Reading Matters

Vol. 30, No. 9 May 2016

PUBLICATIONS

- Brennan Bestwick, "After a cardinal cracks the windowpane / I wake among the plane's wreckage" (poem). Winter Tangerine. April 2016: http://www.wintertangerine.com/after-a-cardinal>.
- Traci Brimhall, "After the Captain's Autopsy Reveals a Nautilus Where the Heart Should Be" and "The Somewhat True History of Puraquequara" (poems). *Poetry Northwest*. 10.2 (Winter/Spring 2016): 12-13.
- "Murder Ballad Awaiting Sentencing" (essay). *Gulf Coast* 28.2 (2016): 126-30.
- Anna Goins, Cheryl Rauh, Danielle Tarner, and Daniel Von Holten, Workplace Writing: A Handbook for Common Workplace Genres and Professional Writing Strategies. New Prairie Press, 2016. http:// newprairiepress.org/cgi/viewcontent.cgi?article=1007& context=ebooks>.
- **Philip Nel**, "Just a Shot Away." *Inside Higher Ed*. 12 Apr. 2016: https://www.insidehighered.com/views/2016/04/12/armed-campuses-spell-demise-public-universities-essay.

- Kara Northway with Pam Bromley and Eliana Schonberg, "Transfer and Dispositions in Writing Centers: A Cross-Institutional, Mixed Methods Study." *A cross the Disciplines* 13.1 (April 2016): http://wac.colostate.edu/atd/articles/bromleyetal2016.cfm>.
- Anne Phillips, "Shoring Up The Birchbark House." Frontiers in American Children's Literature. Ed. Dorothy Clark and Linda Salem. Cambridge, MA: Cambridge UP, 2016. 133-148.
- Adam Szetela, "Song of Nature and Age" (poem). University of Kansas Center for Educational Testing and Evaluation (2016) [n.p.].
- "Beyonce's 'Formation' and the Boutique Activism of the Left." *counterpunch* 5 May 2016: http://www.counterpunch.org/2016/05/05/beyonces-formation-and-the-boutique-activism-of-the-left/>.
- Han Yu and Melanie Flanders, "Technical Communication Opportunities in China." *Intercom* 63.5 (2016). 25 -27.
- "Teaching Cultural Heuristics through Narratives: A Transdisciplinary Approach."

Teaching and Training for Global Engineering: Perspectives on Culture and Professional Communication Practices. Ed. Kirk St. Amant and Madelyn Flammia. Piscataway, NJ: IEEE/Wiley, 2016. 219-238.

PRESENTATIONS

- Tosha Sampson-Choma, "Echoes from the Diaspora: Reshaping 21st Century Black Identity in Americanah and We Need New Names." College Language Association. Houston, TX. 8 April 2016.
- Mark Crosby, "Prophets, Madmen, and Millenarians: Blake and the (Counter) Culture of the 1790s" (invited talk). Block Museum, Northwestern University. 7 Apr. 2016. (Via Skype.)
- Don Hedrick, "Green Prostitution: Shakespeare's Amateur Sex Dream" (invited talk). Hall Center, University of Kansas. 3 May 2016.
- Michele Janette, "Roundtable: The Unusual Suspects: Emerging Voices and the Politics of Southeast Asian American Literature." Association of Asian American Studies Annual Conference. Miami, FL. 29 Apr. 2016.

- "Roundtable: The Great Third Coast: How Teaching in the Midwest and South Challenges Asian American Studies." Association of Asian American Studies Annual Conference. Miami, FL. 29 Apr. 2016.
- "Comics I Have Loved." *Little Apple Comicon*. Manhattan, KS. 23 April 2016.
- "Algebra, Astronomy, and Parataxis: Lily Hoang's *Parabola* as Interdisciplinary Flanerie." *Popular Culture Association Conference*. Seattle, WA. 22 Mar. 2016.
- Mary Kohn and Trevin Garcia (BA '17), "Latino English in the Heartland." *SALSA XXIV:*Symposium about Language and Society. Austin, TX. 16 Apr. 2016.
- Phillip Marzluf, "Jokes, Wise Sayings, and Riddles: The Role of Tradition in Late Socialist Mongolia." *A ssociation for A sian Studies Annual Conference*. Seattle, WA. 1 Apr. 2016.
- Dylan Pyles (MA '16), "An Essential Unknown: Appropriation of the Western Philosophical Canon in Sun Ra's Poetry." *Exploring Intersections Graduate Conference*. University of Iowa. Iowa City, IA. 9 Apr. 2016.
- Shana Schmidt (MA '17) with Brittney Tyler-Milholland (MA '14), "Moving from Multilingual to Translingual in the Classroom" (roundtable discussion). Cavalier Conference on Writing and Literature. Johnson County Community College. 29 Apr. 2016.

• Han Yu, "Comics and Pictographs: Reaching Publics through Unconventional Channels." Association of Teachers of Technical Writing (ATTW) Conference, Houston, TX. 6 Apr. 2016.

AWARDS

- Brennan Bestwick's poem "Elegy for Jonah Sleepless in the Whale" is one of the winners of the AWP Intro Journals Award.
- **Dan Hoyt** won the 2015 Tim McGinnis Award from *The Iowa Review* for his story "The Best White Rapper in Berea, Ohio."
- Jim Machor has been awarded a National Endowment for the Humanities Summer Stipend (\$6,000) for June and July 2016. The grant is for two months of research and writing on his book-in-progress "The Mercurial Mark Twain(s): Reception History and Iconic Authorship."
- Wendy Matlock has been awarded a National Endowment for the Humanities stipend to participate in a NEH Summer Seminar on Chaucer's *Canterbury Tales* at Kent State University, 18 Jul. 13 Aug. 2016.
- Jonathan Muñoz (BA '17) won an OURCI research grant for Fall 2016. Tanya González will be his research mentor.
- Shana Schmidt won a "Totally Tutoring Award" as a "Tutor that Makes A Difference."

ANNOUNCEMENTS

• Elizabeth Dodd has been named the new nonfiction editor of Terrain.org: A Journal of the Built + Natural Environments.

NEWS FROM ALUMNI

• Alex Stinson (MA '15) has moved from his contractor position with the Wikimedia Library to a full-time position which provides global program support to cultural heritage organizations (galleries, libraries, archives, and museums) associated with GLAM-Wiki. As part of his work for this new position, he will be traveling in the next months to Italy and Germany.

CALENDAR OF EVENTS

- Monday, May 9, 6:30pm 7:30pm, Union Little Theatre. Shakespeare SceneFest: Performance of selected scenes from Shakespeare's plays by students in Don Hedrick's class.
- Thursday, May 12, 6:30pm 7:30pm, Arrow Coffee. Farewell Reading: Eight grad-student creative writers will say so long to Kansas State by reading short selections from their creative work.

Reading Matters is a monthly publication of the Department of English, ECS Building, 1612 Steam Place, Kansas State University, Manhattan, KS 66506-6501. Editors: Philip Nel, Karin Westman, Dustin Vann, and Connor Syrios. The deadline for the next issue of Reading Matters is August 26, 2016 at 5 p.m. Central Time. Please send your news to Philip Nel, care of the above address or via email at <philip Nel, which is a month of the property of the please send your news to Philip Nel, care of the above address or via email at <philip Nel, which is a month of the property of the please send your news to Philip Nel, care of the above address or via email at <philip Nel, which is a month of the property of the please send your news to Philip Nel, which is a month of the property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, which is a property of the please send your news to Philip Nel, whic