 AEOLIAN HARPINGS

__

February 15, 2008
 Department of English Volume XLII, Number 7

 Baylor University

Dr. Jan Poe Whitt (Baylor, B.A., M.A.), Associate Professor in the School of Journalism and Mass Communication at the University of Colorado at Boulder, has edited Reflections in the Critical Eye: Essays on Carson McCullers, published by University Press of America. Jan holds the doctorate from the University of Denver.

Dr. William V. Davis’ entry on R. S. Thomas has been published in Religion Past and Present: Encyclopedia of Theology and Religion, eds. Hans Dieter Betz, Don S. Browning, Bernd Janowski and Eberhard Jűngel (Brill, 2007).

Dr. William V. Davis attended the invitation only Symposium on American Poetry convened by the American Literature Association and held in Puerto Vallarta, Mexico, December 13-16. He gave a reading of his own poetry and a lecture on Twentieth-Century American Poetry.

Dr. William V. Davis has also published two poems, “Wintry Ceremonies” in Borderlands: Texas Poetry Review, and “Starry Night” in Christianity and Literature.

The publication of Dr. Kevin Gardner's new edition of previously unpublished poetry by John Betjeman was announced in The Observer (http://observer.guardian.co.uk/7days/story/0,,2243708,00.html). The book will be published by Continuum this fall.

Dr. Greg Garrett recently signed contracts with David C. Cook Publishing for a novel, Shame, and for a second book of memoir, No Idea. Both books will be published in 2009. This fall he wrote an adult education lesson for The Thoughtful Christian on celebrating an alternative Christmas. He has also begun weekly blogging for The Christian Century; his blogsite is <theotherjesus.com>.

On August 19, Dr. Garrett preached at the 11:15 service of St. David’s Episcopal Church, Austin. On August 26, Dr. Garrett spoke on his book Crossing Myself and did a book-signing at St. David’s. On September 2, Dr. Garrett was a featured author at the Kerrville Book Festival, Kerrville, Texas, reading from his fiction and leading a workshop on creating literary characters. On September 6, Dr. Garrett gave a reading from his book The Gospel according to Hollywood and signed books at St. David’s. On September 10, he began teaching “Research and Writing for Ministry,” a class for future priests and pastors at the Episcopal Theological Seminary of the Southwest (ETSS) in Austin. On September 12, Dr. Garrett was guest for the hour-long “Writing on the Air” program on KOOP-FM, Austin, and on September 13, he signed books at the Baylor Bookstore. On the 22nd, Dr. Garrett gave a workshop on film and theology at the Diocese of Texas Christian Formation Conference at Camp Allen, Texas, and on the 25th, he signed books at ETSS in conjunction with the annual Blandy Lectures.

On Oct. 4, Dr. Garrett was a guest lecturer in the “Biblical Interpretation for Preaching” class at ETSS, and from Oct. 11-14, a panelist at the Austin Film Festival, Austin, Texas, serving on panels on documentary film, film making, and digital video. Dr. Garrett gave presentations on film and spirituality at St David’s on October 21 and 28. On December 7, he gave a talk on Christmas films and did a book-signing at Bookpeople in Austin, and on Dec. 9, a signing at St. David’s Episcopal, Austin. From Dec. 14-21, Dr. Garrett was a Reader at the Cathedral College at the National Cathedral in Washington, DC; Dr. Garrett was in residence to finish his book on narrative and suffering. From January 7-12, Dr. Garrett led a preaching retreat for Truitt Seminary. His novel Free Bird was one of the books the seminar read and discussed.

Dr. Garrett was recently interviewed for/his work featured on The Bob Edwards Show (XM-Satellite Radio), KUT Radio (Austin), KTIS Radio (Minneapolis/St. Paul, MN), KDNI Radio (Duluth/Superior, MN), KFNW Radio (Fargo, ND/Moorhead, MN), KNWC Radio (Sioux Falls, SD), KNWS Radio (Waterloo/Cedar Falls, IA), WNWC Radio (Madison, WI), readthespirit.com, and in The Living Church, The Waco Tribune Herald, The Mustang (OK) Times, and The Daily Oklahoman (Oklahoma City).

Dr. Maurice Hunt has had the following book published: Shakespeare's "As You Like It": Late Elizabethan Culture and Literary Representation. New York: Palgrave Macmillan Publishing, 2008. viii + 208 pp.

The Editor of Exemplaria: A Journal of Theory in Medieval and Renaissance Studies (University of Florida) has accepted Dr. Maurice Hunt's article, "Bertram, The 3rd Earl of Southampton, and Shakespeare's All's Well That Ends Well: A Speculative Psychosexual Biography," for inclusion in volume 21.1 (2009).

