
In This Issue
3	 President’s Column • Marjorie Perloff

The poetry-sound initiative:
A convention preview

5	 Editor’s Column • Rosemary G. Feal
The MLA annual convention: Meet-
ing members’ needs in the twenty-first
century

BIBLIOGRAPHY
MLA International Bibliography

fellowships 14

BOOK NEWS
Call for essay proposals for MLA volume

Teaching Anglophone Caribbean
Literature 13

Call for contributions in Approaches
series 13

Three new MLA titles to be published 14

COMMITTEES
MLA committee meetings, October 2006–

June 2007 12

CONVENTION
MLA to meet in Philadelphia for its 122nd

annual convention 1

Program available for members with visual
impairments 8

Meeting times for allied organizations 8
Travel assistance for advanced graduate

students 8
2006 convention invitation 9
ADE- and ADFL-sponsored sessions for job

candidates and interviewers 9
Travel grant for part-time and contingent

non-tenure-track faculty members and for
the unemployed 9

Using the MLA Job Information Center 10
Accommodations and services for persons

with disabilities 11
Child care arrangements 11
Calls for papers for 2007 convention in

Chicago 11

GOVERNANCE
2006 election ballot to be mailed 6
Nominations for 2007 division executive

committee elections 7
Executive Council meeting highlights 7
Request for comments on Delegate Assembly

resolution 8

GRANTS AND PRIZES
Competition open for MLA book

awards 15

ADE Francis Andrew March Award for
Distinguished Service to the Profession
presented to Jacqueline Jones Royster 16

Christopher Kleinhenz receives the ADFL
Award for Distinguished Service to the
Profession 17

PMLA
Electronic PMLA 13
Microsoft Word tagging may affect anonymity

in peer review 13

MLA WEB SITE NEWS
Web site redesign 2

Other News and Announcements
Updated MLA recommendations on salaries

for entry-level, full-time, and part-time
faculty members 13

MLA policy on membership mailing-list
rentals 14

Honorary members and fellows 15
MLA fund subsidizes dues 16
Correspondence 18
Classified advertisements 19
Fellowships and grants deadlines 19
MLA Newsletter mailing options for

members 19
Upcoming MLA deadlines 20

N E W S L E T T E R

MLA Fall 2006
Volume 38, Number 3

Philadelphia, the birthplace of “life, liberty, and the pursuit of
happiness,” will host the 122nd MLA Annual Convention. The
MLA Web site offers a link to information about museums and
sights in Philadelphia, including the newly opened Kimmel
Center for the Performing Arts, which has scheduled perfor-
mances of three silent films, accompanied by organ music, on
29 December; the National Constitution Center; Independence
Hall; the Liberty Bell; and South Philadelphia’s 125-year-old
Italian Market. The Philadelphia Museum of Art will feature
several special exhibits (on pop art and on Korean art, among
others) in addition to its wide-ranging permanent collection,
and the recently renovated Pennsylvania Academy of Fine Arts
is celebrating its 200th anniversary and will also have a num-
ber of special exhibits during the MLA convention, including
a show of American painting from 1900 to 1950. Its collection
includes works by John Singleton Copley, Thomas Eakins, Ben-
jamin West, and Violet Oakley. The convention bureau will have
people on hand to help with restaurant reservations. With more
than thirty restaurants with a Zagat food rating of 26 or higher
and more than 250 with a cost rating under $25, Philadelphia
offers a great selection of places to eat.

Join your friends and colleagues at the 2006 MLA Annual
Convention and browse through the exhibit hall, explore the
city, and enjoy the meeting.

Transportation to and in Philadelphia
MLA convention hotels are located in Center City, Philadelphia.
By plane. Philadelphia International Airport is served by all

major domestic carriers, with flights to more than 100 cities, in-
cluding 30 international destinations. The SEPTA Airport Rail
Line R-1 connects the airport with Center City and includes
stops at 30th Street Station (Amtrak), Suburban Station, and
Market East Station (Convention Center, Marriott, and Loews).
It operates daily every half hour; the one-way fare is $5.50.
Call 215 580-7800 for specific travel instructions and sales loca-
tions. Calls are answered from 6:00 a.m. to 8:00 p.m., Monday
through Friday, and from 8:00 a.m. to 6:00 p.m. on weekends.
Additional information is available at www.septa.org. Lady
Liberty Transportation Company offers an airport shuttle be-
tween the Philadelphia Airport and Center City. Shuttles run
every 15 minutes between 5:00 a.m. and 12:00 midnight. No
reservations are required. Dial #27 from the free transporta-
tion counter telephones located in the baggage claim area. The
one-way fare is $8. One-way cab fare to or from Center City
is $26.50. For Philadelphia International Airport information,
stop at one of the information booths in the airport terminals,
call 215 937-6937 or 800 PHL-GATE (800 745-4283), or go to
www.phl.org.

