

January 17, 2005

TO:
Members of the University Community

FROM:
Mona Frederick, Executive Director, Warren Center

RE:
Spring Semester 2005 Warren Center Programs

The Robert Penn Warren Center for the Humanities promotes interdisciplinary research and study in the humanities and social sciences and, when appropriate, the natural sciences. Members of the Vanderbilt community representing a wide variety of specializations take part in the Center’s programs, which are designed to intensify and increase interdisciplinary discussion of academic, social, and cultural issues.

We are always interested in expanding our list of programs. If you have suggestions for additional seminars or reading groups that would be appropriate to the work of the Warren Center, please contact me at 343-6060 or mona.frederick@vanderbilt.edu.
Warren Center Programs
Fellows Programs
2004/2005 Fellows Program, “Strategic Actions: Women, Power, and Gender Norms,” co-directed by Holly McCammon (sociology) and Cecelia Tichi (English). Participants in the program include Brooke Ackerly (political science), Karen Campbell (sociology), Vivien Fryd (art history), Melissa Snarr (divinity), Ronnie Steinberg (sociology), and Barbara Tsakirgis (classics and art history). The 2004/2005 Williams S. Vaughn Visiting Fellow is Benita Roth (sociology, University of Binghamton, SUNY).

2005 Graduate Student Summer Fellows Program. Eight graduate students at the dissertation writing stage will be selected to participate in the program.

2005/2006 Fellows Program, “Pre-modern Others: Race and Sexuality,” Co-directed by Leah Marcus (English) and Holly Tucker (French). Participants in the program will be Katherine Crawford (history), Dyan Elliott (history), Lynn Enterline (English), Carlos Jáuregui (Spanish), Lynn Ramey (French), and David J. Wasserstein (history). The William S. Vaughn Visiting Fellow will be selected in mid-March.

(over)

2005/2006 Arts and Science Graduate Student Fellowships. Two fellowships will be available to support innovation and excellence in Arts and Science graduate student
research. Each award will include tuition, health insurance, a stipend of $18,000, a

research budget of $4,000 and affiliation with the Robert Penn Warren Center for the Humanities. Departments may nominate candidates for this award; nominations must be submitted to Dean Carolyn Dever by Friday, February 11, 2005. For more information, please contact Dean Dever or Mona Frederick.

2006/2007 Fellows Program. The Warren Center’s Executive Committee seeks nominations of a theme for the 2006/2007 program. Nominations will be due Wednesday, March 16, 2005. More information about this opportunity will be distributed shortly.

Warren Center Seminars
All seminars meet in the Warren Center conference room unless otherwise noted.

American and Southern Studies Friday Lunch Bunch. Faculty with an interest in American Studies gather monthly to lunch, enjoy each other’s company, and hear a presentation on work-in-progress by a member of the group. Presentations have ranged across the spectrum of American and Southern Studies. The first meeting will be held at 12 p.m. Friday, January 21. Seminar coordinator: Michael Kreyling (English; interim director, Program in American and Southern Studies), michael.p.kreyling@vanderbilt.edu.

Ancient and Medieval Studies Seminar. The purpose of the group is to foster interdisciplinary study of the time periods embraced in its title, which means not only history but language and literature, chiefly, though not exclusively, Greek, Hebrew, and Latin. The main focus will be on faculty and graduate student research. Seminar coordinators: Bill Caferro (history), william.p.caferro@vanderbilt.edu and Tom McGinn (classical studies), thomas.a.mcginn@vanderbilt.edu.
Circum-Atlantic Studies Group. Now in it fourth year, this group meets monthly and will read and treat works in-progress authored by participants. Participants’ scholarship should be interdisciplinary in nature, focus on at least two of the following regions–Africa, Europe, Latin and Central America, the Caribbean, and North America–and treat some aspect of the trans-Atlantic slave trade, colonialism, and/or postcolonialism. Seminar coordinators: Sean Goudie (English), sx.goudie@vanderbilt.edu and Jane Landers (history), jane.landers@vanderbilt.edu.