Semi-Annual Academic Report

June-December 2007
for Ralph C. Wood
Essays:

“An Alternative Vision for the Christian University,” Perspectives in Religious Studies 34, 4 (Winter 2007): 387-403.

“The Absolutely True Metanarrative or a Partially True Micronarrative?: The Place of Roman Catholicism in Southern Literature,” Religion and the Arts 11, (2007): 503-508.

“The Catholic Fantastic of Chesterton and Tolkien,” at the online version of First Things (http://www.firstthings.com/onthesquare/?m=200801) originally posted January 2, 2008.

Endowed Lectures:
The inaugural lectures for the Institute of Third Millennium Faith, Wesley Biblical Seminary, Jackson, Mississippi, November 11-13, 2007. “G. K. Chesterton’s Answer to Modern Madness,” “Flannery O’Connor’s Life and Leading Concerns,” and “On This Rock: Why Jesus Christ and His Church Are Inseparable”

Lectures:

“How Shall We Worship the Lord Who Has ‘No Beauty That We Should Desire Him?” three lectures at the Trinity Arts Conference, University of Dallas, Dallas, TX, June 9-10, 2007.

“The Poetry of Devotion and the Life of Worship: George Herbert, Gerard Manley Hopkins, and G. K. Chesterton,” the Presbyterian Conference on Music and Worship, Montreat Assembly, Montreat, NC, June 18-29, 2007.

“Opposition Is True Friendship: The Letters of Flannery O’Connor to Elizabeth Hester,” at “The Prophet’s Country”: A Celebration of the Life and Work of Flannery O’Connor, Emory University, Atlanta, GA, September 26, 2007.

“Epics Pagan and Christian: The Case of Tolkien’s Lord of the Rings,” Walsh University, North Canton, OH, October 4, 2007.

“Personal and Communal Hope: Flannery O’Connor and J. R. R. Tolkien” at Cynicism & Hope: Reclaiming Discipleship in a Post-Democratic Society, Reba Place, Evanston, IL, November 2, 2007.

“Flannery O’Connor’s Witness to the Culture of Life Amidst Our Culture of Death,” Hillsdale College, Hillsdale, MI, November 8, 2007.

“C. S. Lewis as a Teacher for Our Time,” Christ United Methodist Church, Jackson, MS, November 11, 2007.

“J. R. R. Tolkien’s The Lord of the Rings: A Book for Our Time of Terror,” Malone College, Canton, OH, October 3, 2007; Mount Vernon Nazarene University, Mount Vernon, OH, October 4, 2007; Hillsdale Academy, Hillsdale, MI, November 9, 2007; Mississippi College, November 12, 2007.

“Hospitality as the Gift Greater than Tolerance: G. K. Chesterton’s The Ball and the Cross, at The Dialogue of Cultures: A Conference Sponsored by the University of Notre Dame Center for Ethics and Culture, Notre Dame, IN, December 1, 2007.

Lydia Cooper, PhD candidate and current TA, was selected by the Graduate School as one of three to be named an Outstanding Graduate Student Instructor for 2007. The award is given to Baylor graduate students who serve as Teachers of Record and who are recognized for their outstanding teaching by students and faculty. A committee of graduate faculty and graduate students made the final selection based on extensive material submitted. The award of a plaque and honorarium was given at the Graduate Council Meeting and Luncheon on November 16. Congratulations to Lydia!

Stephen Schuler has had his article, "Sanctification in the Miltonic Academy: Reassessing Milton's Pedagogy in Of Education and Paradise Lost," accepted for publication in the March 2006 edition of Milton Quarterly.

ANNOUNCEMENTS

Information has been received from The University of New Hampshire concerning its Cambridge Summer Program taking place July 7-August 15, 2008. The program offers courses in English and history at both undergraduate and graduate levels. On weekends, the program sponsors trips to plays, galleries, and historic places such as London, Stratford-upon-Avon, Dover, and Canterbury. Participants must have completed at least one year of college. College graduates of any age are welcome. Undergraduate and graduate credit is available. Applications are accepted on a rolling basis with a deadline of March 15, but if the program has not filled by then we may accept them later. For more information, please see the flier on file in CS 106.
JOB OPENINGS

