INKLINGS
FALL 2006


                        Page  4


[image: image1.png]UNIVERSITY O

Dy REGINA


  


    Winter 2007

Department of English

[image: image2.wmf]INKLINGS       

Forever -- is composed of Nows--
                     -- Emily Dickinson
EDITOR’S NOTE

When I received my invitation to attend the Long Service Reception on May 8th for ten years of full time teaching, I was startled out of that nebulous sense of time that the ongoing flow of semesters and years seems to induce in all of us. Also receiving awards were Nils Clausson and Evelyn Symes for twenty years of service, Cameron Louis, for twenty-five (though, as department head, he probably feels that another ten years should be added to that) and at the forefront of  the group, Peggy Wigmore, who was recognized for her contributions over an astounding forty years of service.  As the very embodiment of the history of our department, Peggy is a particularly valuable faculty member to whom we all turn for much-appreciated perspective and advice.  Once an undergraduate student with a major in French and later, a full-time honours/graduate student majoring in English, I, too, have spent many years at the ever-evolving University of Regina, having earned five degrees from this institution!  In fact, many faculty members in our department used to grade my papers!  My change in roles became especially evident as I sat around a table as a member of the thesis committee for Master’ s student Sarah Van Houten with some of the same faculty members who, in 1988, had showered me with questions about my own thesis.  Such is the evidence of the passage of time for those of us fortunate enough to be educators within the academic community. The student in first-year English pursues an undergraduate degree, becomes a major in the subject, then continues to honours classes and finally, to graduate work.  Sessional teaching, always a part of the graduate experience, puts us in a collegial relationship with those we have regarded as our mentors and then eventually, we become full-fledged colleagues with our own responsibilities for students who are beginning their academic career.  Even those graduates who leave Regina, we can count on meeting again at conferences and meetings – and sometimes in farflung places many years after graduation.  “Forever – is composed of Nows  --” wrote Emily Dickinson, emphasizing the startling convergence of time that represents eternity --  the “nows” we are presently experiencing become the vast stretch of the past we have already traversed as well as  the moments that will take us into the future.  Congratulations to all who have contributed to our faculty, to our university, and to the lives of the many students who have come our way. 

   Cindy MacKenzie, Editor                

HEADNOTE
It is widely known that the University of Regina is facing a serious challenge in maintaining enrolment levels.  The main cause of this problem is a falloff in Saskatchewan high school enrolments at grade levels that are now reaching the university.  The immediate effect on the English Department has been the cancellation of two sections of ENGL 110, with more cuts of ENGL 100 a real possibility.  I do not need to tell you that the first faculty members to suffer in a situation like this will be our sessional lecturers, who can least afford a cut in their income.
The university’s strategy is to recruit new students from other groups such as international, aboriginal, out-of-province, and mature students, as well as to expand graduate programs and improve retention rates.  I also think that we need to try harder to recruit a larger portion of the most talented Regina and area high school graduates, and we have taken on several projects to increase our visibility in the school system to make the transition to the U of R smoother and more predictable. 
 In this light I mention (on a more positive note) last year’s HOWL Creative Writing contest, which was organized by Colleen Murphy, a distinguished writer from Toronto who was the university’s first Playwright in Residence in 2006-7.  (This position was financed through a Canada Council program, with matching funds from the Faculties of Arts and Fine Arts, Luther College, Campion College, and First Nations University of Canada.)  On her own initiative Colleen invited students to submit poetry, fiction or drama to a jury made up of herself, our colleagues Michael Trussler and Gerry Hill, and Kelley Jo Burke of the CBC.  The grade 11 winners are Arden Angley, Katherine Sthamann, Blaire Stevenson, Annette Nedilenka, and Sydney Gross, all of Miller Collegiate.  The grade 9/10 winners are Madison Esch of Winston Knoll, Kimberley R. Steffenhagen of Miller, Chantelle Cheekinew of Balfour, Nicole Jacobson of Riffel, and Kimberley Hartwig of Campbell.  The jury was very impressed with the quality of the work submitted.
As part of their reward, the winners were invited to read their work to the Crossing the Boundaries Arts Education Conference on May 10.  The students did very well in a potentially intimidating situation; a couple of them brought the house down.  I can only hope that we will see many of these talented young people in our classes in a few years.

