

La Floride Française: Florida, France and the Francophone World

International Conference
February 20-21, 2014

Winthrop-King Institute for Contemporary French and Francophone Studies
Florida State University, Tallahassee

Conference Directors: Martin Munro, François Dupuigrenet Desroussilles, and
Darrin McMahon

Administrative Coordinator: Racha Sattati

Program

All sessions take place in the Center for Global and Multicultural Engagement (The Globe) on the FSU campus (110 S. Woodward Ave, 32306). For more details, [click here](#). Details are subject to change.

THURSDAY, FEBRUARY 20

9:00 am- Complimentary Bus from Hotel Duval (pick-up at North Monroe entrance) to FSU Campus

9:30 am - Complimentary Bus from Hotel Duval (pick-up at North Monroe entrance) to FSU Campus

10:00 am-6:00 pm - Registration, 1ST Floor, The Globe

10:15 am-10:30 am - Welcome by organizers

10:30 am-12:00 pm - **Plenary Session**, Auditorium
Chair: Darrin McMahon (FSU)

- **Franco/Spanish Contests in Florida and the circum-Atlantic**, **Jane Landers** (Vanderbilt University)
- **Huguenots et Amérindiens: le laboratoire de la Floride (1562-1565)**, **Frank Lestringant** (University of Paris IV, Sorbonne)

12:00 pm-1:30 pm - Lunch Break

1:30 pm-3:00 pm - Panels 1A, 1B

Panel 1A, rm 2400

16th Century I

Chair: François Dupuigrenet Desroussilles (FSU)

- **Hélène Lhoumeau**, Les expéditions françaises en Floride: Expéditions maritimes et diplomaties européennes
- **Malena López Palmero** (Universidad de Buenos Aires), The Representations of the French Colonization of Florida, 1562-1565
- **Mariana Goycochea** (CUNY Graduate Center), Warriors, Women, and Doctors: Savage Bodies as Documented by the French in 16th Century Florida

Panel 1B, rm 2600

16th Century II

Chair: Reinier Leushuis (FSU)

- **Daniel Rocchi**, La Floride des cartes normandes des 16^e-17^e siècles
- **Jocelyn Nayrand** (Editions le Passager Clandestin), De l'Arcadie au théâtre de la mélancolie, la Floride au travers du texte de René Goulaine de Laudonnière : Histoire mémorable de la Floride.

3:00 pm-3:30 pm - Coffee Break

3:30 pm-5:00 pm - Panels 2A, 2B

Panel 2A, rm 2400

16th Century III

Chair: Robinson Herrera, Dept. of History (FSU)

- **Scott Juall** (University of North Carolina, Wilmington), On Observing Ourselves Observing Others: Jacques Le Moyne de Morgue's Ethnocolonial Gaze on Sixteenth-Century *Floride française*, 1564-1565
- **John Pollack** (University of Pennsylvania), Rereading the Écriteau: Protestant Myths and Native Alliances in French Florida
- **André Lapierre** (University of Ottawa), Restoring *Cap Francoys*: The Huguenot Toponymic Legacy in la Terra Florida

Panel 2B, rm 2600

16th Century IV

Chair: Andrew Frank, Dept. of History (FSU)

- **Daniel Vitkus** (UC San Diego), Colonial Rivalries in 16th-Century Florida: Piracy, Massacre and Revenge at Fort Caroline
- **Robert Thunen** (University of North Florida), The Archaeological Search for La Caroline
- **John de Bry** (Center for Historical Archaeology) and **Chuck Meide** (St. Augustine Lighthouse & Museum), The Loss of the Ribault Fleet of 1565

5:15 pm - Complimentary Bus from FSU to Museum of Florida History

5:30 pm-7:00 pm - Reception, visit museum exhibits

7:00 pm-8:00 pm - **Plenary Session**, Museum Auditorium

Chair: KC Smith (Museum of Florida History)

- **Africans as Discoverers and Settlers in La Florida, Jane Landers** (Vanderbilt University)

8:15 pm - Complimentary Bus from Museum to Hotel Duval

8:35 pm - Complimentary Bus from Museum to Hotel Duval

FRIDAY, FEBRUARY 21

8:00 am - Complimentary Bus from Hotel Duval (pick-up at North Monroe entrance) to FSU Campus

8:30 am - Complimentary Bus from Hotel Duval (pick-up at North Monroe entrance) to FSU Campus

8:00 am-6:00 pm - Registration

9:00 am-10:30 am - **Plenary Session**, Auditorium

Chair: François Dupuigrenet Desroussilles (FSU)

- **A War of All against All: The Limits of Trust in Early Florida**, **Michael Wintroub** (UC, Berkeley)
- **France and Florida's Future: From Fort Caroline to the Cuban Missile and Beyond**, **TD Allman** (journalist and author)

10:30 am-11:00 am - Coffee Break

11:00 am-12:00 pm - **Plenary Session**, Auditorium

Chair: Darrin McMahon (FSU)

- **Fort Caroline: New Revelations**, **Fletcher Crowe and Anita Spring** (University of Florida)

12:00 pm-1.30 pm - Lunch Break

1:30 pm-3:00 pm - Panels 3A, 3B

Panel 3A, rm 2400

Quebec

Chair: Aimée Boutin (FSU)

- **Hélène Blondeau** (University of Florida), Chemin faisant : pratiques langagières des francophones d'origine québécoise en Floride
- **Serge Dupuis** (Institut franco-ontarien, Université Laurentienne), Les divers parcours des Canadiens français en Floride
- **Frederic Leveziel** (University of South Florida, St. Petersburg), Les “snowbirds” de La Florida

Panel 3B, rm 2600

Saint Domingue/Haiti

Chair: Martin Munro (FSU)

- **Erica Johnson** (Gordon State University), Becoming Spanish in Florida: Georges Biassou and His “Family” in St. Augustine
- **Joubert Satyre** (University of Guelph), Images de la Floride dans le roman haïtien de l’exil

3:00 pm-3:30 pm - Coffee Break

3:30 pm-5:00 pm - Panels 4A, 4B,

Panel 4A, rm 2400

18th and 19th Centuries

Chair: John Corrigan (FSU)

- **Jeffrey Merrick** (University of Wisconsin-Milwaukee), Eighteenth-Century European Encyclopedia Articles about Florida
- **Aurelia Aubert** (University of Florida), Slavery and Republicanism in the American South and Revolutionary France: the case of Achille Murat.
- **Katrina Pierson** (National Park Service), Shades of Gray: A Frenchman in Florida Mediating Borders on the Frontier
- **Melissa Stem** (UC-Davis), The French in Florida: A Dangerous Mistake or a Missed Opportunity?

Panel 4B, rm 2600

Cultural Encounters

Chair: Jennifer Koslow, Dept. of History (FSU)

- **François Dupuigrenet Desroussilles** (Florida State University) *Atala la Floridienne: Catholicism and Eroticism in Napoleonic France*
- **Jean-Philippe Mathy** (University of Illinois), *Science-fiction-politique: les Florides de Jules Verne*
- **Lela Kerley** (University of North Florida), *A Tour de Force: Sarah Bernhardt and Her 1906 Florida Tour*

5:00 pm-6:00 pm - Reception and visit to FSU Special Collections exhibit

6:00 pm - Bus from FSU Library to University Center C

6:30 pm - Bus from FSU Library to University Center C

7:30 pm- Private Conference Dinner

9:00 pm - Complimentary Bus from the University Center C to Hotel Duval

9:30 pm - Complimentary Bus from the University Center C to Hotel Duval