Convention

MLA to Meet in Philadelphia for Its 122nd Annual Convention

(continued on next page)

MLA Newsletter • Fall 2006 • Page �

By train. Philadelphia is served by Amtrak (800 USA-RAIL;
www.amtrak.com), which operates rail service along the north-
east corridor. Visitors have access to intercity trains operating
over the corridor, including high-speed Metroliners and Acela
Express service between Boston and Washington, DC. Inter-
city service is also provided to many points south and west.
Amtrak’s 30th Street Station is two miles from the Pennsylva-
nia Convention Center and Center City hotels. The one-way
taxi fare is $4–$6. Your train ride to the Market East Station
(Convention Center, Marriott, and Loews) is complimentary for
those who show their Amtrak ticket to the ticket agent.

By bus. Intercity bus service is excellent, with daily arrivals
from all parts of the country. The Greyhound Terminal (215 931-
4075) is located at 20th and Filbert Streets.

Transit. Philadelphia has an excellent transit system. The
Southeastern Pennsylvania Transportation Authority (SEPTA)
offers commuter rail service between the city and the suburbs.
Suburban Station and Market East Station are in the heart of
the business, shopping, and hotel districts. Also, 30th Street
Station provides a quick connection with Amtrak. Each of these
stations connects the entire rail system with the city’s Airport
Rail Line. SEPTA also operates a large fleet of buses, subways,
and streetcars throughout the city and suburbs with highly
concentrated service in the Center City area. Two subway
lines—Market-Frankford (east-west) and Broad Street (north-
south)—crisscross the city. Cash fare on most routes is $2 (exact
change required). Discounted tokens and passes are available.
Call 215 580-7800 for specific travel instructions and sales loca-
tions. Calls are answered from 6:00 a.m. to 8:00 p.m., Monday
through Friday, and from 8:00 a.m. to 6:00 p.m. on weekends.

Most English sessions and the child care center are in the
Philadelphia Marriott. Most foreign language and comparative
literature sessions are in the Loews Philadelphia. Some foreign
language sessions, some comparative literature sessions, some
English sessions, the Job Information Center, and the exhibits
are in the Pennsylvania Convention Center.

A complimentary transportation service for persons with dis-
abilities will also operate throughout the convention.

The convention begins at 3:30 p.m. on 27 December and con-
tinues until 3:00 p.m. on 30 December. All MLA members and
others involved in the study or teaching of language and litera-
ture must register to participate in or attend meetings, take part
in the job service, or reserve hotel rooms at special MLA rates.

Some of Philadelphia’s best hotels are offering MLA regis
trants special rates. Single rooms range from $99 to $149 a night,
double rooms from $119 to $169 a night. MLA rates apply at all
convention hotels from 25 December 2006 through 1 January
2007, based on availability and arrival and departure dates.

The Philadelphia Convention and Visitors Bureau will sup-
ply information on galleries, theaters, restaurants, and other
points of interest. You can also obtain information by writing
or calling the Philadelphia Convention and Visitors Bureau,
1700 Market St., Suite 3000, Philadephia, PA 19103; 800 537-7876.
Pamphlets will be available at the MLA information centers in
each hotel (Millennium Hall, Loews Philadelphia; Grand Hall,
Pennsylvania Convention Center).

Travel arrangements may be made through Association Travel
Concepts (ATC), the official travel coordinator for the MLA An-

nual Convention; through the MLA Web site; or by phone di-
rectly with American Airlines, United Airlines, or Amtrak.

Airline Discounts
•	Up to 15% off the available fare in a number of applicable

classes of service on United for tickets purchased more than
thirty days before the MLA Annual Convention.

•	5% off the available fare in a number of applicable classes of
service for tickets on American Airlines purchased before the
MLA Annual Convention.

•	ATC will also search for the lowest available fare on any airline.
•	Zone fares are also available. Zone fares are region-to-region

flat rates.
•	The above discounts are valid for travel from 24 December

2006 to 2 January 2007. Some other restrictions may apply.

