INKLINGS
FALL 2009

 Page 4

[image: image1.jpg]University
ofRegina

 Fall 2009

Department of English

[image: image2.wmf]INKLINGS

“The old order changeth, yielding place to new.”

 --Tennyson

“QUEEN WITHOUT THE CROWN”:

DICKINSON SCHOLARS MEET IN REGINA

[image: image3.png]

EDIS Members in Front of Government House

The Annual General Meeting of the Emily Dickinson International Society (EDIS) was held in Regina, July 21 to August 2, 2009, at the Hotel Saskatchewan. The Society, through the Johns Hopkins University Press, publishes the Emily Dickinson International Society Bulletin three times a year and the Emily Dickinson Journal twice a year. Since its founding in 1988 the Society has striven to promote and enhance the study and appreciation of Dickinson throughout the world, and has held conferences in Hilo, Hawaii; Trondheim, Norway; Innsbruk, Austria; and Kyoto, Japan, as well as numerous locations across the US.

Choosing the theme of the society’s AGM in her hometown initially presented a considerable challenge to the conference convener, Cindy MacKenzie. Since Regina had absolutely no Dickinsonian connections for her to draw on, she decided that Regina’s nickname, the “Queen City,” would foreground the pervasive theme of royalty in the poet’s letters and poems. “By selecting the line, “Royal – all but the Crown” for the poster,” said Cindy, “I wanted to emphasize the poet’s jubilant tone but also the high regard in which the members of the Society hold this brilliant poet.” She thought that “imbuing the poster with deep purple and violet tones and decorating it with images of a white crown would create a strong allusion to many of the iconic symbols in her work.” Meeting and dining in the elegant rooms of the Hotel Saskatchewan and Government House and including as much
pomp and ceremony as possible in conference events, delegates from Canada, the United States and Europe “celebrated Emily Dickinson’s indisputable queenly stature.”
On Friday night, in the Blue Lounge of the Hotel Saskatchewan, registrants enjoyed a gala reception followed by a “royal banquet” of prime rib and Yorkshire pudding, completed by an appropriate dessert—trifle with a “crown” of delicately spun sugar. The keynote speaker for the evening was Dr. Nick Ruddick from the University of Regina’s English Department. In his address, “‘We perish – tho we reign’: Emily Dickinson in the Queen City,” Dr. Ruddick, says Cindy, “delighted the audience with a fascinating and witty personal account of how he became bewitched by the poetry as he treated the rapt audience to wonderful readings and interpretations of several poems.”

At a seminar on Saturday morning, three innovative, award-winning teachers and scholars of Dickinson – Martha Nell Smith (University of Maryland), Stephanie Tingley (Youngstown State University), and Emily Seelbinder (Queens University of Charlotte) – “taught” the audience a poem or cluster of poems, each “lesson” illustrating his or her own distinctive pedagogical method. After lunch, a roundtable discussion and workshop led by Marianne Noble of American University focused on sharing the “best assignments” contributed by all levels of teachers of Dickinson.
The highlight of the conference came Saturday evening with the Canadian premiere of William Luce’s play The Belle of Amherst at the Shumiatcher Theatre in the MacKenzie Art Gallery, with New York actor/writer Barbara Dana performing the title role. Dana’s fine acting and sensitive interpretation brought the poet to life.

Sunday morning, after a research circle where Society members shared their current research projects, conference delegates made an excursion to Government House, the residence of the Lieutenant Governor of Saskatchewan, where they were guests of the Lieutenant Governor at a Victorian Tea served by members of the Saskatchewan Historical Society dressed in period costume.
Delegates enjoyed both a “crowned” Queen Anne cake and an entertaining and informative talk by His Honour, the Lieutenant Governor of Saskatchewan, Gordon Barnhart. Reports from delegates indicate that all were enchanted by their weekend in Regina and are eagerly looking forward to next year’s conference in Oxford.

HEADNOTE

When asked by the editor to write a brief report for this new edition of Inklings, I must confess to feeling lost for words: at the beginning of a fall semester, in the second year of my tenure as Head, and with a number of transitions for faculty, staff, students, and administration, it seems one could either say a lot, or nothing at all. I opted for the middle-of-the-road—which I tend to do—and decided to take this opportunity to bring greetings, and to highlight some of our ongoing initiatives. This year, we are taking a very close look at our first-year English program, and reviewing course outlines for consistency and compliance with the handbook descriptions of ENGL100 and ENGL110. One thing I have learned over the past months is that information needs to be made more available and visible, especially for new instructors and those outside our departmental “silos.” Here are a few examples: processes for review of new topics for ENGL110; processes for examination of thesis proposals and honours papers; guidelines for courses at various levels. Perhaps because I’ve been in the unenviable position of constantly seeking information from a variety of sources, I’m particularly conscious of how it feels to be the “new kid on the block.”

