine,” “Good Country People,” and “Three People”
	Katherine Anne Porter, “Noon Wine” William Trevor, “Three People”; Flannery O’Connor, “Good Country People”
	October 2015

	776_Lar_EF_15
	Larson, Sonya
	Catch and Release: Strategies of Overt and Covert Narratorial Control
	Denis Johnson, Jesus’ Son; Ruth Ozeki, A Tale For the time Being
	October 2015

	777_Lek_EF_15
	Leker, Terri
	Humor Through Destabilization in Lorrie Moore’s “Debarking” and Flannery O’Connor’s “The Displaced Person”
	Lorrie Moore, “Debarking”; Flannery O’Connor, “The Displaced Person”
	October 2015

	778_May_EF_15
	Maynard, Eilis
	Using Secondary Characters to Further Reveal First Person Narrators
	Raymond Carver, “Cathedral”; John Cheever, “Goodbye My Brother”
	October 2015

	779_Mih_EF_15
	Mihas, Paul
	Stories About Storytelling: Embedded Narratives in “Free Fruit From Young Widows” by Nathan Englander, “The Hermit’s Story” by Rick Bass, and “The Moslem Wife” by Mavis Gallant
	Nathan Englander, “Free Fruit From Young Widows”; Rick Bass, “The Hermit’s Story”; Mavis Gallant, “The Moslem Wife”
	 October 2015

	780_Now_EF_15
	Nowell, Daniel
	On First- Person Reflection in Richard Ford’s Canada and Louise Erdrich’s The Round House
	Richard Ford, Canada; Lousie Erdrich, The Round House
	October
2015

	782_Roo_EF_15
	Rooks, Katherine
	Nothing Is As It Seems: The Sonic and Syntactical Underpinnings of Junot Diaz’s “The Cheater’s Guide to Love” and Jane Bowles’ “Emmy Moore’s Journal”
	Junot Diaz, “The Cheater’s Guide to Love”; Jane Bowles, “Emmy Moore’s Journal”
	October 2015

	783_Sal_EF_15
	Salvi, Erin
	Dramatizing Passivity: The Observer- Protagonist, Breaking Points, and the Betrayal of Inaction
	Katherine Anne Porter, Flowering Judas
	September 2015

	785_Til_EF_15
	Tilton, Taryn
	Acts of Restitution: An Exploration of Speculative Narration
	James Baldwin, Giovanni’s Room; Pamela Erens, The Virgins
	October 2015

	788_Cro_EF_16
	Crowley, Kathleen
	Creating a Sense of Size in Andrea Barrett’s Novel Ship Fever
	Andrea Barrett, Ship Fever
	April 2016

	789_Gau_EF_16
	Gauch, Sarah
	The Evolution of Male Power Protagonists in J.M Coetzee’s Disgrace and Chinua Achebe’s Things Fall Apart
	J.M Coetzee, Disgrace; Chinua Achebe, Things Fall Apart
	March 2016

	790_Le_EF_16
	Le, Phuong Anh
	Narrating Memory: The Use of Non- linear Structure in Marguerite Duras’ The Lover
	Marguerite Duras, The Lover
	April 2016

	791_Lin_EF_16
	Lin, Amy
	There Is Always Something Dark: Alternate Space in Jhumpa Lahiri’s “A Temporary Matter” and Alice Elliott Dark’s “In the Gloaming”
	Jhumpa Lahiri, “A Temporary Matter”; Alice Elliott Dark, “In the Gloaming”
	April 2016

	793_Pet_EF_16
	Peterson, Andrew M.
	Emotional Hydraulics in Fiction: Examining the Benefits of blocked and Misdirected Emotion in “Goodbye, My Brother” by John Cheever, “The Point” by Charles D’Ambrosio, and Noon Wine by Katherine Anne Porter
	John Cheever, “Goodbye, My Brother”; Charles D’Ambrosio, “The Point”; Katherine Anne Porter, “Noon Wine”
	April 2016

	795_Sal_EF_16
	Saltzman, David
	Trial By Story: Searching for Truth in Voice- Driven Fiction
	Russell Banks, “Sarah Cole: A Type of Love Story”; John
Cheever, “Goodbye, My Brother”; Shirley Jackson, “The Lottery”; James Joyce, “The Dead”
	April 2016

	798_War_EF_16
	Ward- Niven, Christina
	Oddly Familiar: Strangeness as Illumination in Chekhov, Welty, and Berriault
	Anton Chekhov, “The Student”; Eudora Welty, “The Bride of the Innisfallen”; Gina Berriault, “The Light at Birth”
	April 2016

