INKLINGS
FALL 2007


                        Page  3


[image: image1.png]UNIVERSITY O

Dy REGINA


  


    Fall 2007

Department of English

[image: image2.wmf]INKLINGS
          
                                                                                                         


When a person is part of a system, he cannot easily see what his role accomplishes. . . Unless he understands the system thoroughly, he will not have any inkling of the network of controls that may or may not exist to keep the flow continuous, adapted to inputs, adapted to outside demands, and stabilized in the face of fluctuations. 


        Howard T. Odum, Environment, Power and Society

EDITOR’S NOTE

Because of last semester’s CUPE strike which lasted far beyond anyone’s expectations, this issue of Inklings is, we apologetically acknowledge, about a month late.  The absence of Bette Fiege and Joanne Pederson from their usual posts in the office threw many of our daily “operations” into chaos and some deadlines for routine projects hit an inevitable dead end.  As we rummaged around for office supplies and special keys, as we prayed for the office printer and photocopy machine to continue churning out the stacks of indepensible handouts for our students, and as we sought guidance about deadlines and how to fill out forms, we became increasingly aware of how much we depend upon Bette and Joanne.  When they finally returned, it was not only the office lights that came back on but each department member’s mood lit up as we welcomed them back with a renewed appreciation for their integral part in facilitating everything we do!   The semester was also memorable for two other events:  Joan Givner’s  launch of her daughter Emily’s posthumously published collection of short stories, A Heart In Port and Bill Howard’s retirement.  Both events reminded us of the profound respect and affection with which we regard these outstanding members of the department and most importantly, of their enduring presence in the department’s pedagogical, philosophical, and personal narrative.   Each one of these events emphatically speaks to American ecologist, Howard Odum’s observations of the interconnectedness of each one of us and most importantly, to the significance of each of our members, those retired, those retiring, those supporting, and those current faculty members in the operations of the department of English and in the university as a whole.  

  Cindy MacKenzie, Editor                

HEADNOTE
Student recruitment and retention is a major issue in all programs at the University of Regina.  We are all aware that one of the arguments against Arts degrees is that while many students are attracted to our programs as interesting educational paths and ways of acquiring critical thinking and communications skills, their value on the job market is not as clear as students or their parents would prefer.  As a way of addressing these concerns, the department has begun a planning process for some new professional certificate programs in cooperation with the Centre for Continuing Education (CCE).
This initiative was prompted by a recent decision by CCE to eliminate its residence requirements for its existing professional certificates and allow students in these programs to obtain credit for the certificate courses towards an undergraduate degree.  It is already possible for students to take a Certificate in Public Relations and apply the ten 1.5 credit classes towards a B.A. degree at the same time.  The core courses for these certificates are taught on a sessional lecturer/cost recovery basis by professionals working in the field, so there is a minimal cost to the university.  
With this certificate already in place, it seems to me that we could propose other certificates of interest to students in English and other Arts disciplines, which would give our students an opportunity to gain some professional training while working on a liberal arts degree and give them a leg up when they graduate into the working world.  Certificates of special interest to English students might include ones in Professional and Technical Writing, Communications, Publishing and Editing, and Teaching English as a Second Language.  An added benefit would be that the classes in these programs would give the students an opportunity to make contacts in the professional world.  The possibilities for coop and work internship experiences would also be greatly increased.   Moreover, some courses that could be used in these programs are already on the books.  These certificates would be open to all students in the university, and also to people already employed full-time but interested in upgrading their qualifications.
CCE has done a market study for a Certificate in Professional and Technical Writing, which is a field in which many of our graduates are already working, and is eager to pursue this as a first initiative.  I am consulting professionals in this field to get advice on the content of the program.  We hope this program can be on the books in the near future.  We see this project (admittedly a long-term one) as a way of making our programs unique and attractive to students across the country.

