INKLINGS
Fall 2004

 page 2

[image: image1.png]UNIVERSITY O

Dy REGINA

 Vol. 10 No. 2

 Fall 2004

Department of English

[image: image2.wmf]INKLINGS
We shall not cease from exploration And the end of all our exploring Will be to arrive where we started And know the place for the first time.

 T.S. Eliot

HEADNOTE

One of the hallmarks of an English Department in almost any university is diversity of opinion. We too are characterized by strongly held opposing views on many matters of intellectual substance and by energetic debate on those issues. However, events in the recent past have suggested to me that we also agree substantially on some core educational issues.

As I reported in last winter, the Department has been discussing curriculum for most of 2004. We have had some robust debates on many issues of course structure, program design, and degree requirements. But it is also true that there is a set of principles that most of us seem to share. For one thing, we accept that one of the central missions of the English Department is to teach basic reading and writing skills to the greater university community, in spite of the huge investment of time and effort that such a mission entails. Yet the acceptance of this task is not shared by all English departments across the nation. This was brought home to me last May at the annual meeting of the Canadian Association of Chairs of English in Winnipeg. As we spoke of first-year English programs I saw how many departments represented there were abandoning first-year English courses to some other institute or department, allowing the department to focus on literature and linguistics programs. Other heads of departments said simply that first-year English classes for all the students at their university had never been a part of their mandate, nor were they interested in making it so. On the other hand, our Department has been unwavering in its determination to continue with this mission, while accepting the need for periodic changes in the delivery of the program. One marker of this determination is that in December we are hosting a conference with several high school teachers and superintendents from the Regina area, with a view to easing the students’ transition from grade 12 to first-year English classes.

We also stand firm in our desire to hold the line on class size. Presently we limit our largest classes to 35 students. Why do we continue to hold to such an apparently outmoded principle in these days of huge classes with assignments marked by graduate teaching assistants? Is it because we still believe that the best education takes place in a close two-way interaction between teacher and students, not in a situation where the teacher delivers a monologue to huge classes, who dutifully take notes and regurgitate these notes on exams? We also believe that this interaction includes the marking of papers by the same person who teaches the class. We argue, indeed, that this model should be used for all levels of classes, especially first-year classes, not just the elite honours and graduate level classes. More generally, many of us agree that, as important as research and graduate studies are, the most important thing we do is to teach good classes to undergraduates. And I think we do this job rather well.

On November 8 we hosted a small gathering in memory of our former colleague Harry Dillow, who passed away earlier this year. A number of our retired colleagues joined us, including Martin Bergbusch, John Chamberlain, Saros Cowasjee, and Robert Cosbey. We read Harry’s beautiful poems to each other and shared many amusing and warm memories of him. And although the University of Regina is a much different place from the one that greeted Harry when he arrived here in the early sixties, it struck me how little Harry and our other retired colleagues would disagree with the basic goals we still have.

Dr. Cameron Louis, Department Head
IN MEMORIAM: HARRY DILLOW

With deep regret we learned of the passing of Harry Dillow. Harry Dillow was born in the Bronx in 1922 and grew up in Washington Heights in Manhattan and in the town of Newburgh, up the Hudson River. In his childhood Harry travelled throughout the United States with his mother, a vaudeville performer. As a young man, Harry worked as a tap dancer in the small clubs of New York and in the Catskills. During World War II Harry served in the American Army in the Pacific, including a stint in Okinawa. After the War he worked for ten years in the import/export business in New York.

Harry received his B.A. from City College of New York in 1947, and his M.A. from Columbia University in 1951. He taught at several universities in New York before taking up a teaching position at the University of Saskatchewan, Regina Campus in 1961. In 1970 Harry earned his Ph.D. from the University of London, specializing in Renaissance literature. He retired from the University of Regina English Department at the rank of Professor in 1990.

Harry’s poetry appeared in various literary journals. In 1984 he authored Orts and Scantlings, a volume of poetry published by Thistledown. Harry was an active contributor to The Wascana Review, as Editor (1970-75) and Poetry Editor from 1975 to 1990.