Cameron Louis, Department Head

GRADUATE CHAIR REPORT
This has been an active year for Graduate Studies within the English Department.  Since January of 2007, eight new students--Rhonda Collins, Tracy Hamon, Jenny Lexier, Sean McKenzie, Kelly-Anne Reiss, Ben Salloum, Jaime Speed, and Andrew Wenaus--have accepted offers of admission to the M.A. in English program, in part drawn by two new programs: a course-based M.A. and a new M.A. in Creative Writing which was approved by the Senate this month.  A new brochure outlining our three M.A. streams and featuring graduate students and faculty was completed in March and is now available as a recruitment and information tool.  Thanks to Susan Johnston and Kathyrn MacLennan, in particular, for their help with design and content as well as to all the faculty and students who came out for the 8:30 a.m. photo shoot in the Library.

Over the year, three students have successfully completed their programs.  J.J. Elliott convocated on June 6, having completed his course-based M.A.  On March 19, Paul Murphy successfully defended his thesis entitled “Knowledge, Identity, Place: The Role of Elders in Basil Johnston's Crazy Dave, Eden Robinson's Monkey Beach, and Richard Wagamese's For Joshua:  An Ojibway Father Teaches his Son (supervisor Florence Stratton).  And on May 4, Sarah van Houten successfully defended her thesis entitled “Interrogating Feminine Utopias: Jeanette Winterson’s Sexing the Cherry, The Passion, and Lighthousekeeping” (supervisor Nick Ruddick). 

Several M.A. students have been awarded Graduate Scholarships from the Faculty of Graduate Studies and Research: Scott Wilson, Amy Stevenson, Kathryn MacLennan, Karl Person, Maya Krajac, and Jamie Paris. Shawna Geissler has been awarded a Graduate Research Award for Spring/Summer 2007. And incoming graduate student Ben Salloum was awarded both a Graduate Scholarship of $5000.00 and a Graduate Centenial Merit Scholarship of $5500.00 as entrance scholarships. 

All four of our students who applied for SSHRC scholarships were successful.  Sean McKenzie, Megan Nell, and Jamie Paris were awarded Canada Graduate Scholarships (Master’s) of $17,500.00 for one year, while Karl Persson, who held a SSHRC Master’s scholarship last year, was awarded $35,000.00 per year over three years to pursue Ph.D. work. Sean and Jamie will continue their studies here and have been given an additional $4000.00 from Graduate Studies, while Megan will pursue graduate work in Old English at UBC and Karl will take up Ph.D. studies at UBC.  

A Joint Conference for English Graduate Students at the University of Regina and the University of Saskatchewan, hosted by U of R, will be held September 28-29, 2007.   The organizing committee is accepting completed papers on any aspect of literary studies written by graduate students in English.  The deadline for submissions is June 15, 2007.  To celebrate the launch of the U of R’s M.A. in Creative Writing, creative work in any genre (no more than 10 pages) may also be submitted.  In addition, up to 15 one-page abstracts on the subject of “New Directions in Literary Studies” will be accepted for a facilitated roundtable discussion.  Outstanding academic or creative work by senior Honours students will also be considered.  The committee is particularly interested in papers that could contribute to a session linked by theme, text, or approach.  Papers must be a maximum of twenty minutes reading time (8-10 pages, double-spaced).  Professor Di Brandt, Canada Research Chair in Creative Writing and Professor of English at the University of Brandon will be the keynote speaker.  Send completed papers with contact information to Dr. Jeanne Shami, Literary Eclectic III, Department of English, U of R, Regina, Sask. S4S 0A2. (Or write or phone:  Jeanne.Shami@uregina.ca; 306-525-4299)

Finally, Dr. Ken Probert was elected Graduate Chair and while he will not commence his duties officially until July 1, he kindly assumed the role in late April while Jeanne Shami, Acting Grad Chair, was on vacation.

DEPARTMENT APPOINTMENTS
Nils Clausson returns to the post of Co-ordinator of First-Year English for a two-year term.  

Susan Johnston is our Library Representative for a one-year term. 