On that note, I would like to welcome all our new faculty, staff, and students: we need to take these opportunities to celebrate arrivals, honour long-time service, and recognize the life moments—births, deaths, illnesses, family concerns—that touch our workplace. Welcome to Dr. Jes Battis, our new tenure-track faculty member; welcome to all our long-time and new sessional lecturers; welcome to our new graduate students, and to those who have decided to become English majors or honours students. I feel confident in saying that you are in good company.

Dorothy Lane, Department Head
FALL OMAD PROGRAM

The Fall 2009 OMAD Program is as follows:

Friday, October 23:
Dr. Noel Chevalier, Department of English, Luther College

"Jack Sparrow is a Dying Breed”: What Defoe (and Depp) Can Teach Us About Global Economy

Friday, November 20:

Dr. Medrie Purdham, Department of English

Poetry Readings: Selections from Recent Verse

Bev Montague and Marcel DeCoste
OMAD co-ordinators
NEWS OF FACULTY
Jo-Ann Episkenew’s book Taking Back Our Spirits: Indigenous Literature, Public Policy, and Healing was published by The University of Manitoba Press in 2009. The Association for Bibliotherapy and Applied Literatures (ABAL) co-hosted the launch with the Canadian Association for Commonwealth Literature and Language Studies (CACLALS) at the Congress at Carleton University in Ottawa in May. Jo-Ann was also invited to participate in a panel discussion on the Truth and Reconciliation Commission at CACLALS. Jo-Ann was Principal Applicant on a CIHR Operating Grant for a project that uses theatre to help Indigenous youth examine how their decisions affect their health. The grant is for $357,000 over four years. She and two of her research partners, Dr. Linda Goulet (FNUniv) and Dr. Warren Linds (Concordia), presented their findings from the pilot of this project at ABAL. They also have two forthcoming publications from their work. In July, Jo-Ann taught two full days at Simon Fraser University in a graduate course called Voices from the Margins. While there, she gave a public lecture.

Nils Clausson coordinated the International Arthur Conan Doyle Symposium held at the University of Regina in November 2008, and in June 2009 he lectured on Conan Doyle’s The Lost World as part of the Westminster Libraries’ celebration of the sesquicentennial of Conan Doyle’s birth. Nils’ recent publications include “The Hound of the Baskervilles: Modern Belgian Masters, Paralyzing Spectacles, and the Art of Detection” in English Literature in Transition 52.1 (2009); “Literary Art in an Age of Formula Fiction and Mass Consumption: Double Coding in Arthur Conan Doyle’s ‘The Blue Carbuncle’” in Studies in Popular Culture 31.1 (Fall 2008); “’Hours Continuing Long’ as Whitman’s Rewriting of Shakespeare’s Sonnet 29” in the Walt Whitman Quarterly Review 26.3 (Winter 2009); “The Personal Essay and the Pastoral Tradition: Rescuing E. B. White’s ‘Once More to the Lake’ from the College Composition Reader” in The CEA Critic 70.2 (Winter 2008); “Sassoon’s Prose Trench Lyric and the Romantic Tradition: The Ending of Memoirs of a Fox-Hunting Man” in War, Literature & the Arts 19.1&2 (2007); “The Anarchist and the Detective: The Science of Detection and the Subversion of Generic Conventions in H. G. Wells’s ‘The Thumbmark” in The Victorian Newsletter 112 (Fall 2007), and “Arnold’s Coleridgean Conversation Poem: “Dover Beach” and “The Eolian Harp” in Papers on Language and Literature 44.3 (Summer 2008).