	803_Mat_EF_16
	Matthews, Micah
	Revealing Internal Life: An Essay
	Jane Smiley, Ordinary Love and Good Will; Elizabeth Strout, Olive Kitteridge
	October 2016

	804_Mil_EF_16
	Miller, Greg
	Repetition in Narrative Design: Samuel Beckett’s Murphy and Company
	Samuel Beckett, Murphy and Company
	October 2016

	808_Oti_EF_16
	Otis, Laura
	Binding Sensations: Creating Character Through Multi- Sensory Descriptions in Jim Grimsley’s Winter Birds, Daniel Woodrell’s Winter Bone, and Smith Henderson’s Fourth of July Creek
	Jim Grimsley, Winter Birds; Daniel Woodrell, Winter’s Bone; Smith Henderson, “Fourth of July Creek”
	September 2016

	810_Str_EF_16
	Streitfeld, Anika
	Pause and Disorientation: Considering the Volta in “The Dead” by James Joyce, “In the Gloaming” by Alice Elliott Dark, “Terrific Mother” by Lorrie Moore
	James Joyce, “The Dead”; Alice Elliott Dark, “In the Gloaming”; Lorrie Moore, “Terrific Mother”
	October 2016

	811_Wil_EF_16
	Williams, Meghan
	Unsafe, Unpredictable, Unknowable: Hallucinatory Realism in Joy Williams’ Short Stories
	Joy Williams, “Fortune,” “A Little Winter,” “Escapes”
	October 2016

	812_Yat_EF_16
	Yates, Kelsy
	Dramatic Imagery in Wright Morris’ Fire Sermon
	Wright Morris, Fire Sermon
	October 2016

	816_Cho_EF_17
	Chopra, Chetna
	Disquiet in Graham Greene’s The Quiet American: A Study of Plot and Character
	Graham Greene, The Quiet American
	May 2016

	818_Fre_EF_17
	Free, Jodie
	Achieving Closure in Nonlinear Narratives
	Amy Bloom, “Love Is Not A Pie”; Jim McCorkle, “Intervention”; Chimamanda Ngozi Adichie, “Tomorrow Is Too Far”
	May 2017

	820_How_EF_17
	Howard, Lesley
	How the Hell Did We Get Here and Where Do We Want to Go Next: Backstory as Limitation and Liberation in Alice Munro’ “The Bear Came Over the Mountain”
	Alice Munro, “The Bear Came Over the Mountain”
	April 2017

	821_Joh_EF_17
	Johnson, Annabella
	The Shape of Memory” Alice Munro’s “Child’s Play” and William Maxwell’s So Long, See You Tomorrow
	Alice Munro, “Child’s Play”; William Maxwell, So Long, See You Tomorrow
	May 2017

	822_Kap_EF_17
	Kaplan, Kate
	Trouble In Paradise: A Structural Analysis of Edith Wharton’s The Age of Innocence and E.M Forster’s A Room with a View
	Edith Wharton, The Age of Innocence; E.M Forster, A Room with a View
	March 2017

	823_Cam_EF_17	
	Campbell, Kate Lister
	Mechanism of Fate: The Use of Dramatic Scene and Narration in Alice Munro’s “Hateship, Friendship, Courtship, Loveship, Marriage”
	Alice Munro, “Hateship, Friendship, Courtship, Loveship, Marriage”
	April 2017

	825_Mor_EF_17
	Morgenstern, Marc
	Capture and Release: Emotion in Erdrich and O’Brien
	Louise Erdrich, Love Medicine; Tim O’Brien, The Things They Carried
	April 2017

	826_Duf_EF_17
	Duff, Paige Patterson
	The Light of Unknown Suns: How Institutional Authority Characters Illuminate Their Worlds
	Louise Erdrich, Love Medicine; Kazuo Ishiguro, Never Let Me Go; Edward P. Jones, Lost in the City
	April 2017

	829_Sta_EF_17
	Stachura, Sea
	The Noisy, Contentious, and Well- Made Puzzle of Polyphony: Employing Multiple, Multicultural Voices to Structure and Deepen a Novel’s Narrative
	Fyodor Dostoevsky, Crime and Punishment; Toni Morrison, Playing in the Dark; Zadie Smith, NW
	April 2017

	832_Bro_EF_17
	Bromiley, Emily
	Stability, Integrity, and Rhyming Action: Paths to Closure
	George Saunders, “Tenth of December”; Grace Paley, “My Father Addresses Me on the Facts of Old Age”; Eudora Welty, “The Wide Net”
	October 2017

