The Monthly Newsletter of Kansas State University's Department of English

Reading Matters

Vol. 27, No. 4.

December 2012

PUBLICATIONS

- **Don Hedrick**, "To Discipline or Not to Discipline."*Symploke* 20.1-2 (2012): 269-77.
- Kase Johnstun and Sean Davis, co-editors, *Rough Men Stand Ready: An Anthology of War Written by Veterans and Those Who Love Them.* Portland, OR: Hubris Press, 2012.

"Loaded Questions: On Leaving Tacoma." *Post Defiance*. 29 Nov. 2012. <http://postdefiance.com/ loaded-questions-on-leavingtacoma/>.

"Part One: The Day I Made The Minors." *The Good Men Project.com.* 28 Nov. 2012. <http://goodmenproject.com/ sports-2/the-day-i-made-theminors/>.

- Kylie Kinley, "Drawing Lines in the Sand is Fine, but Building Sandcastles is Better: The Value of Play in the Writing Center." International Writing Centers Association Conference. San Diego, CA. 25 Oct. 2012.
- Jim Machor and Amy Blair, "Editor's Introduction: Reception Turns a Page." *Reception: Readers, Texts,*

Audiences, History 4 (Fall 2012): iv-ix.

• Phillip Marzluf, "Examining Teachers' and Students' Attitudes towards Plagiarism." *Critical Conversations About Plagiarism*. Ed. Michael Donnelly, Rebecca Ingalls, Tracy Ann Morse, Joanna Castner Post, and Anne Meade Stockdell-Giesler. West Lafayette, IN: Parlor Press, 2012. 7-21.

"Words, Borders, Herds: Post-Socialist English and Nationalist Language Identities in Mongolia." *International Journal of the Sociology of Language* 218 (2012): 195-216.

- Wendy Matlock, "Talking Animals, Debating Beasts." *Rethinking Chaucerian Beasts*. Ed. Carolynn Van Dyke. New York: Palgrave Macmillan, 2012. 217-231.
- Philip Nel, "Same Genus, Different Species?: Comics and Picture Books." *Children's Literature Association Quarterly* 37.4 (2012): 445-453.
- Donna Potts, "Service, Sex Work, and the Profession." *Academe* 98.6 (Nov-Dec 2012) <http://www.aaup.org/AAUP/ pubsres/academe/2012/ND/>

• Karin Westman, Naomi Wood, and David Russell, eds., *Lion and the Unicorn* 36.3. <http://muse.juhu.edu/journals/ lion_and_the_unicorn/toc/ uni.36.3.html>

PRESENTATIONS

- Elizabeth Dodd, "Calibrations: Poems" and "On Being a 'University Press Author': Commentary and Excerpts from Horizon's Lens." Western Literature Association Conference. Lubbock, TX. 8 and 10 Nov. 2012.
- Don Hedrick, "Shakespeare's Audience Assemblage." *American Society for Theater Research*. Nashville, TN. 10 Nov. 2012.
- Kase Johnstun, "Thou Shall Not Bear False Hypothesis." South Central Modern Language Association Conference. San Antonio, TX. 7 Nov. 2012.
- Deborah Murray, with undergraduates Kirsten Hermreck, Charlesia McKinney, and Kristin Selby. "Finding the Me in We: How a Collaborative Project Can Forge Tutor Identity." National Conference on Peer Tutoring in Writing. Chicago, IL. 3 Nov. 2012.

- Philip Nel, "Getting a Race-Lift: Whitewashing, Marketing, and Resistance in Children's Literature." American Studies Association Annual Meeting. San Juan, Puerto Rico. 16 Nov. • Friday, March 29th, 2013, 2012.
- Donna Potts, "AAUP Success Stories." American Association of University Professors, ASC workshop. Washington University, St. Louis, MO, 10 Nov. 2012.

Same presentation at American Association of University Professors, National Council meeting, Washington, DC, 17 Nov. 2012.

NEWS FROM ALUMNI

• Amy Scharmann (BA 2010) has three flash fictions "The Silverfish," "The Men I Have Been Sleeping With," and "The Last Good Thing", in Bodega 4 (Dec. 2012). <http:// www.bodegamag.com/ issues/4>.

CALENDAR OF EVENTS

- Friday and Saturday, February 8 & 9, 2013, Forum Hall, 8:00-10:00 pm. 7th Annual K-State Drag Show.
- Wednesday, February 27, 2013, Union 227, 4:00-5:00 pm. Lecture by K-State alum Jonathan Lamb, University of Kansas.
- Friday, March 8, 2013, Union Little Theatre, 4:00 pm. 22nd Annual Cultural Studies

Symposium. Lecture by Rey Chow, Anne Firor Scott Professor of Literature. Duke University.

Union Little Theatre, 3:30 pm. Reading by Danielle Evans, fiction writer and Assistant Professor, American University.

> *Reading Matters* is a monthly publication of the Department of English, 108 ECS Building, Kansas State University, Manhattan, KS 66506-6501. Editors: Philip Nel, Emily Richards, and Sarah Stueder. The deadline for the next issue of *Reading* Matters is January 28,2012 at 5 p.m. Central Time. Please send your news to Philip Nel, care of the above address or via email at <philnel@ksu.edu>. Thank you.

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