AEOLIAN HARPINGS

__

October 2, 2006
 Department of English Volume XLI, Number 5

 Baylor University

Dr. James Barcus would like to announce that Cynthia Hobgood (Baylor, B.A.; M.A.) is the managing editor of USA Football Magazine, a publication related to the National Football League.

Dr. William V. Davis has had two poems published: "A Return" in The Pacific Review: A Magazine of Art and Literature, and "'Revelations,'" in the Sulphur River Literary Review.

Dr. Garrett’s latest book is the memoir Crossing Myself, newly published by NavPress. Westminster John Knox Publishers has informed Dr. Garrett that they will publish a revised edition of his book Holy Superheroes! in 2008. Since March, he has taught adult education classes on the movies Crash and Munich, on understanding depression, on the basic tenets of the Episcopal Church, on the Episcopal General Convention, on Iran, on Lebanon, and on the anniversary of Hurricane Katrina published by The Thoughtful Christian, an ecumenical education site published by Westminster John Knox (thethoughtfulchristian.com). He also contributed invited essays on Lebanon and on Mel Gibson to the Thoughtful Christian blog “Are You Thoughtful?” (thethoughtfulchristian.blogspot.com).

On March 30, Dr. Garrett headlined the North Lake College Literary Festival in Dallas, giving two readings from his fiction, performing music, and signing books. On April 19, students in the sports literature class at UT Arlington discussed Dr. Garrett’s novel Cycling with him live by webchat. In April, Dr. Garrett attended the annual meeting of the Texas Institute of Letters; he was a judge for the 2007 TIL fiction awards, the Jesse H. Jones Award for the novel and the Steven Turner Award for best first fiction. Dr. Garrett was Chaplain and Writer in Residence at Ghost Ranch in Abiquiu, New Mexico in May, and on June 18, was a major presenter at the Writers League of Texas annual conference in Austin.

Dr. Garrett preached and presided at all three services of Calvary Episcopal Church, Bastrop, on March 26, April 2, April 23, May 7, preached and presided at Lenten services at Calvary on March 28 and Tuesday April 4, and preached for Calvary’s Good Friday and Easter Vigil services. He presided at morning prayer in Christ Chapel Episcopal, Austin, on May 3. Dr. Garrett taught a class, “Salvation Stories,” at the Episcopal Theological Seminary of the Southwest, Austin, on June 18, and taught a 4 week class, Novels and Theology, at St. David’s Episcopal Church, Austin, in August. Dr. Garrett also worked full-time in June, July, and August as a hospital chaplain at Brackenridge Hospital, Austin’s regional trauma center; his experiences will form the basis for a future book on narrative and suffering.

Dr. Garrett was interviewed for or quoted in stories this spring or summer on religion, film, and popular culture in a number of media outlets: USA Today; MSNBC.com; Chicago Tribune; Colorado Springs Gazette; Fort Worth Star-Telegram; Fort Wayne (IN) News-Sentinel; Arkansas Democrat Gazette; Provo (UT) Daily Herald; Akron (OH) Beacon Journal; Wilkes-Barre (PA) Times Leader; Macon (GA) Telegraph; San Jose (CA) Mercury News; Malaysia Star; eTaiwan News; Charlotte Observer; San Luis Obispo (CA) Tribune; Miami Herald; Biloxi (MS) Sun Herald; Columbus (OH) Ledger-Enquirer; Myrtle Beach (SC) Sun News; Kansas City Star; Columbia (SC) State; Bradenton (FL) Herald; Duluth (MN) News Tribune; Tacoma (WA) News-Tribune; Salt Lake City Tribune; Detroit News. Dr. Garrett was also the subject of an article in The Baptist Standard.

Professor Emeritus Jim LeMaster recently read some of his China poems at the Langdon Arts Festival and published his essay on the Tiananmen Square Massacre in The Langdon Review of the Arts in Texas. His essay on Toni Morrison’s Beloved was also published in CCTE Studies.
Finally, a translation of his The Walt Whitman Encyclopedia will be published by the Yushudo Press in Japan in 2008.