American Airlines 800 433-1790	 Meeting ID: A59D6AA
United Airlines 800 521-4041	 Meeting ID: 510CK

ATC will send electronic ticket receipts and itineraries for your
airline tickets to your e-mail address if you book through the
Web site or to your e-mail address or by regular mail if you
book over the phone. There is a service fee of $20 per airline
ticket issued for telephone reservations and a $15 per airline
ticket issued for reservations made through the MLA Web site
(where housing reservations can also be made). ATC can be
reached at 800 458-9383 Monday through Friday between 9:00
a.m. and 7:30 p.m. Eastern time. Reservations can be made for
air travel only on the MLA Web site at any time.

Amtrak Discounts
Amtrak offers a 10% discount off the lowest rail fare available
when you make your reservations to travel between 24
December 2006 and 2 January 2007. This offer is not valid
for the Auto Train. It is valid with sleepers and business-class
or first-class seats with payment of the full applicable
accommodation charges. The discount is valid on Metroliner
and Acela service. Amtrak reservations cannot be made
through the MLA Web site.

Amtrak 800 USA-RAIL (800 872-7245)
Convention code: X79J-958 

web site news

Web Site Redesign
On 1 September 2006, the redesigned MLA Web site was
launched. The new design features easier navigability
from the home page, streamlined sections, and enhanced
searchability.

2006 Convention Registration

As of 1 September 2006, online convention registration is open
at www​.mla​.org for the MLA Annual Convention in Philadel-
phia. MLA members receive priority registration as well as re-
duced rates. A searchable list of all convention sessions will be
available to members beginning in November. 

(continued from previous page)

MLA Newsletter • Fall 2006 • Page �

For the past decade or so, the MLA Annual Convention has
cast its net increasingly wide to accommodate the many

and diverse interests of our impressively diverse membership.
But because the line between the eclectic and the splintered
can be a narrow one, I thought it might be interesting, for the
2006 convention in Philadelphia, to try something a little differ-
ent—namely, to have a particular thread run through the whole
program, even though most sessions would, of course, retain
their variety and autonomy.

Accordingly, I have organized the 2006 Presidential Forum
and related workshops around a single broad topic: “The Sound
of Poetry, the Poetry of Sound.” To implement my overall plan,
I approached members of the appropriate MLA divisions and
allied and affiliate organizations at a breakfast meeting at the
2005 convention and was encouraged by the large-scale enthu-
siasm for the project. I chose “The Sound of Poetry” not only
because I happen to be a specialist in twentieth-century poetry
who has had a long-time interest in issues of poetic form and
the relation of sound to meaning but also because I would like
to showcase one particular—and very neglected—area of the
expertise we have as students and teachers of modern language
and literature. Specifically, many of us have long wanted to call
into question the notion axiomatic in contemporary culture that
poetry, when taken into account at all, is read for its thematic
value only. What, the textbook question goes, does this poem
say? What feelings and ideas does it express, and to what extent
can the reader share them? In most secondary schools, I have
observed, poetry, when it is taught at all, is taught almost ex-
clusively this way: the student learns to decipher poem X so as
to determine what it’s all about, what—and I always cringe at
this word—its message might be. Or again poetry is studied as
a symptom of anxieties, inequities, or cultural displacements of
one sort or another.

Yet poetry—which today is largely synonymous with lyric
poetry—has always been designed not to deliver messages
but to embody what are often conflicting meanings by formal
and material means. And here the question of sound structure
comes in. The term lyric derives, after all, from the word lyre; in
the words of The New Princeton Encyclopedia of Poetry and Poetics,

Lyric poetry may be said to retain most prominently the elements
which evidence its origins in musical expression—singing, chant-
ing, and recitation to musical accompaniment. . . . The primary
importance of the musical element is indicated in the many generic
terms which various cultures have used to designate nonnarra-
tive and nondramatic poetry: the English “lyric,” derived from the
Greek lyra, a musical instrument; the Classic Greek melic or mele (air,
melody), the Chinese shi or ci (word song).� (713)

The Oxford English Dictionary makes the same point, observing
that even in the freest of free verse—verse neither metrical nor
stanzaic nor rhyming—there is always some form of repeat,
whether rhythmic or phonemic or verbal. The word verse, after
all, comes from versus, or turning. Even in the prose poem, as
many critics have shown, sonic repetition of some sort is a sine
qua non. In so-called poetic prose as well, smaller congeries of
repeated sound units play a central role: just think of the open-
ing words of Ulysses, “Stately, plump Buck Mulligan,” with their
patterning of l’s, m’s, and u’s.