	833_Cum_EF_17
	Cummins, Lillian Huang
	All Sides of the Story: Cultural Identities Through the Prism of Omniscience
	Alice Munro, Hateship, Frienship, Courtship, Loveship, Marriage; William Trevor, The News From Ireland
	October 2017

	834_Gel_EF_17
	Geltner, Jonathan Monroe
	“A country on the far side of fiction:” methods of the philosophical novel in Gerald Murnane’s The Plains
	Gerald Murnane’s The Plains
	October 2017

	835_Goe_EF_17
	Goetzman, Michael
	“Brightening fiercely before the dark”: The Ecstatic Moment in Joy Williams, “The Country”
	Joy Williams, “The Country”
	October 2017

	837_Kan_EF_17
	Kane, Andrew
	Nontraditional Point of View Alternation in George Saunders’ Lincoln in the Bardo
	George Saunders, Lincoln in the Bardo
	October 2017

	838_Kar_EF_17
	Karaca, Timur
	Houses, Jokes, and Two By Fours: The Elements and Meaning of Structure
	Don DeLillo, White Noise
	October 2017

	842_McG_EF_17
	McGuire, Kristin
	The Crafting of Time in Virginia Woolf’s To The Lighthouse
	Virginia Woolf, To the Lighthouse
	October 2017

	845_Osb_EF_17
	Osborne, Lane
	Functions of Nonverbal Communication in Flannery O’Connor’s “Good Country People”
	Flannery O’Connor, “Good Country People”
	October 2017

	846_Rec_EF_17
	Reconco, Andres
	The Retrospective Narrative: Dramatic Irony, Judgement, and Characterization in the Surfacing of the Present Narrator
	Jhumpa Lahiri, “Hell- Heaven”; Alice Munro, Child’s Play”
	October 2017

	847_Sta_EF_17
	Stanek, Gerard
	Katherine Anne Porter’s “Noon Wine:” Tension in the Narrative: How a Story Earns Violent Moments
	Katherine Anne Porter, “Noon Wine”
	October 2017

	848_Syl_EF_17
	Sylvester, Cynthia
	The Narrative Camera in Virginia Woolf’s Mrs. Dalloway
	Virginia Woolf, Mrs. Dalloway
	November 2017

	849_Wol_EF_17
	Wolff, Rachel
	On Parties, Perspective, and Playing Host
	Zadie Smith, On Beauty; Virginia Woolf, Mrs. Dalloway
	October 2017

	852_Dut_EF_18
	Dutemple, Alyson
	Eye of the Storm: Interlude in the Penultimate Space of Berriault’s “The Stone Boy” and Trevor’s “Le Visiteur”
	Gina Berriault, “Almost Impossible”; William Trevor, “Le Visiteur”
	April 2018

	853_Fei_EF_18
	Feigin, Michael
	Hold on Tight: Structural Clarity in Narrative Turns and the Progression to Unexpected Endings in Mary Robison’s “Yours,” and David Schickler’s “The Smoker”
	Mary Robison, “Yours”; David Schickler, “The Smoker”
	April 2018

	856_Mar_EF_18
	Marks, Rita Whitlock
	Crossing the Rubicon: How Tension in Part 1 of Atonement, by Ian McEwan, Builds to a Point of No Return
	Ian McEwan, Atonement
	April 2018

	857_May_EF_18
	Mayer, Elizabeth
	OH MY! WHAT IS THAT?: Strange Objects in Joy William’s “Congress” and Yoko Ogawa’s “Sewing for the Heart”
	Joy Williams, “Congress”; Yoko Ogawa, “Sewing for the Heart”
	April 2018

	860_Sri_EF_18
	Srinivasan, Sonja Vakula
	SO CLOSE AND YET SO FAR: Omniscient Narration in Jane Austen’s Pride and Prejudice and Toni Morrison’s The Bluest Eye
	Jane Austen, Pride and Prejudice; Toni Morrison, The Bluest Eye
	May 2018

	861_Str_EF_18
	Strumwasser, Aaron John
	Guilty Pleasure: The Manipulated Reader in Bernard Malamud’s The Assistant
	Bernard Malamud, The Assistant
	April 2018

	862_Wal_EF_18
	Walsh, Candace
	Gyre Journeys: How Twains of Theme and Plot Meet in A Tale for the Time Being by Cynthia Ozeki
	Cynthia Ozeki, A Tale for the Time Being
	April 2018

	864_Cur_EP_18
	Curtis, Lynnette
	Throwing Voices: The Strategy of Third- Person ‘Ventriloquism’ in George Saunders’s “Al Roosten” and “Tenth of December”
	George Saunders, “Al Roosten,” “Tenth of December”
	October 2018