Gerry Hill's fourth poetry collection, My Human Comedy, was published by Coteau Books in the spring of 2008. He read from it at the 2008 Thin Air International Writers Festival in Winnipeg. Gerry’s fifth poetry collection, 14 Tractors, came out this spring from NeWest Press. At the moment he is at a residency in the Leighton Colony, Banff Centre.
Jean Hillabold gave a talk, “Rights and Wrongs: Harry Potter Goes to Court,” at the one-day conference, Harry Potter and the Queen City Muggles, held at the University of Regina, May 2008. Also in May, 2008, she attended WisCon, an annual conference for writers of paranormal literature held in Madison, Wisconsin, where she read from her story “Authentic” as part of the launch of the anthology Haunted Hearths and Sapphic Shades: Lesbian Ghost Stories (Lethe Press of Maple Shade, New Jersey). In July 2008, Jean’s new monthly opinion piece, “Sex is All Metaphors” (credited to ‘Jean Roberta’) was launched on the website of the Erotic Readers and Writers Association in the Smutters Lounge (non-fiction) gallery (www.erotica-readers.com). In September 2008, Jean presented an illustrated lecture, “The Christian Martyr and the Pagan Witness in The Well of Loneliness” in the Department of English’s OMAD series. (The talk was first given in January, 2007, as part of the U of R Queer Initiative series.) In October, 2008, Jean gave a presentation on writing erotica as part of the Annual General Meeting of the Saskatchewan Writers Guild in Saskatoon.
Cindy MacKenzie was invited by the Emily Dickinson Museum to participate as guest speaker and workshop leader at “Landmarks of American History and Culture Workshop,” a two week event funded by the National Endowment for the Humanities held last July at Amherst College in Massachusetts for 80 teachers from across the United States Because of her work on the letters, the Concordance to the Letters of Emily Dickinson, (University of Colorado Press, 2000) and Reading Dickinson’s Letters (forthcoming from UMass Press, December 2009), she was asked to give an introductory lecture on Dickinson’s letters: their discovery, compilation, and contribution to an understanding of the poet’s life and work. In May, she gave a book reading and signing of Wider Than the Sky: Essays and Meditations on the Healing Power of Emily Dickinson (Kent State UP, 2007), along with co-editor Barbara Dana, at Schuler Bookstore in Grand Rapids, Michigan. An active member of the Emily Dickinson International Society for the past 21 years, she convenes panels and gives papers at annual conferences and meetings as well as editing the “Scholars Series” in the society’s Bulletin. This year, she convened the 2009 Emily Dickinson International Society Annual Meeting held at the Hotel Saskatchewan July 31-August 2. Collaborating with MacKenzie Art Gallery curator, Timothy Long, she is co-curator of “For Emily,” an exhibit of works by Canadian artists where visual aspects of the poetics of Emily Dickinson are represented in an artistic medium.

Medrie Purdham is this year’s winner of the Saskatchewan Writers Guild's Short Manuscript Competition (in the poetry category) for her poem, "Rowan, We Are Ordinary--.” Her poem "The Tilled Field: Joan Miró” took second place in Grain magazine’s annual Short Grain Contest and will be published in the winter issue.

Nicholas Ruddick published a book, The Fire in the Stone: Prehistoric Fiction from Charles Darwin to Jean M. Auel (Middletown, CT: Wesleyan University Press, 2009), the first comprehensive study of the subject in English. His interview with John J. Miller about prehistoric fiction, “Roast Duck with Mango Salsa: Nicholas Ruddick on the Literature of Cavemen,” appeared in National Review Online, 1 May 2009. Nick also published a new scholarly edition of Jack London’s 1903 classic novel The Call of the Wild in the Broadview Editions series (Peterborough, ON and Buffalo, NY: Broadview Press, 2009). He published the book chapter “Living in Fictitious Times: Michael Moore’s Awful Truth about America,” in I Sing the Body Politic: History as Prophecy in Contemporary American Literature, edited by Peter Swirski (Montréal and Kingston, ON: McGill-Queen’s University Press, 2009): 149-81. Another book chapter, “Teaching Wilde’s Fairy Tales: Aestheticism as Social and Cultural Critique in ‘The Happy Prince’ and ‘The Nightingale and the Rose,’” appeared in Approaches to Teaching the Works of Oscar Wilde, edited by Philip E. Smith II (New York: Modern Language Association of America, 2008): 93-99. His review-article, “An Unsuitable Memorial: Stover’s edition of H.G. Wells’s Things to Come,” was published in Science Fiction Studies 35.1 (March 2008): 121-26. Nick gave the keynote address, “‘We perish - tho’ We reign -’: Emily Dickinson in the Queen City,” at the 2009 Emily Dickinson International Society Annual Meeting, Hotel Saskatchewan, Regina, SK, 31 July 2009. He gave two conference papers on science fiction novel-to-film adaptations: Ballard /Crash/ Cronenberg,” at the Science Fiction across Media: Adaptation/Novelization Conference, at the Catholic University of Leuven, Belgium, 28-30 May 2009; and “Representing the Cave Man: J.-J. Annaud’s Quest for Fire and Michael Chapman’s The Clan of the Cave Bear,” at the 4th Annual Association of Adaptation Studies Conference, British Film Institute South Bank, London, England, 24-25 September 2009. Nick is on sabbatical leave from July 2009-June 2010.

