
PUBLICATIONS

• Don Hedrick, review of
Alternative Shakespeares 3, ed.
Diana Henderson. Review of
English Studies 60.244 (April
2009): <http://
res.oxfordjournals.org/cgi/
content/full/
hgn148?ijkey=kx1qZ3hKJLZUD
za& keytype=ref>

• Donna Potts, review of Moya
Cannon’s Carrying the Songs.
New Hibernia Review 13:1
(Spring 2009): 143.

• Sean Trolinder, “Coma by
Stolen Base” (short story),
Temenos 6.1 (Spring 2009)
<http://www.chsbs.cmich.edu/
creative_writing/
sean_trolinder.htm>.

PRESENTATIONS

• Debrenee Adkisson, “Raping
the Earth: Images and Analyses of
Abuse in Cummings’ ‘[O sweet
spontaneous].’”  West Virginia
University English Graduate
Student Colloquium. 4 April
2009.

• Don Hedrick, “Shakespeare’s
Bad Storytellers.” Shakespeare
Association of America.
Washington, DC, 11 April 2009.

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

Reading Matters
Vol. 23, No. 9           May 2009

Page 1

• D. K. Smith gave a reading
from his novel, Missing Persons,
at Barnes and Noble, Country
Club Plaza, Kansas City. 11
April 2009.

• Luke Redington’s essay “The
Dragon Conspiracy” received
honorable mention in this year’s
Intro Journals Project, a national
competition sponsored by AWP.

ANNOUNCEMENTS

• Don Hedrick, Michael
Donnelly, Erica Hateley,
Wendy Matlock, Kim Smith,
and students Barrett Hunstad,
Megan Deppner, Deb Major,
Lauren Benson, Sarah
Sullivan, Ryan Felber, Caleb
Jennison, Sean Trolinder, Bob
Simon, Chris Urban, and
Amanda Foster gave a staged
reading of Shakespeare’s
Twelfth Night, Student Union,
26 April 2009, in conjunction
with Hedrick’s class on
Shakespeare’s comedies.

• Donna Potts was elected to
serve a second term on the
national council of the American
Association of University
Professors. She represents
District II.(Alaska, Idaho,
Kansas, Minnesota, Montana,
Nebraska, North Dakota,

“The University After Cultural
Studies” (moderator of plenary
session). Cultural Studies
Association 7th Annual
Meeting.  Kansas City, MO.  16
Apr. 2009.

“The Future of Capitalism”
(seminar participant).
Summerfield/Watkins Scholars
Reunion.  University of Kansas.
25 April 2009.

• A. Abby Knoblauch, “From
Burke to Buffy: Explorations of
Writing, Rhetoric, and Magic.”
National Popular Culture /
American Culture Conference.
New Orleans, LA. 10 April 2009

• Jim Machor, “Production,
Reception, Cultural Studies, and
the History of the Book: How Do
They Link, and Where Are They
Heading?” Cultural Studies
Association 7th Annual
Meeting, Kansas City, MO. 17
April 2009.

• Phillip Marzluf, “Composing a
Site for Diversity.” 2009 Higher
Learning Commission Annual
Meeting. Chicago, IL.  19 April
2009.

• Philip Nel, “Harry Potter: A
Cultural Biography” (invited
talk).  Great Lives.  University
of Mary Washington,
Fredericksburg, VA.  14 April
2009.

AWARDS


Page 2

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 26,
2009 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

CALENDAR OF EVENTS

• April 29-May 2, 7:30 p.m.,
Nichols Theatre.  Chekhov’s
The Cherry Orchard, presented
by KSU Theatre.  Directed by
Charlotte MacFarland, associate
professor of theatre; scenic
design by Kathy Voecks,
assistant professor of theatre, and
lighting design is by Ross Hassler,
working on his B.A. in theatre.
The costumes are designed by
Jason Bishop, a New York-based
guest artist who has won many
awards for his designs for
regional and Off Broadway
theatres.  Tickets are $8 for
students, $11 for military, and
$13 for the general public.
Purchase tickets at the McCain
Box Office from 11 a.m. to 4:30
p.m. weekdays or at the Student
Union’s Little Theatre Box Office
from 11:30 a.m. to 1:00 p.m.
Tuesday to Friday.  (For group
discounts call Marci Maullar at
532-6878). To order tickets by
phone call 532-6428 during box
office hours.

• Thursday, May 14, Union
212, 4:00 pm.  Masters of the
Universe!  A reading by our
graduating MA students in the
Creative Writing Track.

Oklahoma, Oregon, South
Dakota, Texas, Washington,
Wisconsin, Wyoming).


