AEOLIAN HARPINGS

__

August 27, 2010
 Department of English Volume XLIII, Number 12

Baylor University

Dr. Tom Hanks has been notified that his essay, “’A far green country under a swift sunrise’—Tolkien’s Eucatatastrophe and Malory's Morte Darthur” has been accepted by Fifteenth-Century Studies for publication in the first issue of 2011.

Further, Dr. Hanks co-edited collection of essays comprising Malory and Christianity has been accepted for publication in 2012 by Medieval Institute Publications, Kalamazoo, MI.

Dr. Hanks has also published two essays on pedagogy in Chaucer and in Malory. Both were commissioned for collections:

“’Gladly wolde [they] lerne [?]’: U. S. Students and the Chaucer Class.” Chaucer and Religion, ed. Helen Phillips. Cambridge, UK: D. S. Brewer, 2010. 183-88.

 “Teaching Malory: A Subject-Centered Approach.” In Christianity and Romance in Medieval England. Cambridge, U.K.: D. S. Brewer, 2010. 176-198.

Dr. Lisa Shaver has received a contract from Pittsburgh University Press for her book Beyond the Pulpit: Charting Women’s Rhetorical Roles in the Antebellum Religious Press.

Dr. Luke Ferretter’s book Sylvia Plath’s Fiction: A Critical Study has been published by the Edinburgh University Press.

In January, a hardback edition of Dr. Greg Garrett’s novel Shame was published by Thorndike Press. An excerpt from his book We Get to Carry Each Other appeared in Baylor Arts and Sciences Magazine. Dr. Garrett’s scholarly article “‘I Saw One Like a Son of Man’: The Eschatological Savior in Contemporary Film,” appeared in Reel Revelations: Apocalypse and Film, Eds. John Walliss & Lee Quinby (Sheffield: Sheffield Phoenix Press, 2010), 140-54. Feasting on the Word, a lectionary series to which Dr. Garrett is an ongoing contributor on homiletics and theology, was named the 2010 Theologos Book of the Year by the I of Theological Booksellers. Two essays, “Hating Ourselves” and “Talking about Abuse in the Church” appeared in Ethics Daily; two essays, “Hope Yet for Mainline Denominations” and “How Churches Break: A Response to Rodney Stark,” appeared in Patheos. Dr. Garrett continued to write essays for his Christian Century featured blog The Other Jesus which are also posted at Ethics Daily and Religion and Science Today.

On January 17, Dr. Garrett taught a lectionary class at St. David’s Episcopal Church in Austin, Texas. On February 3 and 10, Dr. Garrett spoke on his book The Gospel according to Hollywood at Grace Episcopal Church in Georgetown, Texas. On February 5 and 6, Dr. Garrett delivered a lecture, “The Power of the Story: Some Reflections on Narrative and Medicine,” at the annual Baylor Medical Humanities Retreat at Camp Allen, Texas, and preached at the closing Eucharist. On February 21, he spoke on his book We Get to Carry Each Other: The Gospel according to U2 at Trinity Episcopal Church in Houston, Texas. On February 28, Dr. Garrett preached at the 11:15 Historic Sanctuary service at St. David’s Episcopal, Austin.

On April 7, 14, and 21, Dr. Garrett was the 2010 Endowed Lecture speaker at University Christian Church, Austin, Texas; he discussed his book We Get to Carry Each Other. April 23-24, he led a parish retreat for Trinity United Methodist Church, Austin, Texas, based on We Get to Carry Each Other, and preached at Trinity on April 25. On May 2, Dr. Garrett was the guest for the Sunday Forum at the National Cathedral in Washington, D.C. He spoke on “Finding God in the Culture.” On May 9 and 16, he spoke at St. Mark’s Episcopal Church, San Antonio, Texas, on his books Crossing Myself and We Get to Carry Each Other. On May 11, he participated in a panel discussion on narrative, led a master class on fiction, and signed books at LBJ National Park in Johnson City, Texas.

From June 20-July15, Dr. Garrett was Resident Scholar at St. Deiniol’s Library, Hawarden, Wales, where he did research and writing toward his book on post 9-11 literature, religion, and culture with support from a Baylor University Research Committee grant. During his month in the UK, his URC grant also provided funds to consult with scholars from the University of Glasgow, Liverpool Hope University, Lancaster University, and the University of Edinburgh, and with the Archbishop of Canterbury, Rowan Williams.

Dr. Garrett was interviewed by or his work discussed by MSNBC (msnbc.com), Christian Science Monitor, Palm Beach (CA) Post, Presbyterian Today, YouthWorker, Englewood Review of Books, KOOP (Austin, Texas), WMBI (Chicago), “Open House” (Australian national radio), and Interference (interference.com).

Geoffrey Reiter's essay “’The Recent Revival’: Arthur Machen’s Celtic Redaction of the Welsh Revival in The Great Return,” will be published in Imagining Wales: Essays on Welsh Mythology in Popular Culture, forthcoming from McFarland Press. Geoffrey, who has been Assistant Professor of English at the Baptist College of Florida since Spring 2010, successfully defended his dissertation on Arthur Machen in June and graduated from Baylor in August.
CONFERENCES-CALLS FOR PAPERS

Information has been received from the University of St. Gallen in Switzerland concerning their Eighth International Conference on the Book November 6-8, 2010. The conference serves as an inclusive forum for examining past, current and future role of the book. Along with a line-up of plenary and panel speakers, the conference will also include numerous paper, workshop and colloquium presentations by practitioners, teachers and researchers. For more information, please visit their website at http://booksandpublishing.com/conference-2010/plenary-speaker/, or see the flier on file in CS 106.

Information has been received from the University of California-Los Angeles concerning their conference, Space and Flows: An International Conference on Urban and Extraurban Studies December 4-5, 2010. This conference aims to critically engage contemporary spatial, social, idealogical, and political transformations in a transitional world. In addition to plenary presentations, the Spaces and Flows Conference includes parallel presentations by practitioners, teachers, and researchers. For more information, please visit their website at http://www.spacesandflows.com/conference-2010/, or see the flier on file in CS 106.

Information has been received concerning The Second Basil Bunting Poetry Award 2010. Entry and application forms are available online at http://www.basilbuntingaward.co.uk, and the entry deadline is September 30, 2010. A first, second, third and commendation prize will be granted. Winners will be announced December 2010. For more information, visit their website, or see the flier on file in CS 106.

Information has been received from the Texas College English Association concerning “The Art of Texas” contest. Submissions should be Texas-related creative writing as well as paper/presentations on any of the “arts of Texas.” Reading/Presentation time should be kept to 15 minutes or around 8 pages. Scholarly submissions may be completed papers or abstracts of 250-300 words. Send submissions via mail or email by October 1, 2010, to Pamela S. Saur, Dept. of English and Modern Languages, P.O. Box 10023, Lamar University, Beaumont, TX 77710, or emailed to pssaur@my.lamar.edu. For more information, please see the flier on file in CS 106.
Echoes of the Aeolian Harp
 The Beall-Russell Lectures in the Humanities will present Dr. Helen Hennessy Vendler in public lectures and appearances on the Baylor campus October 7 and 7. At 4:00 p.m. on Wednesday, October 6, Dr. Vendler will lecture on “Keats’s Autumn Ode” in Theatre A of the Hooper-Schaefer Fine Arts center; at 9:30 a.m. on Thursday, October 7, Dr. Vendler will meet with students and faculty from English classes and friends of Baylor University to discuss informally issues in the humanities introduced by her lecture or by participants at this session in Room 1010 of Carroll Science Building….

From Aeolian Harpings 22:8 (29 September 1982).
