Reading Matters

Vol. 22, No. 9 May 2008

PUBLICATIONS

- Elizabeth Dodd, "Disorder" (essay). *The Georgia Review* Spring 2008: 81-94.
- "Sunrise on the Medicine Wheel" (essay). *Orion Magazine* May/ June 2008: 52-56.
- Lisa Tatonetti, "The Emergence and Importance of Queer American Indian Literatures, or, 'Help and Stories' in Thirty Years of SAIL." *Studies in American Indian Literatures* 19.4 (Winter 2007): 143-170.

PRESENTATIONS

- Michael Donnelly, "History, Memory, and the Humanist Imperialism of Moral and Cultural Superiority: The Case of Edmund Spenser" (invited talk), Department of English and American Studies at Charles University, Prague, Czech Republic. 19 March 2008.
- Phillip Nel, "Under the Hats of Seuss and His Cats: The Annotated Cat in the Hat" (invited lecture), Hollins University, Roanoke, VA. 17 April 2008.

- "Dr. Seuss, American Icon: The Legacy of Theodor Seuss Geisel" (invited lecture), University of Mary Washington, Richmond, VA. 15 April 2008.
- Don Hedrick, "Figures of Extreme Pleasure: Falstaff and the Jig," *Renaissance Society of America*, Chicago, IL. 5 April 2008.
- Jonathan Holden,
- "Remembering William Stafford: A Symbolist Poet," *Poetry Rendezvous Celebration of William Stafford*, Flying W. Ranch, Clements, KS. 12 April 2008.

Poetry reading, local chapter of Phi Beta Kappa. 11 April 2008.

- Anne Longmuir, "Consuming Subjects: Women and the Market in Elizabeth Gaskell's North and South," 18th and 19th Century British Women's Writers Conference, Bloomington, IN. 29 March 2008.
- **Donna Potts**, poetry reading, *American Conference for Irish Studies*, Davenport, IA. 18 April 2008.

- Lisa Tatonetti, "Indigenous Fantasies and Sovereign Erotics: Outland Cherokees Write Two-Spirit Nations." *Indigenous Studies Association*, Athens, GA. 12 April 2008.
- "The Queering of SAIL: 'Mebeso It's [...] Traditional to Talk about Sex.'" *Native American Literature Symposium*, Mystic Lake, MN. 28 March 2008.
- Han Yu, "Made (Deadly) In China: Product Recalls and Intercultural/International Risk Communication," *Association of Teachers of Technical Writing Conference*, New Orleans, LA. 2 April 2008.

ANNOUNCEMENTS

• Tuesday, May 6, 4:00-5:00 p.m. Union 212. Publishing panel. Editors from *Prairie Schooner*, *The Laurel Review*, and *The Missouri Review* will talk about the dos and don'ts of submitting creative work to journals, and the business of publishing in general. Q&A to follow. Open to the public. For more information, contact Susan Rodgers.

CALENDAR OF EVENTS

Wednesday, April 30, 4:00 p.m. Union 206. Department Colloqium. 5th Annual Graduate Literature Symposium, sponsored by the Literature Track.

Sunday, May 4, 5:00-8:00 p.m. K-State Alumni Center. Annual Awards Banquet.

Tuesday, May 6,, 4:00 p.m. Union 212. "Get Published! Tips From Literary Journal Editors." A panel on publishing.

Friday, May 9, 3:30 p.m. Union 212. Masters of the Universe. Readings by graduating M.A. students in the Creative Writing track.

FALL 2008

Friday, September 5, 3:40 p.m. Union 212. Welcome Back Reading.

Friday, September 19. (Time and Place TBA). V.V. (Sugi) Ganeshanathan, fiction, author of the novel *Love Marriage* (Random House, 2008).

Thursday, October 2, 4:00 p.m. Hemisphere Room, Hale Library. Leonard S. Marcus will speak on "Minders of Make-Believe: Idealists, Entrepreneurs, and the Shaping of American Children's Literature."

Friday, October 10. (Time and Place TBA). Meredith Hall, non-fiction, author of *Without a Map* (Beacon Press, 2007).

Wednesday, October 22.

Forum Hall. (Time TBA). Charles Simic, U.S. Poet Laureate.

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 August 25, 2008 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 the Above address or Via email at <philip Nel, Care of 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 <media@k-state.edu>. To ensure that the news appears in the next *Reading Matters*, please remember to copy Philip Nel <philmel@ksu.edu> on your email. Thank you.

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