Cameron Louis
ORLENE MURAD ACADEMIC DISCUSSION SERIES
OMAD Co-ordinators Marcel DeCoste and Bev Montague wish to thank our presenters for an entertaining and stimulating series of papers this term. On October 15, Dr. Susan Johnston delivered a thought-provoking paper on "The Politics of (Reading) War: Military SF and the Afterlife of the Kipling Controversy," and Ken Mitchell introduced a spellbound audience to the world of "Canadian Cowboy Poetry" on November 12. Thanks to all who came out to contribute to these discussions, and a special thanks to Ken Probert and Peggy Wigmore for supplying loaves and fishes for the assembled masses. We welcome everybody to attend our final presentation of the term on December 3 (3:30, in AH 348), which will have Michael Trussler and Andy Stubbs sharing some of their recent work in a term-ending poetry reading. Members of the Dept. community should watch for next term's schedule, which should be appearing in mailboxes in the next two or three weeks.

VISITING SPEAKERS

In co-operation with the Humanities Research Institute, the Canada Research Chair in Social Justice, and the Department of Philosophy and Classics, the Department of English sponsored a lecture by the noted literary critic and theorist, Frederick Crews, Professor Emeritus of the University of California at Berkeley. The lecture, entitled “Deep and Easy Knowledge: The Freudian Temptation,” was held on the 24th of September.

UNDERGRADUATE NEWS
Torville Scholarships have been awarded to Meghan Saunders, Leah McDonald, Shannon Ozirny, and Sara Manz. Torville Honours Scholarships have been awarded to Ben Barootes and Kathryn MacLennan.

Justin Dittrick has been awarded the Elizabeth Blight Memorial Scholarship.

Carole Forster has been awarded the Sadie and Norman Ratner Prize.

Tracy Hamon (U3) will be publishing her first volume of poetry in the Thistledown Press New Leaf Series in Spring 2005. The manuscript is tentatively titled This Is Not Eden. The manuscript explores relationships through the landscape as well as through the personal while revealing a hunger for the wild in the domestic. In addition, her poem “unsettled” is forthcoming in Wascana Review, while spring will shortly publish two poems, “The girl I used to be” and “Tourist trapped.” Her poem “The Roots of Scars,” which gleaned a Long Grain of Truth Honorable Mention, appears in the current issue of Grain 32.2 (2004).

Elaina Lawn has been awarded the Dorothy and Leon Goldman Award.

Karl Persson has been awarded the Orlene Murad Prize and the L.G. Crossman Scholarship.

Crystal Sikma has been awarded the Leslie Dybvig Scholarship.

GRADUATE NEWS

The Department of English is pleased to welcome new graduate students, Alan Friesen, Celeste Geisbauer, Dominic Herod, Deborah Manstan, Darcy Sangster, Chris Taylor, Sarah Van Houten, and Andrea (Wiens) Ulrich.

Congratulations to Justine Gieni, Cavan Cunningham, and Chris Taylor, recipients of the Faculty of Graduate Studies and Research Graduate Scholarships.

Congratulations to Chris Taylor and Celeste Geisbauer, recipients of the FGSR Graduate Research Awards.

Congratulations to Justin Messner, Natalie Hunter, and Tara Seel, who are serving as Writing Centre tutors this fall; Celeste Geisbauer and Andrea Ulrich will serve in the Winter 2005 term.

Tyler Forrest successfully defended his M.A. thesis, “’Remember Me?’: Metamorphosis of the Self in Salman Rushdie’s The Satanic Verses” on October 12, 2004. The project was supervised by Dr. Lynn Wells.

Celeste Geisbauer has been awarded the Lucy Murray Scholarship.

Shawna Geissler presented a paper entitled "Ian MacMillan Writes the Holocaust:: Structure and Memory in Village of a Million Spirits" at the Twentieth Century Literature Conference in Louisville, Kentucky in February and a second paper at the graduate student conference organized by the Department of English in the spring. With Lynn Cecil, she co-authored a paper for the Lucy Maud Montgomery Institute Conference in Charlottetown, PEI, in June, entitled "Creating False Memories: Lucy Maud Montgomery’s Anglocentric Island."

Justine Gieni’s M.A. thesis proposal, “Hysteric (r)evolution: The Creation of Embodied Language in Alice Walker’s The Color Purple, Tori Amos’ Little Earthquakes, and Frances Driscoll’s The Rape Poems,” to be supervised by Kathleen Wall, has been accepted.

Kjersten Hordern successfully defended her M.A. thesis, thesis entitled “A Postcolonial Reading of the Middle English Romance Havelok the Dane,” on August 30th, 2004. The project was supervised by Dr. Cameron Louis.