Cameron Louis, Department Head

GRADUATE CHAIR REPORT
The September Literary Eclectic III graduate student conference was a grand success. We accepted 30 papers, including several creative submissions. Over 60 registrations were received, including those from virtually all tenured members of the English Department. Jeanne Shami planned the conference, with the assistance of Rick Harvey, Susan Johnston, Marcel DeCoste, and Noel Chevalier. Ken Probert joined the team in the summer and helped run the conference itself.  “Axing the Frozen Sea Within Us,” Dr. Di Brandt’s keynote address, continues to generate discussion. We provided 3 meals: Friday supper, after which we launched Michael Trussler’s volume of poetry; lunch on Saturday; and a terrific banquet on Saturday, during which an obviously happy, congratulatory buzz filled the air. As Cameron informed our dean, “We kicked ass.” CPRC will publish the proceedings. Next year’s conference will be hosted by the University of Saskatchewan. 

The university is forwarding the applications of 5 M.A. and one Ph.D. student for major SSHRC funding: their names will be revealed when the process is complete.

Jennifer Arends, Robin Markel, and Justin Messner convocated, having completed course-based MA’s. 

Karl Persson (now pursuing a Ph.D. at UBC) defended his thesis, “Milton and the ‘Sum of Wisdom’: Milton’s Theodic Usage of the Wisdom Genre in Books 11-12 of “Paradise Lost” (supervisor Jeanne Shami), on May 11. Amy Stevenson defended hers, “Sovereignty and Sex: Holistic Representations of Love and Identity in the Poetry of Gregory Scofield,” (supervisor Chris Riegel) on August 7. And Kathryn MacLennan’s successful defense of “Fair and free: The Cultural Implications of Independent Women in Francis James Child’s The English and Scottish Popular Ballads” (supervisor Bill Howard) took place on November 6.


Ken Probert, Graduate Chair

OMAD REPORT
"OMAD Coordinators Marcel DeCoste and Bev Montague thank all those who helped make the fall series such a success. Diverse presentations by Drs. Shadia Drury, on the abstemious virtues and vices of the affair of Abelard and Heloise, Medrie Purdham, on Cohen's Beautiful Losers and the ethics of "Total Vision", Joan Givner, on the task of seeing her late daughter's fiction into print, U. of Manitoba's Michelle Faubert, on the Psychologist-Poets of the Romantic period, were all both edifying and wonderfully well-attended and -received. A special thanks to all of those who provided the time, effort and nibbles to make our guests and their audiences feel truly welcome of a Friday afternoon. The Winter series will kick off on February 8th, with our own Dr. Nils Clausson's paper, "Hearing the Notes of Coleridge's Eolian Harp over the Roar of Arnold's Ebbing Tide: 'Dover Beach' as a Coleridgean Conversation Poem." A full schedule of Winter talks will be forthcoming shortly."

