Reading Matters

Vol. 19, No. 9 May 2005

PUBLICATIONS

- Elizabeth Dodd, "Walden, Woods" (essay). *The Laurel Review* 39.1 (Winter 2005): 9-15.
- Gregory Eiselein,

"Contradiction in Louisa May Alcott's *Little Men*." *The New England Quarterly* 78 (2005): 3-25.

- "Plagiarism, Passing, and Performance: Adah Isaacs Menken's Jewish Poetry." *Fakes and Forgeries*, ed. Peter Knight and Jonathan Long (Amersham, UK: Cambridge Scholars Press, 2004): 165-76, 216-19.
- Karin Westman, "Generation, Not Regeneration: Screening Out Class, Gender, and Cultural Change in the Film of Regeneration." Critical Perspectives on Pat Barker. Eds. Margaretta Jolly, Sharon Monteith, Ronald Paul, and Nahem Yousaf. Columbia, SC: University of South Carolina Press, 2005. 162-174.
- Naomi Wood, Review of Adrienne Gavin 's *Dark Horse: A Life of Anna Sewell* (2004). *Children's Literature Association Quarterly* 29.4 (2004): 373-5.

PRESENTATIONS

- Lee Behlman, "Maternal Sentiment and Petrarchan Love in the Victorian Sonnet Sequence: On Augusta Webster's Mother and Daughter." Victorians Institute 2005: The Nine Lives of Victorian Poetry. Greensboro, NC. 1 April 2005.
- "Augusta Webster and Motherhood in Nineteenth-Century Women's Poetry." Charles University, Prague, Czech Republic. 23 March 2005.
- Elizabeth Dodd, "Looking Around: A Fidelity of Attention in Charles Wright's Transcendental Journals." Paper presentation in panel "Charles Wright at 70: A Celebration and Retrospective." Associated Writing Programs Conference. Vancouver, BC. 31 March 2005.
- Ryan Dubas,"'Truth effects' and the U.S. Media Construction of the Occupation of Iraq." *Cultural Studies Association Conference*. Tucson, AZ. 22 April 2005.
- Gregory Eiselein and Anne K. Phillips, "Editing Little Women." Sixth Biennial Conference on Modern Critical Approaches to Children's Literature. Nashville, TN. 2 April 2005.
- "'Our Queer Plays and Experiences May Prove Interesting': *Little Women*'s Origins, Popularity, and Continuing Significance" (Invited Talk). Kansas City Repertory Theatre. 19 March 2005.

- Anna Goins, "Images of Female Revolutionaries." *Cultural Studies Association Conference*. Tucson, AZ. 22 April 2005.
- Don Hedrick, "Not Like Totally Against Methodology." *Cultural Studies Association Conference*. Tucson, AZ. 22 April 2005.
- "Like an Actor." *Shakespeare Association of America*. Bermuda. 19 March 2005.
- Jennifer Henderson, "Greeting Card Poetry: How Not to Write." Association of Writers & Writing Programs. Vancouver, British Columbia. 1 April 2005.
- Christine Knaack, "Terror Codes: the Case of the bin Laden 'October Surprise.'" *Cultural Studies Association Conference*. Tucson, AZ. 22 April 2005.
- Philip Nel, "License to Imagine: The Charmed Childhood of Ruth Krauss." Sixth Biennial Conference on Modern Critical Approaches to Children's Literature. Nashville, TN. 1 April 2005.
- Bonnie Nelson, "No Laughing Matter: Elizabeth Inchbald's Comic Vision." *American Society for Eighteenth-Century Studies Conference*. Las Vegas, Nevada. 2 April 2005.
- Donna Potts, "The Lass of Aughrim, the Magdalenes, and Mary Lavin's 'Sarah." *American Conference for Irish Studies*. Notre Dame, IN. 17 April 2005.

Poetry reading. *American Conference for Irish Studies*.
Notre Dame, IN. 18 April 2005.

Poetry reading. Scribbler's Cafe and Wine Bar. Galway City, Ireland. 29 April 2005.

- Karin Westman, "Barbarians at the Gate: Rejuveniles, Literary Cross-Readers, and the Invasion of Children's Literature." Sixth Biennial Conference on Modern Critical Approaches to Children's Literature. Nashville, TN. 1 April 2005.
- Naomi Wood, "Possibility and Prohibition: Childhood, Agency, and Genre in Literature for Children." Sixth Biennial Conference on Modern Critical Approaches to Children's Literature. Nashville, TN. 2 April 2005.

AWARDS

- Lee Behlman received the College of Arts and Sciences' William L. Stamey Teaching Award.
- Elizabeth Dodd's essay, "The Shannon Creek Eagles," has just been named winner of the *Flint Hills Review*'s 2005 Nonfiction prize. The issue will appear in summer, 2005.
- **Don Hedrick** has won a Folger Shakespeare Library fellowship for the spring of 2006.
- Jonathan Holden was inducted into Kansas State University's chapter of Phi Beta Kappa.
- George Keiser has been awarded a short-term Folger Shakespeare Library fellowship for next year.

CALENDAR OF EVENTS

Thurs., September 15, 7:00 p.m. Gary Gildner will read from his work. He has published twenty books – of poetry, non-fiction, and fiction – including *Blue Like the Heavens: New and Selected Poems, The Selected Bridge* (a novel), and *The Bunker in the Parsley Fields*, which received the Iowa Poetry Prize.

Thurs., October 14, 4:00 p.m. Robert Root will read from his work. He is the author of *Recovering Ruth: A Biographer's Tale*. This memoir was published in May 2003 by the University of Nebraska Press and won the Library of Michigan's 2004 Michigan Notable Book Award.

Friday, November 4, 7:00 p.m. Ted Kooser will read from his work. Kooser is the U.S. Poet Laureate and the author of ten collections of poetry. His most recent book is *Delights & Shadows*, winner of the 2005 Pulitzer Prize for Poetry.

Reading Matters is a monthly publication of the Department of English, English/Counseling Services Building, Kansas State University, Manhattan, KS 66506-6501. Editors: Philip Nel and Lisa Killer. The deadline for the next issue of Reading Matters is August 26, 2005 at 5:00 p.m. Central time. Please send your news to Philip Nel, care of the above address or via email at <philip legislation. Thank you.

Since *Reading Matters* will be on hiatus during the summer, its editors will not be forwarding your news to *K-Statement*. If you'd like your news to appear in *K-Statement* during the summer months, then please send it to Michelle Hall <mhall@ksu.edu>, editor of *K-Statement*. To ensure that the news appears in the next *Reading Matters*, please remember to copy Philip Nel <philnel@ksu.edu> on your email. Thank you.

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