AEOLIAN HARPINGS

__

December 15, 2008
 Department of English Volume XLII, Number 14

 Baylor University

Dr. William V. Davis gave a reading of his poetry at the South Central Modern Language Association conference in San Antonio on November 7, 2009.

Dr. William V. Davis’ poems “Landscape,” “First Light,” “Pilgrimage,” “Living Away,” “A Far Field,” “A Visit to the Sea,” “Days,” “Driving Through Wales,” and “Standing Lookout above Graves End” have been published in the anthology Other Land: Contemporary Poems on Wales and Welsh-American Experience, edited by David Lloyd (Cardigan, Wales: Parthian, 2008), pp. 101-110. These poems originally appeared in The New Criterion, Borderlines, Christianity and Literature, Bogg, The Sewanee Review, The Hampden-Sydney Poetry Review, Kansas Quarterly, and Southwest Review.
Dr. William V. Davis’ poem, “Somebody Said,” has been published in The Midwest Quarterly
L: 1 (Autumn, 2008), 43.

Dr. Richard Russell recently gave two scholarly presentations: “A World of Possibilities: Imagining the Future of Northern Ireland in Bernard MacLaverty’s Grace Notes,” to the Irish Literature Regular Session at South Central MLA, San Antonio, November 6-8, and an invited lecture, “Imagining A New Province: Seamus Heaney’s Creative Work for BBC Northern Ireland Radio, 1968-1971,” to “The Poetics of Conflict and Reconciliation”: The Mideast Regional Meeting of the Conference on Christianity and Literature, Bridgewater, Virginia, October 16-18, 2008.

In June, Dr. Russell's dissertation student, Stephen Schuler, successfully defended his dissertation, “Augustine’s Aesthetics, Auden’s Poetics: The Influence of Augustine of Hippo on W.H. Auden.” Other committee members included David Jeffrey, Kevin Gardner, Luke Ferretter, and Michael Foley. Dr. Schuler is now a tenure-track assistant professor of English at the University of Mobile. Three of Dr. Russell's graduate students, Kat Adams, Laura Schrock, and Jordan Gibson, successfully defended their Master's theses on Virginia Woolf, Graham Swift, and Bernard MacLaverty, respectively, in June.

Adrienne Akins had an article, “‘Just like Mister Jim’: Arvay’s Transformation from Cracker to Aristocrat in Hurston’s Seraph on the Suwanee,” accepted for publication in Mississippi Quarterly.

Jeffrey Bilbro's article “The Eros of Child and Cupid: Wendell Berry’s Agrarian Engagement with Ecofeminism” has been accepted for publication in The Mississippi Quarterly.

Jeffrey Bilbro presented a paper titled “‘A longer chance’: The Redemptive Nature of Leopold’s Fly-fishing” at the South Central Modern Language Association in San Antonio, Texas on November 8.

Jessica Hooten presented her paper "Demonic Authority of Self in The Brothers Karmazov" at the SCMLA conference in San Antonio. Also, she was elected 2009-2010 Secretary for South Central Conference of Christianity and Literature.

Steven Petersheim presented a paper entitled “Hawthorne's Veiled Lady and the Borders of Reality” at the 2008 SCMLA Conference in San Antonio, Texas on November 8.

On November 5, Laura Schrock presented a speech entitled "Trails in the Sea" for the National Honor Society induction ceremony at her alma mater, Theodore High School.

ANNOUNCEMENTS
Information has been received from the Lilly Fellows Program in Humanities and the Arts concerning its Postdoctoral Teaching Fellowships for 2009-2011. The application deadline is December 16, 2008. For more information, please see the flier on file in CS 106.

GRADUATE STUDIES

Information has been received from the College of Liberal Arts at Temple University concerning its Graduate Program in English. For more information, please see the flier on file in CS 106.

Information has been received from Southern Methodist University concerning its Graduate Studies in English. Southern Methodist University offers the M.A. and Ph.D. in English. Applications for fall 2009 are currently being accepted. For more information, please see the flier on file in CS 106.

Information has been received from Pepperdine University concerning its Master of Fine Arts in Writing for Screen and Television. For more information, please see the flier on file in CS 106.

CONFERENCES – CALLS FOR PAPERS

Information has been received from Rhodes College concerning its British Studies at Oxford summer program. The subject this summing summer will be Empire and After: Britain since 1832. For more information, please see the flier on file in CS 106.

Echoes of the Aeolian Harp
Dr. Jesse Airaudi will read a paper entitled “Inside-Out: Student Autobiography and the ‘Real World’ at the MLA Convention in Los Angeles in December. The presentation is a part of a special section chaired by Prof. Peter Beidler entitled “Getting Out of the Classroom: Writing for the ‘Real’ World’.”
From Aeolian Harpings 22:4 (1 September 1982).
