AEOLIAN HARPINGS

__

April 17, 2009
 Department of English Volume XLIII, Number 3
 Baylor University

Dr. William V. Davis’s poem, “The Fox,” has just been published in Borderlands: Texas Poetry Review, Number 31 (Fall/Winter, 2008), 17.

Dr. William V. Davis’s poems, “Ceremonials,” “The Apple Tree,” and “The Evening Lies Down,” have been published in Xavier Review 28:2 (Fall, 2008), 5-7.

Dr. William V. Davis’s poem, “Landscape with a Pollard Willow,” based on the etching of the same name by Hans Lautensack (1520-1564), which was commissioned by the Blanton Museum of Art in Austin, Texas for their special Blanton Poetry Project, was read as a part of the Blanton Museum’s program, “If These Walls Could Speak,” in Houston on March 26, 2009.

Dr. Richard Rankin Russell has accepted a position as Associate Professor of Modern and Contemporary World Drama at Elon University in North Carolina, beginning in Fall 2009. He has also been invited to be involved with the new Duke University Institute for Irish Studies.

Dr. Russell’s monograph, Bernard MacLaverty, will be published in Bucknell University Press’s Contemporary Irish Writers Series in Fall 2009.

Dr. Russell’s essay, “The Tragedy of Imelda’s Terminal Silence in William Trevor’s Fools of Fortune,” which originally was published in Papers in Language and Literature in 2006, has been reprinted in Gale Research’s Contemporary Literary Criticism, Volume 266.

Two essays from Dr. Russell’s edited collection of essays on the London-Irish playwright Martin McDonagh (Routledge, 2007) were cited in the program for the University of Alabama-Birmingham’s recent production of McDonagh’s The Beauty Queen of Leenane. The essays are by Baylor University theatre professor Marion Castleberry and National University of Ireland-Galway English professor Patrick Lonergan.

At the annual Southern regional meeting of the American Conference for Irish Studies in Chattanooga, Tennessee, from March 19-21, Dr. Russell organized the first ever academic panel on the Irish poet/publisher/translator Peter Fallon and gave an overview of Fallon’s poetic career on that panel.

At the same meeting, three of Dr. Russell’s graduate students from his course on Yeats and contemporary Irish poetry in Fall 2008 presented essays based on their seminar papers: Steve Petersheim spoke on the Dantean influence in Seamus Heaney’s poetry, Bethany Bear spoke on zones of grace in Eavan Boland’s poetry, and Daniel Train spoke on Yeats’s The Tower.

Dr. Garrett’s article “Evil in Contemporary American Film: Deep Darkness and Eschatological Hope” appeared in SBL Forum 7.3 (2009). He also wrote the Foreword for Peter Wallace’s book Connected: You and God in the Psalms, published in April by Church Publishing. His essay “Watching Slumdog Millionaire” appeared in Ethics Daily, where his Christian Century blog, The Other Jesus, is now a featured feed, and in March, Dr. Garrett also began contributing a monthly article to the Texas Episcopalian.

From January 5-9, Dr. Garrett team-taught a Jan-term course with Hulitt Gloer for Truett Seminary, “Imaginative Reading for Creative Preaching,” in Kerrville, TX. One of the texts for the course was Dr. Garrett’s memoir Crossing Myself. January 11, 18, and 25, Dr. Garrett taught a class, “The Gospel according to Hollywood,” based on his book, at Good Shepherd Episcopal Church, Austin, TX. On January 15, Dr. Garrett participated in a panel discussion on writer’s inspiration and beginning a book for the monthly meeting of the Writer’s League of Texas in Austin.

From February 8-14, Dr. Garrett was in residence at Liverpool Hope University, Liverpool, England, where he addressed the Hope Theological Society. His topics were “’Like a Son of Man’: The Messiah Figure in Cinematic Apocalypses,” and “Religion, Spirituality, and Contemporary Comics and Graphic Novels.”

On March 4, Dr. Garrett led a one-day workshop, “Engaging the World to Come,” for 50 Episcopal cathedral deans and large-church rectors at the national meeting of the Consortium of Endowed Episcopal Parishes in New Orleans, LA. On March 5-6, Dr. Garrett was at Anderson University, Anderson SC, as the Francis Mims Visiting Writer; he gave a public fiction reading, spoke in chapel, and was a guest lecturer in creative writing and film classes. Dr. Garrett’s The Gospel according to Hollywood was a required text for all Anderson students taking freshmen English this year, as well as for students in several upper-division English classes taught there.