Diabetes Work Group. The diabetes working group consists of scholars across the

disciplines whose research involves the social aspects of diabetes. They will meet several times this semester to discuss common research interests and explore possibilities for collaborative research. For more information, please contact seminar coordinator Arleen Tuchman at 322-8151 or arleen.m.tuchman@vanderbilt.edu.
Diversity Reading Group. This group will read current works that address a range of topics dealing with social and cultural diversity. Of special interest will be how to define diversity, and whether to see it as a neutral or already normative concept, and the practical and political issues faced by contemporary pluralist societies. Seminar coordinators: Lynn Clarke (communication studies), lynn.clarke@vanderbilt.edu and Diane Perpich (philosophy), diane.c.perpich@vanderbilt.edu.

Discursive Trends in Prostitution: Theory and Practice. The seminar will focus on this particular group of women who are bought and sold. (This seminar will replace the

"Traffic in Women" seminar.) The first meeting will be held at 12:00 p.m. Wednesday, January 26. Seminar coordinators: Christina Karageorgou-Bastea (Spanish), christina.karageorgou@vanderbilt.edu and Lynn Ramey (French), lynn.ramey@vanderbilt.edu.
Language Matters. This group will study the links between language, identity, and conceptual development. What can child language acquisition tell us about theories of mind? What cognitive and sociocultural dynamics are involved in adult second language acquisition? With participating faculty who work in psychology, philosophy, anthropology, sociology, and modern foreign languages, the seminar will explore issues related to language and cognition. The first meeting will take place at 4 p.m. Monday, January 24 in the Learning Sciences Seminar room (Wyatt 144). On Tuesday, April 12 at 12 p.m., the group will host visiting speaker Michael Tomasello of the Max Planck Institute and author of Constructing Language: A Usage-Based Theory of Language Acquisition. Seminar coordinator: Virginia Scott (French), virginia.m.scott@vanderbilt.edu.
Medicine, Health, and Society Workshop/Planning Group. This interdisciplinary seminar will meet monthly to discuss common concerns and hear talks by members and visiting speakers. Please contact Matthew Ramsey (history) at mhs+director@vanderbilt.edu if you plan to attend or would like to be added to the group’s email list.

Nineteenth Century Seminar. This group focuses upon the history, art, literature, and culture of the long nineteenth century (ca. 1760-1914). Meetings will occur on a more-or-less monthly basis during the academic year, to consider current scholarship by group members and others. Graduate students and faculty are encouraged to attend. The first meeting will take place on Wednesday, February 16, from 3:00-4:30 p.m. English Professor Mark Schoenfield will present a selection from his current book project. Seminar coordinators: James Epstein (history), james.a.epstein@vanderbilt.edu and Charles LaPorte (English), charles.laporte@vanderbilt.edu.
Queer Theory/Gender Theory Graduate Student Reading Group. This seminar will meet to discuss emergent issues in queer theory and gender theory. The focus of the
(over)

discussions will be the ways in which current issues are developing across disciplinary
boundaries. The initial organizational meeting will be held at the Duncan Library in Benson Hall (329) on Friday, February 11 at 3:30 p.m. For more information please contact seminar coordinators Rebecca Chapman at rebecca.r.chapman@vanderbilt.edu or Donald Jellerson at donald.c.jellerson@vanderbilt.edu.

Vanderbilt Group for Early Modern Cultural Studies. This is an interdisciplinary forum for faculty and graduate students with an interest in literature, history, music, art, and culture from 1400-1800. The group meets monthly to discuss ongoing research by a faculty member, recent publications in the field, or the work of a visiting scholar. Graduate students are particularly encouraged to attend and contribute. The first meeting will take place from 2:00-4:00 p.m. on Thursday, February 10 with Lynn Enterline discussing her new paper “The Phoenix and the Turtle: Renaissance Elegies and the Language of Grief.” For more information, contact Leah Marcus (English) 2-2330, leah.s.marcus@vanderbilt.edu. If you would like to be added to the mailing list, please e-mail Lacey Galbraith at lacey.f.galbraith@vanderbilt.edu.