	865_Cyp_EF_18
	Cypher, Sarah
	The Garden Wall: How the Unreal Enables the Real in Mohsin Hamid’s Exit West
	Mohsin Hamid, Exit West
	October 2018

	869_Lan_EF_18
	Lane, Steve
	Narrative Profluences in W.G Sebald’s The Rings of Saturn
	W.G Sebald, The Rings of Saturn
	October 2018

	872_McW_EF_18
	McWalters, Alex
	The Journey is Twofold: The Retrospective Narrator’s Quest for Meaning and Truth in Don DeLillo’s Americana
	Don DeLillo, Americana
	October 2018

	873_Nie_EF_18
	Nieves, Joseph
	Where All Our Time Had Gone: How to Interplay Between Past and Present Determines Structure and Illuminates Character in Paul Yoon’s “A Willow and the Moon” and Edward P. Jones’ “Marie”
	Paul Yoon, “A Willow and the Moon”; Edward P. Jones, “Marie”
	October 2018

	876_Sch_EF_18
	Scheuer, Jeremy
	At the Confluence of Rivers: Narrative Intersections in Alice Munro’s “Five Points” and Stuart Dybek’s “Blowing Shades”
	Alice Munro, “Five Points”; Stuart Dybek, “Blowing Shades”
	October 2018

	877_Sim_EF_18
	Simmonds, Idrissa
	Building Shape, Giving Context: The Function of Pivotal Dramatic Moments to Reveal Character and Deepen Plot in Edward P. Jones’s “Old Boys, Old Girls” and Jesmyn Ward’s Salvage the Bones
	Edward P. Jones, “Old Boys, Old Girls”; Jesmyn Ward, Salvage the Bones
	October 2018

	879_Edw_EF_19
	Edwards, Jonathan
	Effing the Ineffable: Mimetic Strategies in Revelatory Fiction
	Ursula le Guin, The Left Hand of Darkness; James Baldwin, “Sonny’s Blues”
	April
2019

	881_Mar_EF_19
	Markos, Hannah
	Conflicting Truths: Navigating Unreliability in Stories of Ethical and Emotional Complexity
	Claire Messud, The Woman Upstairs; Ottessa Mossfegh, Eileen
	April
2019

	882_Osb_EF_19
	Osborne, Erin
	Leading Us to Nowhere: Narrative Momentum in Rebecca Curtis’s “The Christmas Miracle”
	Rebecca Curtis, “The Christmas Miracle”
	April
2019

	885_Sha_EF_19
	Shapira, Ian
	Moving On while Looking Back – or Both Ways: How First-Person Narrators Supply Back Story without Losing Forward Momentum
	Adam Haslett, “Notes to My Biographer”; Jim Shepard, “The Zero Meter Diving Team”
	April
2019

	887_Tam_EF_19
	Tam-Claiborne, Daniel
	Illumination and Revelation: Strategies for Expansive Storytelling through Secondary Characters
	ZZ Packer, “Brownies”; Elizabeth Strout, “Security”
	April
2019

	890_Bra_EF_93
	Brandt-Fall, Gina
	Speakerly Texts: Black Vernacular in the Formal Written Narratives of John Edgar Wideman
	John Edgar Wideman, “Doc’s Story”
	October 1993

	892_Dor_EF_89
	Dor-Ner, Alexandra
	The Character of Emma Bovary
	Gustave Flaubert, Madame Bovary
	November 1989

	895_Jac_EF_92
	Jacobs, Sandy
	Mending the Holes in Their Understanding: How Louise Erdrich Uses Imagery to Create Knowing and Articulate Characters
	Louise Erdrich, The Beet Queen; Love Medicine
	April
1992

	898_Luc_EF_92
	Luckerman, Sharon
	The Development of Two Scenes in Toni Morrison’s Beloved
	Toni Morrison, Beloved
	November 1992

	899_Lul_EF_90
	Lulofs, Neal
	Making Characters: Techniques of Characterization in John Cheever’s “The Housebreaker of Shady Hill” and “Goodbye, My Brother”
	John Cheever, “The Housebreaker of Shady Hill,” “Goodbye, My Brother”
	May
1990

	900_Moo_EF_91
	Moore, Paula
	The Function of the Gesture in Fiction
	Raymond Carver, “A Small, Good Thing”; Peter Taylor, “The Gift of the Prodigal”; D.H. Lawrence, “The Blind Man”
	October 1991