Dr. Joseph Jeyaraj had an essay titled “Indian Theory Pundits and Postcolonial Untouchables: Audience and Rhetoric in Western Liberal Discourse” accepted for publication in the Indian Journal of Public Affairs and Policy Research.

Stephen Schuler has had his paper, “Medieval or Modern Hermeneutics: The Image of the Book in Pre-Raphaelite Paintings,” published in volume 71 of CCTE Studies (2006).

ANNOUNCEMENTS
Information has been received from the University of Minnesota at Morris regarding two full-time, tenure-track positions for an Assistant professor or Instructor in English. The positions will start August 13, 2007. One opening is for a specialist in American Literature 1865-1945. Especially welcome are applicants with expertise on major authors of the period and with additional expertise in and ability to teach one or more of the following: African-American literature, gender and literature, critical theory. The second opening is for a specialist in Early Modern British Literature. Both positions have a 3/2 course load and regularly include one section of first-year composition, introductory courses in literature, and other advanced courses in the literature specialization. Applications must be received no later than November 1, 2006. For more information, please see the flier on file in CS 106.

Information has been received from Johns Hopkins University concerning its Writing Seminars. Application deadline is January 15, 2007. For more information, please see the flier on file in CS 106.

CONFERENCES – CALLS FOR PAPERS
Information has been received from the Society for the Interdisciplinary Study of Social Imagery concerning its Seventeenth Annual Conference taking place March 8-10, 2007 in Colorado Springs, Colorado. Papers are welcome on The Image of Violence in Literature, Media, and Society. Please submit a one-page abstract or a panel proposal with abstracts by December 4, 2006. For more information, please see the flier on file in CS 106.

Information has been received from Nimrod International Journal concerning its annual Conference for Readers and Writers taking place October 21, 2006 at the University of Tulsa. The conference consists of a day of one-on-one writing workshops and masterclasses in poetry, fiction, memoir, fantasy, publishing, documentary filmmaking, and understand poetry, as well as readings and panel discussions. Scholarships will be made available so that students and professors may attend the conference and, if they wish, have one-on-one editing workshops with a Nimrod editor. For more information, please see the flier on file in CS 106.

Information has been received from Drury University regarding its Tenth Annual Undergraduate Interdisciplinary Research Conference/Faculty Conference on Interdisciplinary Research in Teaching. The conference will take place March 9-10, 2007. It is sponsored by the Department of Philosophy and Religion at Drury University. Abstracts or papers are due by December 15, 2006. For more information, please see the flier on file in CS 106.

Information has been received from the High Desert Journal concerning The Obsidian Prize for Poetry, Fiction, and Nonfiction. Anyone interested may submit up to 5,000 words of prose or up to five poems. Experimental work will be given particular attention. Please include a cover page that lists your name, title(s) of your work and your contact information. Enclose an SASE for reply only. Submission deadline is December 15, 2006. Winners will be announced May 31, 2007. Awards will be given in three categories—poetry, fiction, and nonfiction. The winner in each category will be awarded $500, and two additional finalists in each category will be awarded $100. For more information, please see the flier on file in CS 106.

Information has been received from the Graduate Student Literature Conference at the University of South Carolina, Columbia regarding a conference on Romantic and Victorian Entertainments. The conference will be held March 23-24, 2007. Abstracts of 250 words or less are due by December 1, 2006. Please include your name, the name of your institution and program, and any A/V needs that you may have. For a list of abstract topics or more information, please see the flier on file in CS 106.

Information has been received concerning the 2007 Norton Scholar’s Prize. This contest is for undergraduate students. The Norton Scholar will receive a cash award of $2,500. The Norton Scholar’s nominating instructor will receive transportation to the 2007 meeting of the Modern Language Association. Four runners-up will each receive a cash award of $1,000. The deadline for submissions is April 20, 2007. For more information, please see the flier on file in CS 106.

Information has been received concerning the Sixteenth Annual University of St. Francis Undergraduate Conference on English Language and Literature taking place March 16-17, 2007. Submit complete papers or abstracts on any topic in English studies, including writing, linguistics, film, theory, British/American/Commonwealth literatures, and literature in translation. Deadline for submissions is December 15, 2006. For more information, please see the flier on file in CS 106.
PAGE
2