Anne James’ M.A. thesis proposal, “’Like old rich Wardrops’: Donne’s Satires in the Eighteenth Century,” to be supervised by Jeanne Shami, has been accepted.

Michelle Katchuk received a grant from the Humanities Research Institute to present "Buffy, Levinas, and the Other" at The Slayage Conference on Buffy the Vampire Slayer in Nashville, TN, in May.

Linda Klippenstein has been appointed Departmental Teaching Assistant for the 2004-2005 academic year.

Marcy Koethler participated in a panel discussion organized by Dr. Troni Grande, Graduate Chair, on “The Freud Complex: Relations, Resistances,” focusing on the productive and problematic uses of Freud, on September 17th, 2004. Dr. Andy Stubbs and Dr. Shadia Drury, Canada Research Chair in Social Justice, also participated.

Cassandra Kulay received a travel grant from the Humanities Research Institute to present her paper, "Bodily Exchanges: Metamorphic Gender and Alternative Sexualities in Book III of The Faerie Queene," at the Poetry and Sexuality Conference hosted by the University of Stirling, Scotland, from 1-5 July 2004.

NEWS OF DEPARTMENT MEMBERS

Sandy Bingaman is delighted (and relieved) to finally announce the publication of For the Love of the Game: Tennis in Saskatchewan 1883-2001. She has now started on a new sports history, of racquetball, and is also writing a proposal for Saskatchewan Heritage Resources to have a Red Cross flag used in the North-West Rebellion of 1885 declared an official historic artifact.

Gail Bowen (FNUC) continues the adventures of Joanne Kilborn in the recently published mystery, The Last Good Day (McLelland and Stewart). The Last Good Day has been shortlisted for the Regina Book Award, sponsored by the Saskatchewan Book Awards.

Wendy Faith (Luther) has recently published "Schematizing the Maternal Body: The Cognitive-Linguistic Challenge to Post-structuralist Valorizations of Metonymy" in the electronic journal Metaphorik.de: in Sprache, Literatur, Medien 6 (2004): 54-78.

Gerry Hill (Luther) has recently published a new volume of poetry, Getting to Know You (Spotted Cow Press), which is shortlisted for a 2004 Saskatchewan Book Award in the category of Poetry.

Cameron Louis attended the annual meeting of the Canadian Association of Chairs of English in Winnipeg in May and made a presentation on the subject of curriculum revision. Also in May, Cameron and partner Mary Blackstone of the Theatre Department were co-winners of First Prize for Best Solo Exhibition by an Amateur Couple at the Calgary Open Dance Competition.

Randy Lundy (FNUC) has published his second volume of poetry, The Gift of the Hawk (Coteau Books, 2004); the book was launched at The Exchange on September 28, 2004. The Gift of the Hawk has been shortlisted for a Regina Book Award, and for the Saskatchewan Book Award in First Peoples Publishing, both sponsored by the Saskatchewan Book Awards.

Ken Probert has recently published Writing Addiction: Towards a Poetics of Desire and Its Others (Canadian Plains Research Center, 2004), a volume of essays co-edited with Béla Szabados of the Department of Philosophy. The volume contains contributions by University of Regina authors Cindy MacKenzie and Andy Stubbs, and others by such well-known writers as Aritha van Herk, Dave Margoshes, Trudy Govier, and Kristjana Gunnars.

Nicholas Ruddick published a new edition of Grant Allen’s best-selling “sex problem” novel The Woman Who Did (1895) in the Broadview Editions series in June 2004. In July he presented a paper, “The Intersection of Science and Desire in Prehistoric Science Fiction: The Case of L. P. Gratacap’s A Woman of the Ice Age (1906),” at Invention: Literature and Science: The 10th International Conference of the British Comparative Literature Association, University of Leeds, England. In September he was invited to Dalhousie University, Halifax, NS, to be external examiner on a PhD thesis on J. G. Ballard’s fiction, and to give a talk, “‘Not So Very Blue after All’: Resisting the Temptation to Rewrite Perrault’s ‘Bluebeard’,” in the Dalhousie Dept. of English Speaker’s Series. Nick is currently serving on the five-person jury for the 2005 Sunburst Award, the annual prize for the best work of fantastic fiction by a Canadian author. He is currently writing a piece on Margaret Atwood’s The Handmaid’s Tale for an anthology of essays on all the novels that have won the Arthur C. Clarke Award, Britain’s premier annual science fiction award, since its inception in 1987.