We welcome a new faculty member to fill the position of Creative Writing and Canadian literature left vacant by Natalie Meisner who accepted a position at Mount Royal College in Calgary.  Dr. Medrie Purdham begin teaching a creative writing class in the fall semester.  She comes to us from McGill University where she earned her Ph.D. in 2005 with a thesis entitled “The Encyclopedic Imagination in the Canadian Artist Figure.”  The dissertation explores an apparent belief on the part of the artist or artist-protagonist that the ideal work must not stop short of a point of total inclusion. She has taught theatre and creative writing for several years at McGill.  Dr. Purdham was shortlisted for the CBC’s 2006 National Literary Awards and her poetry has been published in The Malahat Review, The New Quarterly and The Fiddlehead.   
VISITING SPEAKER
On March 30, Keith Maillard, author of the quartet Difficulty in the Beginning, and co-chair of UBC’s creative writing program, visited the English Department.  His first task in a busy day was to meet my Gender Theory students, who had read the second novel in the quartet, Morgantown.  So curious were they about his depiction of gender, and so interested in meeting a “live” writer, that they herded him into the faculty lounge after class, where he graciously answered their questions until he needed to leave for lunch.  They were particularly struck by the way he welcomed the reader’s participation in the realization of a literary text, which he feels is only ‘complete’ when it had been read and interpreted.  

Later, at the University Club, he lunched with Michael Trussler, Gail Bowen and myself, offering useful suggestions regarding the pedagogy of creative writing.  I hope this lunch will be the first of a series of informal meetings of the creative writers to talk about teaching creative writing:  about the challenges it presents instructors and the ways others have successfully met those challenges.  

Finally, Maillard gave a late-afternoon reading and an informal but provocative lecture in which he talked about writing historical fiction and about his desire to create an almost Bakhtinian tension between the writer’s time frame and world view and that of the characters. 

Kathleen Wall

[image: image3.wmf]
OMAD REPORT
Back in the familiar environment of AH 348, the winter Orlene Murad Academic Discussion series got underway in January with a talk by Asha Khaladkar on William Godwin’s Caleb Carr.  Asha, who attended high school in Regina before pursuing post secondary studies abroad, apparently found the English Department so congenial that she stayed on to teach a spring class.

The other discussion papers were given by English Department members. In February  Marcel DeCoste spoke on Ford Madox Ford’s The Good Soldier, followed in March by  Kathleen Wall’s illustrated talk on Zadie Smith’s On Beauty.

Florence Stratton, Stephen Moore, and Susan Johnston provided the refreshments, making a valuable contribution to another semester of good talk, good food, and good wine.

Bev Montague and Rick Harvey
OMAD co-ordinators
Distinguished Service Award for Dr. Bill Howard


[image: image4.png]


At the June 6 Convocation, Jeanne Shami and Board Chair, Mr. Mo Bundon, presented the Board of Governors’ Distinguished Service Award to Professor Bill Howard. This is the highest distinction conferred by the Board.  In fact, in order to protect the singular distinction this award confers, it is awarded only when the Distinguished Service Advisory Committee recommends someone to the Board who has rendered outstanding service to the University over many years; who has enhanced the development of one or more of the University of Regina’s areas of endeavour; and who is supported widely within the University community. Jeanne thanked Bill on behalf of the entire University for his exemplary service as scholar, teacher, and administrator over close to forty years of service, and remarked particularly on the selflessness, commitment, and wisdom that marked his many contributions to the Department, the Faculty of Arts, the Faculty of Graduate studies, and to the Library.  She cited the words of alumnus Dan Coleman, now Canada Research Chair at McMaster University, and one of Bill’s former students to epitomize the character of Bill’s contribution to the University.  Dan wrote: “Dr. Howard taught me to respect and care for my work. And he taught these things not just by his engagement with my work but by modeling them in his own, whether it was in the professional collegiality that he extended to co-workers and students, in the care and attentiveness he gave to his research, or in the alert intelligence he contributed to his many administrative roles.” The Department thanks Bill for his good humour, his wise leadership, and his principled care of the institution as a whole over the entire course of his career.

NEWS OF FACULTY

Susan R. Bauman, "Her Sisters’ Keeper:  Charlotte Brontë’s Defence of Emily and Anne," Women’s Writing. (Special Issue, “Revisiting the Brontës.” Edited by Dr. Gillian Ballinger and Dr. Marie Mulvey-Roberts). Volume 14, Number 1 (May 2007).  23-48.  Women's Writing is an international, interdisciplinary journal focusing on women's writing up to the end of the long nineteenth century, published in the UK by the Taylor & Francis Group.  
Nils Clausson published "H. G. Wells's Critique of Aestheticism in 'Through a Window': The Picture and the Splintering Frame" in English Literature in Transition 29 (2006) 371-87; "Practicing Deconstruction, Again: Blindness, Insight and the Lovely Treachery of Words in D. H. Lawrence's 'The Blind Man'" in College Literature 34 (Winter 2007) 106-28; and '''Perpetuating the Language': Romantic Tradition, the Genre Function, and the Origins of the Trench Lyric" in Journal of Modern Literature 30 (Fall 2006) 104-28. Nils directed Alan Ayckbourne's Living Together for Regina Little Theatre in February 2007 and Yasmina's Reza's 'Art' for the Cathedral Village Arts Festival in May.   Nils was a member of the planning committee for the Cathedral Village Arts Festival, May 21-26.  He was responsible for coordinating the theatre events, as well as for directing Yasmina Reza's award-winning play 'Art' for the Festival.  