Bev Montague and Marcel DeCoste
OMAD co-ordinators
NEWS OF FACULTY
Jesse Archibald-Barber has joined the faculty at the First Nations University of Canada.  He is just finishing his Ph.D at the University of Toronto with Linda Hutcheon.  He hopes to defend by the end of the year.  He did his English 090 and 100 at SIFC and then went on to do a B.A. and M.A. at the University of Victoria.
Sandra Bingaman has recently published her fourth sports history.  Courts, Kill Shot, and Conquests deals with the forty-six year history of racquetball in Saskatchewan.  The book covers the sport's beginning in the 1960s, its explosive growth in the 70s, and the numerous and varied social activities pursued by the players (a working title was Racquetball Rivalry and Revelry).  The volume's main focus is the astounding success enjoyed by Saskatchewanians in the last twenty years.  Unlike most sports where local athletes struggle to compete with those from larger provinces, racquetball can boast of dozens of national championships at the junior, senior, and open levels. As national champions, Saskatchewan racquetball players have gained places on teams which compete internationally and have gone on to win American and world titles.  This book celebrates their accomplishments as well as those of dedicated volunteers and professionals who have made these championships possible.
Marcel DeCoste's essay, "The Plasticity of the Merely Human: Secular Perfection and the Limits of Aesthetics in Waugh's Love Among the Ruins", has just appeared in the pages of Renascence (60.1, Fall 2007).
Jo-Ann Episkenew was invited to the Institute for British and American Studies at the University of Silesia in Poland where she gave a paper titled, “Healing from Historical Trauma:  ‘Strength of Indian Women’” at a Canadian Studies Conference in May.  She gave the same paper at the conference of the Association of Bibliotherapy and Applied Literatures at the Congress of Humanities and Social Services in Saskatoon in May.   Elected President of ABAL, she will be organizing next year’s conference.  Jo-Ann also chaired a roundtable on Indigenous Literature and Healing for the Canadian Association of Commonwealth Literatures and Languages Studies at the CHSS.  She will be presenting a paper called “Healing in Indigenous Communities:   fareWel’s Contribution to the Arduous Conversation” at the Association for Commonwealth Literature and Language Studies International Conference in Vancouver in August.  She will introduce one of the keynote speakers, Jeannette Armstrong, at the conference.  Jo-Ann’s paper, “Living and Dying with the Madness of Colonial Policies:  The Aesthetics of Resistance in Daniel David Moses’ Almighty Voice and His Wife” was published in a collection called What Is Your Place? : Indigeneity and Immigration in Canada  edited by Hartmut Lutz with Thomas Rafico Ruiz and published by the Shriftenreihe der Gesselschaft fur Kanada-Studien in Germany.  She also just returned from the Chotro Conference on Indigenous Languages, Literatures and Cultures, which was held in Delhi, India January 2 – 5.  The conference was sponsored by the Bhasha Research and Publication Centre, the Indira Ghandi National Centre for the Arts, and the Indian and European Associations for Commonwealth Literatures and Language Studies.  Jo-Ann’s paper was titled, “Indigenous Literature in Canada:  Healing from Historical Trauma.”    

Jean Hillabold’s collection of fourteen erotic stories Obsession was launched in e-form by Eternal Press of Australia on January 7, 2008. All the stories are by "Jean Roberta" (author’s pen name). A paperback version is scheduled to be released in July.  

Alex MacDonald has received a grant of $560 from the Centre for Teaching and Learning for a project entitled "Accessing Student Expertise To Enrich Undergraduate Teaching: Guest Scholars." The idea is to invite qualified students to prepare and present a topic in English 110: Literature and Science or Humanities 260: Utopian Literature, Thought and Experiment. The purposes are to add a dimension of expertise to these classes, to provide an opportunity for the guest scholars to speak in front of a class, and to activate some interdisciplinary links among disciplines. For example, in Literature and Science a science student could present on the difference between the bottle-babies of Brave New World and what today is called genetic engineering. Or in the utopian class a social science student could present on the current status of women in relation to discussion of The Handmaid's Tale. Following the presentations the guest scholars and the class students will be asked for their evaluations of the project, as a pilot study for Winter 2008. 
Cindy MacKenzie's  Wider Than the Sky:  Essays and Meditations on the Healing Power of Emily Dickinson  published by Kent State University Press appeared in December 2007.  She signed copies of the book at The Dickinson Homestead in Amherst, Massachusetts later that month.  Cindy will give a talk about the book and its making in March as part the HRI Profiling Series.  She is also working on convening an annual meeting of the Emily Dickinson International Society here in Regina in July 2009.    

Christian Riegel  published Twenty-First Century Canadian Writers, volume 334 in the Dictionary of Literary Biography. I am editor and the volume is published by Thompson Gale.  In July, he presented a paper, "Mourning and Memorial in Eli Mandel's Poetry", at the "Making Sense of Death and Dying" conference at Mansfield College, Oxford University.