Jeanne Shami received the Alumni Association Award for Excellence in Research at Spring Convcation, an award she shares with co-recipient Peter Leavitt of the Department of Biology. She serves as the elected faculty representative to the Board of Governors as well as on a SSHRC Postdoctoral Adjudication Committee for the third year. She is currently organizing the 20th Anniversary John Donne Society Conference, including personal invitations to all former participants in the conference, to be held in Baton Rouge, Louisiana, in early 2005. In addition, Jeanne Shami is currently leading the Undergraduate Semester in Leadership and Dialogue, initiated in Fall 2004, with Dr. Norm Henderson. This new interdisciplinary course, worth 15 credits, aims to build competent, confident and honourable thinkers, comfortable in leadership and team roles, open to the views of others, and committed to building a better world. The course consists of readings, presentations, seminar-style discussions, individual and group research projects, and sessions with community leaders and invited speakers from outside the university. This year’s focus is on social and environmental issues.

Michael Trussler has published three poems: "Science Solves Munch's Most Famous Painting," "Illuminations," and "The Grocery Store is Willing to Sell" in Grain, Event, and PRISM International respectively. His poem "Salvo Nos" won 1st Prize in The New Quarterly's contest A Summer Place, and is printed in the journal's current issue. He presented two papers, "The Encounter of the Face: Emmanuel Levinas and Barbara Gowdy's `We So Seldom Look on Love,'" and "Lyric Poetry Vs. The Short Story: A Phenomenology of Composition" in Alcala, Spain during the 8th International Conference on the Short Story in English in late October of this year.

Lynn Wells attended the Literary London conference at the University of London from July 16-17, 2004, where she gave a paper titled “‘Dead People in London’: Spectral Life in Mrs. Dalloway, The Hothouse on the East River and How the Dead Live”. While there, she was persuaded to serve on the executive of the newly formed UK Network for Modern Fiction Studies. She has also taken up the chair's position for one year on the adjudication committee for the Canadian national essay contest sponsored by the North American Conference on British Studies and the British Council. She is also preparing a book on Ian McEwan, tentatively entitled The Ethical Otherworld: The Fiction of Ian McEwan, for Palgrave Macmillan's New British Fiction Series

NEWS OF ALUMNAE AND ALUMNI

Brenda Beckman-Long (MA 1993) has received a University of Alberta PhD scholarship, and she began a doctoral program in Edmonton in September.

Rhoda Cairns (B.A. Hons 1981) has been working for the past two years at the Center for Writing Excellence at Miami University in Oxford, Kentucky. This year she has a dissertation fellowship so she can concentrate on her Ph.D. Her main area of focus is Renaissance Studies, with a minor in Composition and Rhetoric. She's focusing on typology in early modern women's texts, looking at ways in which women across a range of years and confessional categories appropriated biblical types to claim agency in ways that haven't been fully recognized because we haven't given sufficient attention to the grammar of typology that is embedded in their writing/speaking.

Michelle Faubert (M.A. 1997) received her Ph.D. from U of Toronto in fall of 2003.

Emily Harder (B.A. 2004) married Mark Kroeker on August 14, 2004; the couple now lives in Saskatoon.

Jared McGeough (B.A. Hons 2003) has now begun his PhD at the Centre for Theory and Criticism at University of Western Ontario.

William Martin (M.A. 1997) received his Ph.D. from McMaster this past Convocation.

Nolan Whyte’s (B.A. 2001) The Postcard Report: A Novel in Painted Postcards was exhibited at the Neutral Ground Artist-Run Centre from June 4 to June 19, 2004. While teaching English in South Korea from May 2003 to April 2004, Whyte painted 176 postcards, filling their backs with the handwritten first draft of a 30,000 word novel (working title: The Gone Café) and mailing them to Neutral Ground. Only five failed to arrive. This project follows the publication of a volume of short prose in 2003, Turn to Speak.

Andrea Wiens (B.A. Hons. 2004) married Kyle Ulrich on May 15, 2004. The couple will live in Regina, where Andrea has begun her Master’s degree in English at the University of Regina.

WHO’S WHERE?? We'll post alumnotes as they come in; feel free to contact Susan.Johnston@uregina.ca
News to be included in the next issue of Inklings is due March 1, 2005.

PLEASE FORWARD YOUR NEWS TO:

Susan Johnston, Editor
INKLINGS
Department of English
University of Regina
Regina, SK S4S 0A2

or e-mail Susan.Johnston@uregina.ca

