AEOLIAN HARPINGS
__
 	
July 20, 2012 Department of English Volume XLIV Number 13
 Baylor University

Dr. Michael-John DePalma’s article (co-written with Jeffrey M. Ringer), “Toward a Theory of Adaptive Transfer: Expanding Disciplinary Discussions of ‘Transfer’ in Second-Language Writing and Composition Studies,” received honorable mention for the Journal of Second Language Writing’s 2011 Best Article of the Year.

Dr. Michael-John DePalma co-facilitated a half-day workshop entitled “Gateways to the Past: Conducting Archival Research Workshop” in March at the 63rd Annual Convention of the Conference on College Composition and Communication in St. Louis, MO. His talk was entitled “Framing Matters: Establishing a Research Space in Archival Studies.”

Dr. Michael-JohnDePalma (with Jeffrey M. Ringer) has been invited to write a book chapter entitled “Adaptive Transfer, Writing Across the Curriculum, and Second Language Writing: A Critical Review” for an edited collection entitled WAC and Second Language Writers: Research towards Linguistically and Culturally Inclusive Programs and Practices. This collection is co-edited by Michelle Cox and Terry Myers Zawacki.

Dr. Michael-John DePalma gave the Landmark Lecture in Rhetoric and Writing Studies at San Diego State University in April. The title of his talk was “Assessing Adaptive Transfer in Community-Based Writing.”

Dr. Michael-John DePalma was invited to lead the Special Interest Group in Rhetoric and the Christian Tradition at the Conference on College Composition and Communication. The title of his presentation was “Mapping Religious Rhetorics: Current Trends, Future Directions.”

Dr. Michael-John DePalma reviewed Stephen Parks and James Seitz’s Going Public.

An article by Dr. Tom Hanks has been published: “’His studie was but litel on the Bible’:
Today’s Student and the Bible in The Canterbury Tales.” Medieval Perspectives 25 (2010 [2012]): 51-67.

Joshua King's article, “A Post-Secular Victorian Study: Religion, Reading, and Imagining Britain,” has been published in Nineteenth-Century Prose, vol. 39.1-2 (Spring & Fall 2012): 58-70. The article contributes to a special forum of essays on the study of religion and literature in nineteenth-century Britain.

Nathan Kilpatrick’s article “Singing a New Song from the Conqueror’s Music: Religious Hybridity in The Poisonwood Bible” was published in Religion & Literature 43.3.

Former graduate student Ben Mangrum’s article “Democracy, Justice, and Tragedy in Cormac McCarthy’s No Country for Old Men” was also published in Religion & Literature 43.3

Echoes of the Aeolian Harp

Helen Lojek, Editor of the Sigma Tau Delta publication, The Rectangle, informs teaching assistant Amy Baria that her poem “Seven Wings” has been accepted for the spring issue.

From Aeolian Harpings 31:23 (27 January 1992).