Professor Marcel DeCoste has recently had an article accepted for publication by the Journal of Modern Literature.  The essay, “‘A Frank Expression of Personality’? Sentimentality, Silence and Early Modernist Aesthetics in The Good Soldier,” will appear early in 2008. Having delivered an OMAD paper on February 9 derived from this paper, Marcel will also be presenting a paper, entitled “Fallen Sons, Ascendant Mother? Patriarchal Snares and the Modernist Icarus in Mrs Dalloway and Joyce’s Ulysses,” at the upcoming ACCUTE conference in Saskatoon. Awaiting news from McGill-Queen’s UP on the fate of his manuscript, “The Rituals of Violence: Modernist History and British Fiction of the Second World War,” he is currently wrapping up an article on Evelyn Waugh’s Love Among the Ruins.
Wendy Faith has accepted a permanent position as Instructor at the University of Lethbridge.

Troni Grande attended the "Northrop Frye: New Directions from Old" symposium at the University of Ottawa on May 4-6, 2007, and on May 5th presented her paper entitled "The Interruption of Myth in Northrop Frye: Toward a Revision of the 'Silent Beatrice.'"
Alex MacDonald has published Cloud-Capped Towers: The Utopian Theme in Saskatchewan History and Culture with the Canadian Plains Research Center, 2007.   Alex appeared on CBC Saskatchewan's "Blue Sky" program for an interview conducted by Garth Materie on May 3rd.   Alex has been granted a Saskatchewan Institute of Public Policy Fellowship for the fall 2007 semester to do research on Saskatchewan's throne speeches.
Natalie Meisner has accepted a position at Mount Royal College in Calgary.
In May 2007 Nicholas Ruddick travelled to Xiamen, China to give a series of seven lectures: three on “One Thousand Years of English Lyric Poetry,” two on “Fantastic Fiction in English,” and one on “Canadian College Life” to the English majors in the Department of English at Xiamen University of Technology (XMUT), and one on “Teaching and Research at a Canadian University” to the faculty of the same department. It is hoped that his visit will inaugurate a regular exchange of faculty between the English Departments at the University of Regina and XMUT. Nick recently published an article, “Sexual Paradise Regained? C.J. Cutcliffe Hyne’s New Eden Project,” in Foundation: The International Review of Science Fiction, 98 (Autumn 2006), pp. 74-84; and he published a note, “Jules Verne and the Fossil Man Controversy: An Addendum to Allen A. Debus,” in Science Fiction Studies 34.1 (March 2007), pp. 156-58. He also contributed to the “Roundtable on SF Criticism” (with Brian Aldiss, et al.), published in Science Fiction Studies 33.3 (November 2006), p. 399. 
Jeanne Shami’s book, John Donne and Conformity in Crisis in the Late Jacobean Pulpit (Cambridge: D. S. Brewer, 2003), was awarded the John Donne Society’s Distinguished Publication Award for 2005.  This is the third time she has received this distinction.  An article on two hitherto unknown manuscripts containing sermons by John Donne was published in English Manuscript Studies 13 (2007): 77-119.  An essay entitled “Donne, Anti-Jewish Rhetoric, and the English Church in 1621” was published in Tradition, Heterodoxy and Religious Culture: Judaism and Christianity in the Early Modern Period, ed. Chanita Goodblatt and Howard Kreisel (Beer Sheva: Ben-Gurion University of the Negev Press, 2007), 39-50.  Jeanne has also edited a collection of essays honouring the work of Donne scholar Gale H. Carrithers Jr. entitled Renaissance Tropologies: The Cultural Imagination of Early Modern England, which has been accepted for publication by Duquesne University Press.  It includes her essay “Troping Religious Identity: Circumcision and Transubstantiation as Tropes in Donne’s Sermons.”  

