Reading Matters

Vol. 30, Nos. 5-6 Jan-Feb 2016

PUBLICATIONS

- Brennan Bestwick (MA '16), "On Listening to The National's *High Violet* for the First Time." *A gain I Wait for This to Pull Apart: A Poetry Mixtape*. Oklahoma City: Freeze Ray Press, 2016. 52.
- "Aubrey Plaza Cuts My Hair." Yellow Chair Review Dec. 2015: 26.
- Traci Brimhall,
- "Philematophilia" (essay). *North American Review* 301.1 (Winter 2016): 5-7.
- "Murder Ballad in the Land of Nod" (essay). *TriQuarterly* 149 (Winter/Spring 2016): http://www.triquarterly.org/issues/issue-149/murder-ballad-land-nod.
- "Murder Ballad in a Stellar Nursery" (essay). *Seneca Review* 45.2: 110-113.
- "10 Signs the Dead Are Visiting You" (essay). *Mid-American Review* 36.1: 106-109.
- "Losing to the Invisible: An Ars Poetica" (essay). *Prairie Schooner* 89.4 (Winter 2015): 24-27.
- Tim Dayton, editor, "Frank Lentricchia." *Contemporary Literary Criticism.* Vol. 387. Lawrence J. Trudeau, general editor. Gale/Cengage, 2015. 1-69.

- Elizabeth Dodd, "Ontogeny Recapitulates Ontology: Review of Christopher Buckley's *Back Room at the Philosophers' Club* and Pattiann Rogers's *Holy Heathen Rhapsody.*" *Tar River Poetry* 55.1: 57-61.
- Gregory Eiselein, review of Sarah Way Sherman's Sacramental Shopping: Louisa May Alcott, Edith Wharton, and the Spirit of Modern Consumerism. Legacy: A Journal of American Women Writers 32.2 (2015): 323-25.
- Anne Phillips, "James Fenimore Cooper's Literary Descendants: American History for 21st Century Adolescent Readers." *The James Fenimore Cooper Society Journal* 26.2 (2015): 7-10.
- Joe Sutliff Sanders,
- "Blatantly Coming Back': The Arbitrary Line between Here and There, Child and Adult, Fantasy and Real, London and UnLondon." China Miéville: Critical Essays. Ed. Caroline Edwards and Antonio Venezia. Canterbury: Gylphi, 2015. 119-138.
- Adam Szetela, "Song of Woolly Monkeys" (poem). *Time of Singing* 42.3 (Jan. 2016): 41.
- "Song of Nature and Age" (poem). *The Dawntreader* 33 (Jan. 2016): 20.

- Lisa Tatonetti, "Affect, Female Masculinity and the Embodied Space Between: Two-Spirit Traces in Thirza Cuthand's Experimental Film." Sexual Rhetorics. Eds. Jonathan Alexander and Jacqueline Rhodes. New York: Routledge, 2016. 211-233.
- Karin Westman, Naomi Wood, and David Russell, editors. *The Lion and the Unicorn* 39.3 (2015).
- Naomi Wood, review of Christopher Parkes' *Children's Literature and Capitalism: Fictions of Social Mobility in Britain, 1850-1914* (2012). *Victorian Studies* 57.4 (2015): 699-701.
- Han Yu, "Encoding Complex Data in Popular Science Genetics Illustrations." *Information Design Journal* 21.3 (2015): 189-206.

PRESENTATIONS

- Steffi Dippold, "Mighty Oaks from Printers' Flowers Grow: The Wampanoag Bible and the Genealogy of a Green Atlantic Symbolism." *Modern Language Association*. Austin, TX. 7 Jan. 2016.
- Mary Kohn, "(De)Segregation: The Past and Future of African American English" (invited lecture). *Center for Applied Linguistics*. Washington, D.C. 8 Jan. 2016

- Mary Kohn and Carly Stithem (MA '16), "H/O/me on the range: Back vowel fronting in Kansas." *ADS: American Dialect Society.* Washington, DC. 7 Jan. 2016.
- Philip Nel, "Children's Literature Scholarship and Its Publics" (chair & organizer). Panel discussion featuring Julie Danielson, Marah Gubar, Don Tate, and Ebony Thomas. *Modern Language Association*. Austin, TX. 8 Jan. 2016.
- "The Weird, the Wild, the Wonderful: A Cross-Cultural Look at Normality in Children's Literature." Co-presented with Nina Christensen. *Modern Language Association*. Austin, TX. 9 Jan. 2016.
- Joe Sutliff Sanders, "Making Students Fight Our Battles: Teaching the Conflicts and Overlaps Between Comics and Picture Books." *Modern Language* Association. Austin, TX. 8 Jan. 2016.

AWARDS

- Anna Ladd (BA '16
- Anthropology) received another undergraduate research scholarship to continue work on **Mary Kohn**'s Kansas Speaks project in spring 2016.
- Corinne Matthews (MA '17) and Emily Minor (MA '17) received Research Travel Scholarship Awards from the College of Arts and Sciences.
- Adam Szetela has won a national Love of Learning Award from The Honor Society of Phi Kappa Phi.

CALENDAR OF EVENTS

Wednesday, February 17,3:30pm - 5:30pm, ECS 017.

Career Seminar: Advanced English majors/minors and English MA students are invited to attend a structured, interactive workshop to help brainstorm a plan, post-graduation. Sign up between Wednesday, February 10 and Tuesday, February 16 at ECS 108-D; space is limited.

- Sunday, February 28, 4pm 5pm. Closing Reception: Farewell, O Folio! Creative writing students help us say, "Farewell, O Folio!" with the reading of poems related to the Folio. Light snacks and refreshments will be provided. Cosponsored by the Department of English and the Beach Museum.
- Thursday, March 3, 7pm 8pm, Union Flint Hills Room. Author Rebecca Curtis will read from her work.
- Friday, March 4, 4pm 5pm, 2nd Floor, Alumni Center. Lecture by Trina Robbins.
- Wednesday, March 9, 8:30am 12:30pm, Hemisphere Room, Hale Library. NEH Regional Grant Application-Writing Workshop.
- Wednesday, March 9, 3:30pm 4:30pm, 123 Leadership Studies.
 Department Colloquium.
- Wednesday, March 23, 3:30pm 4:30pm, 123 Leadership Studies.
 Department Colloquium.
- Friday, March 25, 4pm 5pm. Lecture by Adeline Koh.
- Wednesday, March 30, 7pm 8pm, Union Ballroom. Performance by the 1491s, an internationally known Indigenous satire group.
- Thursday, March 31, 4pm 5pm. Lecture by Julie Kohner.

Reading Matters is a monthly publication of the Department of English, ECS Building, 1612 Steam Place, Kansas State University, Manhattan, KS 66506-6501. Editors: Philip Nel, Karin Westman, Dustin Vann, and Connor Syrios. The deadline for the next issue of Reading Matters is February 29, 2016 at 5 p.m. Central Time. Please send your news to Philip Nel, care of the above address or via email at <phipsical control of the public of the send you. Thank you.