	[bookmark: _Hlk23842846]905_Bis_EF_19
	Bisesi, Ave
	On Contradiction and Multitudes: Structure and Point of View in Akwaeke Emezi’s Freshwater

	Akwaeke Emezi, Freshwater ; Vladimir Nabokov, “Signs and Symbols”
	October 2019

	907_DeF_EF_19
	De Forest, Leah
	“Opening Up a World from Inside: Privilege, Power, and Subject Position in Three
Texts”
	J.M. Coetzee, Disgrace; Allan Gurganus, “White People”; ZZ Packer, “Brownies”
	October 2019

	[bookmark: _Hlk23850402]908_Edd_EF_19
	Eddy, Eliza
	Imagery and Narrative Drive in Three Works of Short Fiction
	Rick Bass, “A Hermit’s Story”; Stuart Dybek, “Pet Milk”; Louise Erdrich, “A Wedge of Shade”
	October 2019

	909_Eve_EF_19
	Everett, Mary
	Plot, Character, Arena: The Reveal of Information as Characterization in Anna Burns’s Milkman
	Anna Burns, Milkman
	October 2019

	913_Lea_EF_19
	Leach, Dan
	No Speaker is an Island: Narrative Coherence across Plurality in Haruki Murakami’s The Wind-Up Bird Chronicle
	Haruki Murakami, The Wind-Up Bird Chronicle
	October 2019

	917_Rey_EF_19
	Reyes Morgan, Alberto
	The Color of Memory:
The Use of Time in Juan Rulfo’s “Luvina” and Denis Johnson’s “The Largesse of the Sea Maiden”
	Juan Rulfo, “Luvina”; Denis Johnson, “The Largesse of the Sea Maiden”
	October 2019

	918_Roz_EF_19
	Rozenblit, Julia
	The Past is Present: Backstory in “Chef’s House,” “The Other Miller,” and “Axis”
	Raymond Carver, "Chef's House"; Alice Munro, "Axis"; Tobias Wolff, "The Other Miller"
	October 2019

	919_Sen_EF_19
	Senai, Shelley
	Meeting in the Liminal: The Surreal as a Medium for Connection
	Haruki Murakami, Kafka on the Shore; John Cheever, “The Swimmer”
	October 2019

	921_Sur_EF_19
	Surya, Kristen Sahaana
	KALA AS YAMA: How Multiple Timelines Tell A Single Story in Fiction
	Tiphanie Yanique, Land of Love and Drowning; Edward P. Jones, “A Dark Night”
	October 2019

	922_Zub_EF_19
	Zubrowski, Olivia
	The Presence of Absence
	Yiyun Li, “Kindness”; Joy Williams, “The Farm”
	October 2019

	924_Bes_EF_20
	Besh, Emily
	Speaking the Unspeakable: Eimear McBride’s Use of Idiosyncratic Prose in A Girl is a Half-Formed Thing
	Eimear McBride, A Girl is a Half-Formed Thing
	April
2020

	926_Ell_EF_20
	Elliott, Anne
	Shaping a Dynamic Narrative Around a Wanderer/Protagonist in W.G. Sebald’s The Rings of Saturn
	W.G. Sebald, The Rings of Saturn
	April
2020

	927_Gol_EF_20
	Goldman, Pam
	A Study of Throughlines: Three Stories by Edward P. Jones
	Edward P. Jones, “First Day,” “The First Day,” and “Aunt Hagar’s Children”
	April
2020

	928_Kil_EF_20
	Killian, Karin
	The Shaping Force of Time: Retrospective First Person Narration and Story Structure in ‘The Red Convertible’ by Louise Erdrich and ‘Family Furnishings’ by Alice Munro
	Louise Erdrich, “The Red Convertible”; Alice Munro, “Family Furnishings”
	April
2020

	929_Kum_EF_20
	Kumar, Holiday
	The Heroine, Prioritized: Manipulations in Omniscient Narration in Jane Austen’s Pride and Prejudice
	Jane Austen, Pride and Prejudice
	April
2020

	932_Pet_EF_20
	Peterson, Jeff
	True or False: Narrative Tension and the Divided Self in Sherwood Anderson’s “The Egg” and Mavis Gallant’s “The Ice Wagon Going Down the Street”
	Sherwood Anderson, “The Egg”; Mavis Gallant, “The Ice Wagon Going Down the Street”
	April
2020

	934_Vog_EF_20
	Vogt, Heidi

	The Velocity of Personality: Using Interiority to Drive Action
	Elizabeth Strout, "A Little Burst"; Chimamanda Ngozi Adichie, "Apollo"
	April
2020

