AEOLIAN HARPINGS

__

October 16, 2006
 Department of English Volume XLI, Number 6

 Baylor University

Dr. William V. Davis’ article, "'Bruised by God': Charles Wright's Apocalyptic Pilgrimages," has been published in The Wider Scope of English, edited by Herbert Grabes and Wolfgang Viereck (Frankfurt am Main, Germany: Peter Lang, 2006), pp. 130-153.

Dr. Kara Poe Alexander’s paper, “Reading Stories: Instructor Responses to Master Literacy Narratives of Students,” has been accepted for presentation at the 2007 Conference for College Composition and Communication in New York.

Dr. Luke Ferretter's article “Reception Theory: Roman Ingarden, Hans-Georg Gadamer and the Geneva School,” has been reprinted in Modern European Criticism and Theory: A Critical Guide, ed. Julian Wolfreys (Edinburgh: Edinburgh University Press, 2006).

Dr. Tom Hanks has published “William Caxton, Wynkyn de Worde and the Editing of Malory's Morte Darthur” in Arthurian Literature XXIII. The article appears on pp. 46-67 of the serial publication from D. S. Brewer (Oct 2006). It is the first to be published of Dr. Hanks’s essays from his Medieval Institute Fellowship and Baylor sabbatical of spring 2006. One other essay has been accepted for publication, and the third is being considered by ELR.

ANNOUNCEMENTS

Information has been received from Bryn Mawr College regarding an opening for an Assistant Professor of Comparative American Literatures of the twentieth century, with expertise in transnational and/or ethnic studies. The search committee will read all complete applications received by November 1. Information received after that time may be considered. For more information, please see the flier on file in CS 106.

Information has been received from Francis Marion University regarding an opening for an Assistant Professor of English. This is a tenure-track position with a 4/3 teaching load which includes supervising student teachers in secondary English/language arts. Interest and experience in teaching composition required. High school teaching experience required. Experience with NCATE certification and student-teacher supervision is helpful. Screening of position will begin immediately and continue until position is filled. For more information, please see the flier on file in CS 106.

Information has been received from Whitworth College concerning an opening for a tenure-track, Assistant Professor/Director, Writing Center. Application review begins October 16, 2006 and will continue until the position is filled. Candidates chosen for MLA interviews will be contacted by the end of November. For more information, please see the flier on file in CS 106.

Information has been received from the University Writing Program at the University of California at Davis concerning an opening for one or more tenure-line faculty to teach undergraduate and graduate courses in academic writing, professional writing, the teaching of writing, and composition theory. Applicants should have the Ph.D. completed by summer 2007 in rhetoric and composition, professional and technical communication, or a closely-related field. The normal teaching load is four courses per year for tenure-line faculty. Applications will be read starting October 20, 2006. The first round of phone interviews of top candidates should start on or about November 10th, with the hope to bring finalists to campus in early December. For more information, please see the flier on file in CS 106.

Information has been received from the University of California, Santa Cruz regarding an opening for a Lecturer with security of employment. The Writing Program at the University of California, Santa Cruz seeks applicants with expertise in composition and rhetoric and in ESL/applied linguistics for the position of Coordinator of the University of California Entry Level Writing Requirement. Qualifications for this position include a Master’s degree, and training in teaching both composition and TESOL, applied linguistics, or a similar field. A minimum of six years of successful experience in university-level teaching, including composition and rhetoric and work with language learners. Administrative experience is essential; knowledge of assessment models and theory preferred. Applications must be postmarked by December 15, 2006 in order to be considered. For more information, please see the flier on file in CS 106.

Information has been received from California State University at Northridge concerning an opening for a tenure-track Assistant Professor. Candidates should have their Ph.D. in Rhetoric/Composition, in English, or in a closely related field, with expertise or specialization in Rhetoric; the degree should be awarded prior to August 19, 2007. Primary consideration will be given to applications received by November 28, 2006. Selected applicants will be interviewed at MLA. For more information, please see the flier on file in CS 106.

Information has been received from Opus New York, Inc. Opus-NY provides students with a behind-the-scenes look at their future careers with educational tours in New York City. Through these engrossing experiences, students will learn what the publishing industry is really like so that they can prepare for the realities of postgraduate life. Students will tour some small and large publishing companies in a variety of fields including newspapers, books, and magazines. For more information, please see the flier on file in CS 106.

CONFERENCES—CALLS FOR PAPERS

Information has been received concerning The Flair Symposium, held biennially at the Harry Ransom Center, University of Texas at Austin. The symposium honors Fleur Cowles and her landmark Flair magazine. The symposium will be held November 9-11, 2006. Registration will close October 23, 2006. For more information, please see the flier on file in CS 106.

Information has been received from Square One, the Graduate Student publication of the Creative Writing Program at the University of Colorado. Anyone interested in submitted works of poetry, short stories, plays, comics and art for its 2006 issue may send the work with author biographies to square1@webmail.colorado.edu. Submission deadline is November 20th. For more information, please see the flier and recent edition of the magazine on file in CS 106.

Information has been received from the C.S. Lewis Foundation concerning its Southwest Regional Retreat taking place November 10-12, 2006 at Camp Allen in Navasota, Texas. To register for this conference, please call toll-free (866) 334-2267. For more information, visit their website at www.cslewis.org or see the flier on file in CS 106.

Information has been received from the University of Evansville regarding The Willis Barnstone Translation Prize. Unpublished translations of poems from any language and time period – ancient to contemporary – are welcome for submission. The length limit for each translation is 200 lines. Please staple the translation to a copy of the original which identifies the original poet, and put the name, address, and phone number of the translator(s) on the back of the translation page. Deadline for postmark is December 1, 2006. For more information, please see the flier on file in CS 106.

Information has been received from the University of Evansville regarding The Richard Wilbur Award. Manuscripts of between 50-100 typed pages may be submitted unbound, bound, or clipped. Manuscripts should be accompanied by two title pages: one with the title of the collection, the author’s name, address, and telephone number, and one with only the title. Submitted manuscripts will not be returned. The winning manuscript will be published by the University of Evansville Press in 2007. Postmark deadline for submissions is December 1, 2006. For more information, please see the flier on file in CS 106.
PAGE
3