The neglect of the difference sound makes in poetic—or, for
that matter, in any—discourse is especially odd given the won-
derful digital facilities now available on the Internet—facilities
that have largely been created by and for our colleagues and
students. There are, at this writing, dozens of Web sites on
which a simple click will produce a voice reading poetry, one’s
own or someone else’s—from Chaucerian Middle English to
Pope’s The Rape of the Lock to contemporary sound poetries. At
PennSound, for example, a site produced at the University of
Pennsylvania, you can hear Gertrude Stein reading “A Valen-
tine for Sherwood Anderson” or Lili Brik, Mayakovsky’s mis-
tress, reading the great Russian poet’s Iz ulitsy v ulitsu (”From
Street to Street”) or Caroline Bergvall performing her “Ambi-
ent Fish.” At Ubuweb (www​.ubu​.com), you can hear Marinetti
declaiming Zang Tuum Tuumb, Apollinaire reading “Le Pont
Mirabeau,” or Henri Chopin and Jap Blonk reciting their sound
poems. Intermedia poetics—what Joyce called “verbivocovi-
sual”—are now readily available: from Samuel Beckett’s Embers
to Brazilian concrete poetry to the radio plays of Sweden’s Oy-
vind Fahlstrom to Adrian Piper performing her word square
“Here and Now.” Ubuweb and PennSound also feature inter-
views, lectures, and scholarly papers on poetic sound vis-à-vis
music and the visual arts. These resources testify to a whole
new era of language-literature learning and are hence impor-
tant to the MLA.

In inviting speakers for the forum and workshops as well as
contacting the divisional chairs and representatives from the
allied organizations, I posed a number of questions, in no par-
ticular order, just to get the ball rolling:

  1. �Is metrical (or rhythmic) choice culturally or nationally de-
termined? And, as a corollary, what is the relation of metri-
cal choice to historical circumstance (e.g., free verse as the
ostensible sign of freedom in the twentieth century)?

  2. �How does one best describe the sound structures of poetry?
How does one avoid mere impressionism on the one hand,
excessive technical analysis on the other?

  3. �What determines the choice of verse or prose in a particular
case? John Ashbery’s Three Poems, for example, is written in
prose. Does this choice make this long tripartite poem differ-
ent from Ashbery’s other poems? If so, how? If not, how not?

  4. �What are the politics of rhythm? What happens to that poli-
tics in translation?

  5. �What is the role of sound in predominantly visual poetry?
How does one perform a visual poem?

  6. �How does sound structuring change over the careers of in-
dividual poets?

  7. �What about recorded sound, the collaging of sounds, digital
soundings? How have magnetic tape, radio, and the com-
puter changed poetic sound and our attitudes toward it?

The Poetry-­Sound Initiative: A Convention Preview

(continued on next page)

The MLA Newsletter (ISSN 0160-5720) is published four times a year (Spring,
Summer, Fall, Winter) by the Modern Language Association of America,
26 Broadway, 3rd floor, New York, New York 10004-1789. The MLA Newsletter
is edited by the executive director of the association, Rosemary G. Feal.
The managing editor is Judy Goulding. The cost of an annual subscription
is $8. The subscription price is included in the dues of all members of the
association. Periodicals postage paid at New York, NY, and at additional
mailing offices. All news items and letters should be sent to the MLA
Newsletter at the above address.

POSTMASTER: Send address changes to MLA Newsletter, 26 Broadway,
3rd floor, New York, NY 10004-1789.

P R E S I D E N T ’ S   C O L U M N

MLA Newsletter • Fall 2006 • Page �

  8. �What is the relation of poetic sound to its environment? to
music? to the architecture in which it is performed? to its
audience?

  9. �What role do the so-called secondary sound features—
rhyme, alliteration, consonance, repetition—play in poetic
prose as well as in lineated poetry?

10. �And finally a question close to my heart: how much flat-
ness—that is, ordinary prosaic language—can today’s po-
etry tolerate? Has free verse, as we know it from the little
magazines, had its day? And what about such mathematical
forms as those of Oulipo?

As I hope these questions suggest, the sessions are designed
to engage panel members in theoretical, critical, and scholarly
issues rather than offer them venues for poetry readings or for
homage to particular poets.

The Presidential Forum, to be held at 10:00 a.m. on 28 Decem-
ber, will feature six well-known poets who are also important
scholar-critics in an informal roundtable format, debating what
they take to be the role of sound in poetry, including their
own. Three consecutive workshops will follow the forum. The
first, on sound poetry, takes up a radical poetic mode that ex-
tends from futurist and Dada models of the 1910s to the pres-
ent. Sound poetry, in its relation to a more normal semantic
poetry on the one hand and to music on the other, remains a
contested territory and should produce lively discussion. The
second workshop, “Sounding the Visual,” explores a related
conundrum: given the increasingly common emphasis on what
poetry looks like, whether we are thinking of George Herbert’s
The Temple or contemporary digitally designed poems, how
does one sound the silent visual design? The third workshop
deals with the problem of translating poetic sound: participants
in this workshop, themselves experienced translators, repre-
sent national languages such as Finnish, Chinese, Portuguese,
French, German, and Serbo-Croatian. How to translate from
and into poetries in other languages is a special challenge.