Information has been received from Pittsburg State University concerning a notice of anticipated opening for an Assistant Professor of English, tenure-earning, beginning August 15, 2008. The teaching load is four courses per semester in lower division/upper division/graduate courses in American literature and/or other areas of expertise, composition, and introduction to literature. Ph.D. in American literature (or equivalent) is required to be in hand by August 15, 2008. Screening of applications will begin January 31, 2008, and continue until the position is filled. For more information, please see the flier on file in CS 106.
Information has been received from Pittsburg State University concerning a notice of anticipated opening for an Assistant Professor of English, tenure-earning, beginning August 15, 2008. The teaching load is 12 hours (four courses) per semester in English Grammar & Usage, English Linguistics, history of the English Language, composition, introduction to literature, undergraduate and/or graduate courses in British or American literatures. Ph.D. in Linguistics, or English with Linguistics minor is required, as well as a specialty in English Linguistics. Screening of applications will begin January 31, 2008, and continue until the position is filled. For more information, please see the flier on file in CS 106.
CONFERENCES—CALLS FOR PAPERS

Information has been received from the Summer Institutes in Literary Studies concerning its upcoming conference taking place July 6-11, 2008. Topics for this year’s conference are “Chaucer: Past, Present, and Future” and “Forms of life in Emily Dickinson’s Poetry”. Applications are available at http://nationalhumanitiescenter.org/siliterarystudies/. Applications must be postmarked by March 7, 2008. For more information, please see the flier on file in CS 106.

Information has been received from Spring Garden Press concerning its call for submissions for the 2nd Annual Robert Watson Poetry Award. Spring Garden Press and The Greensboro Review invite submission for the chapbook competition. Submissions must be received between 1 October and 2 April. The winning manuscript will be announced in October 2008 and will be awarded with the publication of a beautifully designed, letterpress-printed chapbook limited to 500 copies, fifty which are reserved for the author and the remainder of which will be offered for sale through Spring Garden Press. The winning poet will also receive a cash award of $500. Collections of poems may not exceed 24 pages—including title page, dedication, epigraph, brief bio, and acknowledgements. Each page may contain a maximum of 30 lines per copy, including stanza spacing. For more information, please see the flier on file in CS 106.

Information has been received concerning The 14th Annual Southern Writers, Southern Writing conference, which is a University of Mississippi Graduate Student Conference held in conjunction with the Annual Faulkner and Yoknapatawpha Conference. The Graduate Students in the Departments of English and Southern Studies invite you to submit abstracts exploring Southern culture. Accepted submissions will be presented in Oxford, Mississippi, July 17-19, 2008. Topics for papers or panels are not restricted to literature. Creative writers are also invited to submit poetry, short stories, or novel excerpts that deal with Southern themes. 200-300 word abstracts of critical work or entire creative works may be sent to swswgradconference@gmail.com. Reading limit is 15 minutes. Please include your summer address and e-mail address with your submission. The deadline for submissions is March 1, 2008. For more information, please see the flier on file in CS 106.

Information has been received from the Summer Literary Seminars concerning its Annual SLS Fiction, Poetry, and Non-Fiction Contest. First prize in each category wins airfare, housing, and tuition to SLS Russia or Kenya and publication in The Walrus (fiction and poetry winners) and Maissoneuve (nonfiction winner). Runners-up and finalists will receive SLS Select Scholarships and consideration for publication in The St. Petersburg Review. Deadline for submissions is February 28, 2008. For more information, please see the flier on file in CS 106.
Information has been received from the Summer Literary Seminars concerning its upcoming workshops in Russia and Kenya. The program is now accepting applications to attend workshops in Fiction, Poetry, Nonfiction, Playwriting, Arts Criticism, Travel Writing, Russian and Kenyan Literature, Language, and Culture. Undergraduate/Graduate credit is available through Concordia University, Montreal, QC Canada. For more information, please see the flier on file in CS 106.

Information has been received from The Rattle concerning its 2008 Poetry Prize. 1st prize is $5,000, and ten honorable mentions will receive $100. The postmark deadline for entries is August 1, 2008. For more information, please see the flier on file in CS 106.

Information has been received from the University of Nebraska, Omaha, concerning its 34th Interdisciplinary Great Plains Studies Symposium and Conference titled “Death, Murder, and Mayhem: Stories of Violence and Healing on the Plains,” scheduled to take place April 16-19, 2008. For more information, please see the flier on file in CS 106.

Echoes of the Aeolian Harp

The Advisory Committee invites the department to participate in a contest to determine a permanent title for the English Department newsletter. The winner will be honored at a tea sponsored by the Advisory Committee. Suggestions should be signed and turned into AB 104.

From The Spectator 20:22 (4 February 1981).
In the meeting of March 18, 1981, the Advisory Committee agreed to name the English Department newsletter Aeolian Harpings as suggested by Teaching Assistant Jean Parker. Since Frank Leavell submitted a variation of this title the Advisory Committee will sponsor a departmental tea from 2:30-4:00 p.m. in AB 101 on Friday, April 3, in honor of Ms. Parker and Dr. Leavell.

From Aeolian Harpings 20:27 (25 March 1981).