Nicholas Ruddick published the chapter “The Fantastic Fiction of the Fin de Siècle,” in The Cambridge Companion to the Fin de Siècle, edited by Gail Marshall (Cambridge: Cambridge University Press, 2007, pp. 189-206). He also published the article “Courtship with a Club: Wife-Capture in Prehistoric Fiction, 1865-1914,” in the Yearbook of English Studies 37.2 (2007), pp. 45-63. His essay, first published in 1989, on Keith Roberts’s novel The Chalk Giants has been translated into Spanish by Luis G. Prado as “Quiebras en el devenir del tiempo: unión y desunión en los ciclos de relatos de Keith Roberts (segunda parte)” and published as a chapter in the critical anthology Jabberwock 2: Anuario de ensayo fantástico, edited by Arturo Villarrubia and Alberto García-Teresa (Madrid: Bibliópolis, 2007, pp. 51-68). Nick is currently writing a chapter on Michael Moore for an anthology of essays on contemporary American literature and politics edited by Peter Swirski; he is also editing a new edition of Jack London’s The Call of the Wild in the Broadview Editions series. He performed readings from writers of the 1950s Beat Generation at the “Feast for the Eyes” event at the Art Gallery of Regina on 3 November 2007.
Michael Trussler gave  readings at  this past  summer's Moose Jaw Festival of Words.  He published a book of poems, Accidental Animals, and has given readings in Saskatchewan and at the University of Alberta.  Accidental Animals was short-
listed for the City of Regina and Book of the Year Awards at the SBA.  An essay of his, "The Short Story as Miniature:  Barry Callaghan's `The Black Queen'" was reprinted in Barry Callaghan:  Essays on His Works, Ed. Priscila Uppal, Toronto:  Guernica P:  244-57.
Kathleen Wall is writing the entry on Virginia Woolf for the Blackwell Encyclopedia of Twentieth Century Fiction, publication 2010.  Her essay, “Ethics, knowledge, and the need for beauty:  Zadie Smith’s On Beauty and Ian McEwan’s Saturday,” of which we heard a portion in last spring’s OMAD, will be published in the University of Toronto Quarterly this coming spring.   Finally, her novel, A Game of Pairs, will be published by Brindle and Glass, spring 2009. 

Lynn Wells published a review of London Narratives:  Post-War Fiction and the City by Lawrence Phillips (Continuum, 2006) in the journal *Changing English*, Vol. 14, Issue 3 (Dec. 2007).  Lynn has also been invited to write entries on Ian McEwan and A.S. Byatt for the Encyclopedia of Twentieth-Century Fiction  to be published by Blackwell in 2010.

ALUMNOTES

Ben Barootes (B.A. High Hons 2006) has completed, in August 2007, his M.A. at Acadia University in Nova Scotia, where his thesis, entitled "Fallen Away: Post-lapsarianism in Tolkien's Saga of Jewels and Rings," was nominated for a Governor-General's Medal for Best Overall Thesis.  He presented some of this thesis work in a conference paper entitled "Tolkien's Poetics: Linguistic Loss and Recovery in Middle-earth," at Free Exchange 2007, the University of Calgary English Graduate Conference, in March 2007.  His article, "Nobody's Meat: Freedom Through Monstrosity in Contemporary British Fiction," appeared in the collection Monsters and the Monstrous: Myths and Metaphors of Enduring Evil, edited by Niall W. R. Scott (Rodolpi, 2007).  
Brenda Beckman-Long presented "Secrets and Lies: Identity and Politics in Starlight Tour and The Right to Remain Silent: A Night to Remember" at Congress 2007 in May. Negotiating aboriginal and documentary narratives, Joy Desjarlais's memoir The Right to Remain Silent recounts the ordeal of her nephew, Darrell Night, whom police left to freeze outside Saskatoon in January, 2000.  Beckman-Long (MA '93) is a PhD Candidate at the University of Alberta.

Jeff St. Onge (B.A. Hons 2006) has been awarded a SSHRC M.A. scholarship; he began his M.A. at Concordia University this fall.  

News to be included in the next issue of Inklings is due 
April 1, 2008
PLEASE FORWARD YOUR NEWS TO:

Cindy MacKenzie, Editor

Cindy.MacKenzie@uregina.ca
INKLINGS

Department of English

University of Regina

Regina, SK  S4S 0A2

[image: image3.wmf]