Michael Trussler participated in the CBC “Poetry Face/off” Competition in February 2008, and in June he presented the paper “The Twentieth Century as Short Story: Mavis Gallant’s ‘Ernst in Civilian Clothes’” at the 10th International Conference on the Short Story in English in Cork, Ireland, where he also gave a public reading of his short story “Angels.” He published excerpts from his poem “Do You Want to Come to My Place?” in Grain 35. 4 (Spring 2008): 1-6. “Melancholy Encyclopedias: Rick Moody’s `Demonology’ and George Saunders’ ‘Offloading for Mrs. Schwartz’” appeared in Less Is More, eds. Jakob Lothe and others (Oslo: Novus Press, 2008): 143-54. In 2009, he published three poems (“Yes, Words Really Do,” “Not Counting the Ones,” “A Homemade Life”) in PRISM International 47.3 (Spring 2009): 64-7. Eight of Mike’s poems were included in the recent Irish anthology of Canadian verse: How the Light Gets in . . . Anthology of Poetry from Canada, ed. John Ennis (Waterford: The Centre for Newfoundland and Labrador Studies School of Humanities, Waterford Institute of Technology, Ireland, 2009): 552-60. He also conducted three interviews in the most recent Wascana Review.
Lynn Wells has changed jobs twice over the past year: from Associate Dean (Research and Graduate) of Arts to Acting Dean of Arts, then to Associate Vice-President (Academic). In June 2009Lynn gave a paper entitled “The Violent Critic: Reading, Ethics and Ian McEwan’s Saturday” at the International Association for Philosophy and Literature in London, UK. She is the local organizer of the IAPL conference to be held at the University of Regina, May 24 to 30, 2010. In October 2009, she will deliver a keynote address at a conference on British experimental writer B.S. Johnson to be held at the British Library. Her book on Ian McEwan will be appearing from Palgrave Macmillan in Fall 2009. Lynn is also developing a proposal for a co-edited book, Beyond the City: The Return of the `Real London' in Contemporary British Fiction, to be submitted to Continuum Books.
RETIREMENTS AND NEW FACES

Two of the English Department’s longest serving members, Richard (Rick) Harvey and Margaret (Peggy) Wigmore retired this year, as did Samy McCarthy, our colleague at Campion College.

A TRIBUTE TO PEGGY WIGMORE, by Cameron Louis

Peggy Wigmore retired in June 2008, and as befits her unassuming personality, she did so quietly and without ceremony, after no less than 42 years of service. She would no doubt be embarrassed by any effusive tributes, but nevertheless we all have to acknowledge that her departure was a milestone in the history of the department.
Peggy graduated from Central Collegiate in Regina, and attended the University of Saskatchewan where she obtained her BA and MA. She later obtained her PhD at Queen’s University. Peggy joined the faculty of the University of Saskatchewan Regina Campus in 1966. She also was the chief researcher on the Task Force that led to the establishment of the University of Regina in 1972. Since then Peggy has taught legions of students in Canadian Literature, British literature, and first year English. Her student teaching reviews have always been exemplary, with students praising her helpfulness with writing problems, her passion for her subject, and her ability to relate her material to everyday life. She also has been an accomplished researcher in her chosen area of interest, the Canadian novelist Margaret Laurence, although she once ruefully told me when she was teaching a course on Laurence it took a couple of students about six weeks to realize that the class was not on Margaret Atwood. Peggy received acclaim in the scholarly world when she discovered in the archives a previously unknown poem by Laurence.
Peggy’s contribution in the area of administration has been especially strong, notably in her prodigious committee service and her term as Assistant Dean of Arts during those intensive times when we converted our curricula from the 4/4 to the 5/3 system and had to review and revise all of our programs. She also served a term as Head of the English Department. During my own time as Head I often turned to Peggy for advice as someone who knew the university well and shared my vision of education.
We wish Peggy well in her retirement and give thanks to her for her years of service to the university.

SAMY MCCARTHY RETIRES FROM CAMPION COLLEGE

Samira (Samy) McCarthy has taught since 1961 in schools spanning three countries. Early in her career she taught English and Spanish in high schools in the Philippines, New York City, and Regina. After her appointment in 1968 as Lecturer at Campion College at the University of Regina, she taught English literature, specializing in Romantic poetry and modern British literature, especially the poetry of Hopkins, Shelley, and Keats. In 1997 she received an inspiring teacher award from the University of Regina Teaching Development Centre, and she has been highly regarded by her students over her 41 years of teaching at Campion. Samy’s genuine affection for her students and for their overall development revealed itself in her legendary dinner parties, where, as a former student recalled, she fed her students “some of the best homemade meals one could imagine.” In 2002 Samy was appointed the first female Dean of Campion College, a position she held until her retirement.