On April 16, Dr. Garrett addressed students and faculty at Truett Seminary, where his memoir Crossing Myself was read for the “One Book, One Semester, One Seminary” program. On April 22, he spoke on his forthcoming novel Shame for members of the Watonga [Oklahoma] Book Club, including his grandmother; Shame is set in Watonga.

This spring, Dr. Garrett has been interviewed for or his work discussed in Episcopal Life, the Waco Tribune Herald, the Austin American-Statesman, the Lakeland [FL] Ledger, on “Kresta in the Afternoon” on Sirius Radio, and on the Premier Radio Network (UK).

Steven Petersheim presented a paper entitled “From Flight to Light: The Dantean Grounding of Heaney’s Poetic Sensibility” at the ACIS conference in Chattanooga on March 20, 2009.

Adrienne Akins presented a paper titled “‘A Failure of Love’: Racism and Original Sin in Percy’s Love in the Ruins,” at the Southern American Studies Association Conference in Fairfax, Virginia.

Kathleen Miller was selected as a recipient of an Outstanding Graduate Student Instructor Award for 2009. This 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. She was recognized on April 9, 2009 at the Graduate Council Meeting and Luncheon, where she was presented with a plaque and the opportunity to attend 29th International Lilly Conference on College Teaching November 19-22, 2009 at Miami University in Oxford, OH.

Jessica Hooten presented an excerpt from her dissertation on Dostoevsky and O'Connor at the International Flannery O'Connor conference in Rome in April. Also, she recently accepted a position as an Assistant Professor of English at the University of Mary Hardin Baylor.
CONFERENCES-CALLS FOR PAPERS

Information has been received from The International Anthony Burgess Foundation for proposals for papers for its 3rd Symposium which will be held in Kuala Lumpur, Malaysia from July 27-30, 2009. The theme of the conference is Conflict, Dialogue and Resolution, a theme which can be explored in any aspect of Burgess’s work in Literature, Music, Drama, Film and Theory or Journalism. The proposals should be for papers between 20-30 minutes when they are delivered. Papers are welcomed on any aspect of Burgess’s work which is relevant to the theme. Prospective participants should submit a proposal of 250-500 words to info@anthonyburgess.org. The closing deadline for submission is May 15, 2009. For more information contact the Foundation at director@anthonyburgess.org, or see the flier on file in CS 106.

Information has been received from The Victoria College Division of Social and Behavioral Sciences for papers for its 2010 South Texas Studies Journal. Papers may be in any discipline, but should focus primarily on South Texas. The paper length should be between 20-25 pages, double-spaced, with endnotes identifying works cited. Submit two printed copies as well as on copy on diskette or CD formatted in MS Word by November 20, 2010 to The Victoria College, The Division of Social & Behavioral Sciences, 2200 East Red River, Victoria, Texas 77901. For more information, see the flier on file in CS 106.

Information has been received from The Victoria College Division of Social and Behavioral Sciences for graduate students in anthropology, English, economics, geography, history, political science, criminal justice, psychology and sociology to submit papers to its South Texas Studies Journal. Papers must focus primarily on the region of South Texas. The chosen paper will be published in the publication and $400.00 will be awarded to the author. Presentation of the award will be made during the luncheon at the Lectures on South Texas to be held on February 4 and February 5, 2010. One copy of the paper and a diskette or CD formatted in MS Word should be mailed to The Victoria College, The Division of Social & Behavioral Sciences, 2200 East Red River, Victoria, Texas 77901, or emailed to Sandra.Drozd@victoriacollege.edu. Entries must be received by November 20, 2010. For more information, see the flier on file in CS 106.

Echoes of the Aeolian Harp
Dr. Tom Hanks reports the National Assessment of Educational Progress has recently published Reading, Thinking, and Writing: Results from the 1979-80 National Assessment of Reading and Literature. Chapter three discusses the approaches high school seniors take to poems and stories. This study suggests that the primary emphasis—at least in English 2300—should be placed on How one analyzes poetry, fiction, and drama. Otherwise, a student will dumbly accept faculty interpretations, parrot them back, and thus fail to develop the ability to analyze literature for him—or herself.

From Aeolian Harpings 31:19 (6 January 1982).
