Reading Matters

Vol. 23, No. 4 December 2008

PUBLICATIONS

- Jonathan Holden's poems "Sex and Mathematics" and "The Departure of an Alphabet" have just appeared in the anthology Strange Attractors: Poems of Love and Mathematics (Wellesley, MA: A.K. Peters, Ltd., 2008): 32-33, 97-98.
- Christopher Linforth, "The Father of the Crowd" (short story). *Denver Quarterly* 43:1 (Fall 2008): 91-98
- Phillip Marzluf, "Originating Difference in Rhetorical Theory: Lord Monboddo's Obsession with Language Origins Theory." *Rhetoric Society Quarterly* 38.4 (2006): 385-407.
- Philip Nel, "Oh, the Thinks You Can Think!: Dr. Seuss's Political Education," *Child* Parenting Journal [Australia], Spring 2008: 18-20.
- Kara Northway, "[H]urt in that service': The Norwich Affray and Early Modern Reactions to Injuries during Dramatic Performances." Shakespeare Bulletin 26.4 (Winter 2008): 25–52.
- **Donna Potts**, "Licorice Line." *seveneightfive* 3.3 (Oct. 15-Nov. 30): 12.

• Alison Wheatley, ed., *Joseph Conrad Today* 33.1 (Fall 2008).

PRESENTATIONS

- Debrenee Adkisson "A Rather Bitter Medicine': The Rest Cure as a Form of Women's Oppression." Western Illinois Graduate Conference: The Body: Images, Perceptions, Representations. Western Illinois University. Macomb, IL. 9 Nov. 2008.
- Tim Dayton, "How Are Poems Political?" Many Marxisms: <u>Historical</u> <u>Materialism Annual</u> Conference. SOAS, University of London. London, England. 9 Nov. 2008.
- "Politics and Poetry in the U.S., 1914-1940" (invited talk). Research Centre for American Studies, King's College London, London, England. 12 Nov. 2008.
- Anna Goins Dodder, "The Search for Spiritual Well-Being in Elizabeth Gilbert's 'Eat, Pray, Love'" (invited talk). 2008
 Academic Encounter Day:
 "Health and Wellness: From Nebraska to the World."
 Midland Lutheran College.
 Fremont, NE. 2 October 2008.

- Don Hedrick, "Entertainment News of 1630: Promoter Cancels London Engagement of Excessive Eating Without Manners Reality Show to Have Starred Famed Gourmandizer." *Group for Early Modern Cultural Studies*. Philadelphia, PA. 21 Nov. 2008.
- "Famously Shakespearean" (chair of double session). *Midwest Modern Language Association*. Minneapolis, MN. 14 Nov. 2008. The panel featured his former students Joan Pong Linton (Indiana) and Fran Royster (DePaul), and their graduate students.
- "From Shakespeare to John Taylor: The Goddess of Fame's Capitalist Makeover." *Midwest Modern Language Association*. Minneapolis, MN. 14 Nov. 2008.
- Phillip Marzluf, "Jock English: Teaching Writing with Sports." Kansas Association of Teachers of English Conference. Wichita, KS. 30 Oct. 2008.
- Philip Nel, "Writing the Lives of Crockett Johnson and Ruth Krauss." *Modernist Studies Association*. Nashville, TN. 14 Nov. 2008.

• David Smit, "Ways of Writing for the 21st Century: The College Classroom and Beyond" (invited talk for a writing symposium). Wake Forest University. Winston-Salem, NC. 17 Nov. 2008.

chaired a small-group discussion on his book, *The End of Composition Studies*, at same writing symposium. 17 Nov. 2008.

• D. K. Smith, "The Limits of Language in Shakespeare's Sonnets" *Sixteenth Century Conference*. St. Louis, MO. 25 Oct. 2008.

read from his new novel *Missing Persons*. Dusty Bookshelf, Manhattan, KS. 14 Nov. 2008.

• Karin Westman, "Children and War" (seminar leader and organizer), *Modernist Studies Association*. Nashville, TN. 20 Nov. 2008.

AWARDS

• Jonathan Holden's latest poetry collection *Glamor* is currently a finalist in several competitions. He will learn its fate in February, 2009.

ANNOUNCEMENTS

- **Don Hedrick** was appointed chair of the Shakespeare Division of the MMLA.
- Anne Phillips has been appointed Associate Editor of the Children's Literature Association Quarterly.

NEWS FROM ALUMNI

• Lamees Al-Athari (MA 2008) is living in Kitchener, Ontario with her husband Esam and raising her two sons. She sends her "salam" (greetings) to everyone in the Department, which she misses very much.

CALENDAR OF EVENTS

- Friday, December 5, 6:00-8:00 p.m., Beach Museum.
 Department of English's Holiday Party.
- Wednesday, March 25, 2009, time and location TBA: David Quammen will give a reading. Quammen is the author of *Song of the Dodo*, *Monster of God*, and most recently *The Reluctant Mr. Darwin*.

Reading Matters is a monthly publication of the Department of English, ECS Building, Kansas State University, Manhattan, KS 66506-6501. Editors: Philip Nel, Lisa Herpich, and Kelsi Hinz. The deadline for the next issue of Reading Matters is January 26, 2009 at 5 p.m. Central time. Please send your news to Philip Nel, care of the above address or via email at <philip Nel, care of the Above address or via email at <philip Nel, care of the Above address or Via email at <philip Nel, Care of Thank you.

Reading Matters is on the web at http://www.ksu.edu/english/reading