Rick Harvey came to the U. of R. in the late 1960s from the University of Toronto and for four decades taught Restoration and eighteenth-century literature, drama, and courses on close reading. He also edited the popular Wascana Anthology of Poetry. Rick combined an abiding interest in the Augustans, particularly Swift (on whom he gave honours/graduate seminars) with a fondness for the theatre. For over three decades he was a member of Regina Little Theatre, directing a production of Sheridan’s The School for Scandal, designing dozens of sets for other productions, and serving as President during the period when RLT moved into its current space in the Regina Performing Arts Centre.
Another retirement this year was that of Marilyn Friesen, who joined the English Department in 1992 as a part-time Instructor. As well as teaching English 100 and English 110 classes in Weyburn and Estevan, Marilyn also taught philosophy courses for the Department of Philosophy and Classics.

NEW MEMBERS

The Department cordially welcomes a new member, Jes Battis, who is thrilled to be starting his first semester teaching at the University of Regina. Previously, he completed a SSHRC postdoctoral fellowship at the CUNY Graduate Center, where he taught courses on media and did research for a monograph on the history of gay teen literature. He recently had an article accepted by Studies in American Indian Literature on Leslie Marmon Silko's Almanac of the Dead and queer/two-spirit politics. His first novel, Night Child, was short-listed for the Sunburst Award for Canadian Science Fiction and Fantasy. Jes teaches in the areas of science fiction, queer studies, and children's literature, with a particular emphasis on the relationship between these genres and visual popular culture. Current projects include a study of gay and lesbian protest artwork in Canada, the United States, and Latin America, an article on Spanish-language children's books, and figuring out the end to his own third novel, entitled Fate Crime, forthcoming from Penguin in 2010.

The department extends a warm welcome to the new Sessional Lecturers in the Department: Lloyd Dubois, Anne James, Robert Rose, Heather Scott, Linda Klippenstein, and Craig Melhoff (who previously taught at Luther).
Finally, the English department congratulates Heather Meek and Rob Rose on the birth of their daughter, Esther Rose Meek. Esther arrived on May 29, 2009, weighing 8 pounds and 2 ounces.

NEWS OF GRADUATES

Chris Taylor (M.A. 2006), now teaching AP English in Hong Kong while completing his Ph.D. dissertation, sends the following “Letter from Beijing”:

In August, I travelled from my home in Hong Kong to Beijing for a conference on Ecocriticism hosted by Peking University. The event was well-funded and well-attended, with speakers from five continents and coverage by Beijing’s largest newspaper; indeed, by the close of the opening ceremonies I was feeling like a bit of a prairie boy out of his league. There were four speakers on my panel, among them a professor at Peking University who had previously taught in Macau, a former Portuguese colony near Hong Kong. In speaking with this professor’s wife (also a professor at Peking University), I mentioned that I was from the Canadian prairies. Somewhat surprised to hear this, she revealed that she and her husband (Barbara and Tom Rendall, respectively) had taught at Campion College for many years. Discovering that I had attended the U. of R., they asked me about various people we might know in common. Overhearing this discussion, a fourth person (Simon Estok, now at Sungkyunkwan University in Korea) turned around and declared that he too had taught at the U. of R, and had also attended grad school with our own Troni Grande. I am not sure what the odds are against this many U. of R. English department alumni gathering at random in a room of 20 people in Beijing. Perhaps it speaks to the reality of a Saskatchewan brain drain, but I prefer to see it as evidence of a global reach that only the finest English departments can claim.
ENGLISH STUDENTS’ ASSSOCIATION

The English Students’ association will be sponsoring the second annual “Trash Talkin’: New Directions in Popular culture and Contemporary Writing,” March 5 & 6, 2010.

The conference is interdisciplinary and students from all disciplines—not just English—are encouraged to submit either critical papers on popular culture or creative writing.

The deadline for submissions is Jan. 11, 2010.

For further information, email trash.talkin@uregina.ca, or contact any member of the ESA.

News to be included in the next issue of Inklings is due March 1, 2010
PLEASE FORWARD YOUR NEWS TO:

Nils Clausson, Editor
 (Nils.Clausson@uregina.ca)
INKLINGS

Department of English

University of Regina

Regina, SK S4S 0A2
[image: image4.wmf]

_1316260136.bin