Women’s and Gender Studies Seminar. This seminar will highlight work being done on campus in the area of women’s and gender studies. The first meeting will take place at 4:10 pm Wednesday, February 2, with Monica Casper (women’s studies and sociology) giving a lecture entitled, “Deer in the Headlights: On Bambi, Motherhood, and Feminism in the Bush Years.” If you would like to be added to the mailing list for this seminar, please email Lacey Galbraith at lacey.f.galbraith@vanderbilt.edu.
Special Events
William Germano, Vice President and Publishing Director for Routledge Press, will present a public lecture entitled “What Will Your Dissertation Do When It Gets Out of Graduate School?” The talk will be held on February 18 at 3:00 p.m. in 126 Wilson Hall. Primarily directed to graduate students, Germano’s talk will address the politics of publication. Sponsored by the College of Arts and Science Dean’s Office.

P.W. Singer, Senior Fellow in Foreign Policy Studies, and Director, Project on U.S. Policy Towards the Islamic World, the Brookings Institute, will deliver a public lecture on Thursday, March 17th at 4:10 p.m. entitled “Children at War.” Singer is the author of Children at War (forthcoming, Pantheon Press) and Corporate Warriors: The Rise of the Privatized Military Industry (Cornell Press, 2003). (Location of the talk to be announced.) Cosponsored by the Vanderbilt Institute for Public Policy Studies and the Warren Center.
Robert Penn Warren Centennial. Robert Penn Warren was born April 25, 1905 in Guthrie Kentucky and graduated from Vanderbilt University in 1925. A three-time Pulitzer Prize winner and the nation’s first Poet Laureate, Warren is one of Vanderbilt’s
most distinguished alumni. In honor of the centennial of his birth, the Warren Center has planned two special programs for the spring semester.

1) DeLoss McGraw Exhibit. Artist DeLoss McGraw has created 23 monoprints representing several of Warren’s poems. The show will be exhibited at the Warren Center April 4 – April 29. On Tuesday, April 5 at 4:10p.m., McGraw will give a public lecture at the Bishop Joseph Johnson Black Cultural Center. A reception will follow at the Warren Center. McGraw has primarily drawn his images for this exhibit from the following Warren poems: “Fear and Trembling,” “Afterward,” “Another Dimension,” and “Millpond Lost.” [image: image1.png]

McGraw's work has been exhibited throughout the United States, Europe and South America, and has entered numerous public and private collections including the Cincinnati Art Museum, Columbia University, J. Paul Getty Museum, Harvard University, the Library of Congress, the New York Public Library, Oxford University, the University of California at Berkeley and the Whitney Museum of Art. This project is co-sponsored by the Program in American and Southern Studies.

2) Sunday Afternoon with Robert Penn Warren. On Sunday April 10 at 4:00 p.m., the Warren Center and the College of Arts and Science will host an afternoon of readings from works by Robert Penn Warren. Details about the program will be announced soon.
“Rethinking Inequalities and Differences in Medicine.” A conference organized by the 2002/2003 Fellows Program which will be held April 29th - May 1, 2005. Keynote speakers will be Vinh-Kim Nguyen (medical anthropology, McGill University) and David Williams (sociology, epidemiology, and African American Studies, University of Michigan). In addition to the keynote speakers, twenty-six participants representing twenty-four scholarly institutions will give presentations. Complete details about the conference will be announced shortly.

In conjunction with the conference, an exhibit entitled “Perspectives on the Diseased Body” will be on display in the Special Collections Room of the Heard Library. Among the items in the exhibit will be five oil paintings made between 1836 and 1852 by the Cantonese artist Lam Qua. The paintings depict Chinese patients of a leading medical missionary, Reverend Peter Parker. Parker commissioned Lam Qua to paint portraits of his patients who were afflicted with mature tumors (tumors five to thirty-five years old). The paintings are on loan to the Warren Center from Yale University.

The conference and exhibit are co-sponsored by the Warren Center and the Center for the Study of Medicine, Health, and Society, with additional support from the Program in Cultural Enrichment.

PAGE
5