Garry Sherbert gave his paper "Frye's 'Pure Speech': Literature and the Sacred Without the Sacred" on May 6, 2007, at the Reappraisals Series symposium entitled "Northrop Frye: New Directions from Old," held at the University of Ottawa.

Michael Trussler has published an article:  “Encountering the Face:  Emmanuel Levinas and Barbara Gowdy’s `We So Seldom Look on Love.’” The Short Story in English:  Crossing Boundaries.  Ed.  Gema Soledad Castillo.  Alcalá:  Servicio de Publicaciones Universidad de Alcalá, 2007.  951-60; and some poetry: “Have You Ever Been Convicted of a Criminal Offence?” subTerrain.  45.  (Winter 2006): 23.“The Contortionist.”  Malahat Review.  158.  (Spring 2007):  48-9. “Birds, Pity Nostradamus,” “The Colour White,” and “A Woman was Given a Choice,” “Streetcar Out, Owl’s Claw In:  Some Notes on Lyric Poetry.” Fast Forward:  Saskatchewan’s New Poets.  Eds. Barbara Klar and Paul Wilson.  Regina:  Hagios P, 2007.  76-9; 113-5.  “Asleep” won 1st Place for Confederation Poets Prize 2007 and will be published in ARC summer 2007.  On 7 February he was interviewed with Margaret Bessai and Carle Steel, CJRT del Arte for “Do You Want to Come to My Place?”  Commissioned poem by the Dunlop Art Gallery (Sherwood Village Branch Gallery, Regina) as a response to Familiar but Foreign exhibition (January 21 through March 25, 2007).  Reading 10 February, 2007.  On February 15, he was the guest at the home of Frank Proto who hosted a Private Salon Reading sponsored by the Saskatchewan Book Awards.  

Kathleen Wall's essay, "Significant Form in Jacob's Room:  Ekphrasis and the Elegy" (originally published in Texas Studies in Literature and Language) has been reprinted in the Norton Critical Edition of Jacob's Room.  She has also been contracted by McGraw Hill to do the Canadian adaptation of Barbara Fine Clouse's Patterns for a Purpose:  A rhetorical reader.
ALUMNOTES

Shawna Geissler chaired the Second Annual Graduate Research Conference held April 13th and 14th and presented two papers:  “Writing the Apocalypse in an Age Without Hope” and “Renaissance Representations of Women:  Blazons and Medical Anatomies.”  Shawna, along with Dr. Lynn Loutzenhiser (Psychology), Dr. Jocelyne Praud (Political Science), and Professor Leesa Streifler (Fine Arts) have been awarded $4200 from the President’s Fund to hire a research assistant for our anthology, Mothering Canada:  Interdisciplinary Voices, to be published by Demeter Press in 2009. She appeared on Radio 91.3 on May 22, 2007 to discuss Renaissance poetry and medicine on the “Regina Reads and Writes” program, hosted by Elaine Yeomans   Shawna has been acclaimed to the position of Vice-President Academic for the Graduate Students’ Association for the second consecutive year.  She was also awarded an FGSR scholarship for winter 2007 and spring/summer 2007.
Former MA student Alan Friesen, who defended in 2006, has published an article in Postcolonial Text, a journal based out of SFU:  "Okonkuro's Suicide as an Affirmative Act:  Do Things Really Fall Apart?"  Vol 2, No 4, (2006).  
BUILDING RENOVATIONS ON THE THIRD FLOOR
In a report from R. Bouvier, we were advised that mechanical renovations on the third and fourth floors of the Ad Hum Building began April 30th and will continue into July.  Workers are making changes to the ventilation system only this year.  There will be no asbestos removal.  Most of the work will occur in the inside offices, but outside offices may be somewhat affected.   Instructors in the inside offices have been asked to clear all surfaces and plan on working from home or arranging for alternative space in another office.  Those in outside offices will be able to stay in their offices; however, workers will need access to their offices to check air flow and to install new thermostats.  Everyone is encouraged to lock up personal items to ensure security against theft.        

News to be included in the next issue of Inklings is due 
 November 5, 2007
PLEASE FORWARD YOUR NEWS TO:

Cindy MacKenzie, Editor

Cindy.MacKenzie@uregina.ca
INKLINGS

Department of English

University of Regina

Regina, SK  S4S 0A2

[image: image5.wmf]


_1243163204.bin