The three workshops will be followed, at 5:15 p.m., by a read-
ing given by the two forum guests from abroad: the Japanese-
German Yoko Tawada, who will do a multilingual performance,
and the French Oulipo poet and theorist Jacques Roubaud. This
event will be followed, in turn, by the Division on Poetry’s pro-
gram “Orality and Sound in Poetry.” There will therefore be a
continuous poetry-sound thread from morning till evening on
the 28th, and those interested are urged to attend all the events
in sequence.

But this lineup is only part of the story. Other divisions—for
example, the Divisions on Black American Literature and Cul-
ture and Twentieth-Century Latin American Literature—are
devoting one of their allotted sessions to the sound initiative,
as are approximately fifteen allied and affiliate organizations
from the International Spenser Society (their program title is
“Spenser’s Acoustic Worlds”) to the Beckett, Byron, Dickinson,
Goethe, and Stevens societies. Indeed, the response to my initial
query has been electric, with, for example, the Wordsworth-
Coleridge Association joining forces with the Keats-Shelley As-
sociation of America to do some distinctive programs on voice,
accent, and dialect in the Romantic period.

The next step—and here I can’t thank Maribeth Kraus, our
director of convention programs, and her staff enough—was to
distribute time slots to minimize overlap. We have all known

situations where the two sessions we most want to attend oc-
cupy the same time slot. Conflicts cannot be entirely avoided
since, all in all, the convention has no more than fifteen available
slots for the programming in question, and of course some of
these slots are at 8:30 a.m. or 7:15 p.m., some on the first evening
(the 27th), others on the afternoon of the 30th. Then, too, many
speakers are also participating in a second session, and the need
to accommodate two slots for them makes programming some-
thing of a nightmare. Members often surmise that a 9:00–10:15
p.m. slot is some sort of punishment for a given group, a signal
that X or Y is considered unimportant. In fact, since so many
factors weigh in, such programming is largely random.

After what seemed like endless Scrabble or Monopoly games,
moving counters around the board, we came up with as little
duplication as possible. There will still be some, especially since
special sessions—and many of these are on related poetry-
sound topics—also figure into the puzzle. Then, too—and this
is largely coincidence—a second forum this year, “A Phila-
delphia Story of Modernism, 1901–11,” focuses largely on the
great modernist poets, from Gertrude Stein (born in Allegheny,
PA) to Marianne Moore to the three Philadelphia poet-friends
Pound, H.D., and Williams. This forum, held at 1:45 p.m. on
29 December, will overlap with some of our sessions, but the
two forums should also work to illuminate each other.

In assembling speakers and chairs, I have done my best to
include as many language communities as possible, from West
African Francophone (Bobakary Diakite) to Serbo-Croatian (Gor-
dana Crnković), Chinese (Yunte Huang), Brazilian (Odile Cisne-
ros), Finnish (Leevi Lehto), Mexican (Rubén Gallo), and French
Canadian (Nourbese Phillip). A number of panelists come from
the United Kingdom (Peter Middleton, Richard Swigg, and Car-
oline Bergvall) as well as from France (Hélène Aji).

To emphasize the continuity and coherence of “The Sound
of Poetry, the Poetry of Sound” papers, the MLA will publish
a brochure, to be distributed at the forum, listing all related
events and participants. Many sessions don’t have paper titles,
the object being to have more rather than fewer speakers on a
given panel and to keep discussion as informal as possible. The
reading of formal papers will be less common than oral presen-
tation from notes. But there is already much interest on the part
of leading presses to publish longer versions of the conference
papers, and we certainly hope a book will result from the con-
vention program.

So there it is. In the larger scheme of the convention, the
poetry-sound thread will not (and should not) dominate the
discourse: indeed, the three Executive Council–sponsored
sessions, which I also helped plan, are devoted to a very dif-
ferent set of topics: “Everquesting: Digital Learning and the
Humanities,” chaired by Priscilla Wald; “(Re)Thinking the Post-
colonial?,” chaired by Elisabeth Mudimbe-Boyi; and “The Uni-
versity and the High School,” chaired by Gerald Graff, together
with John C. Brereton from the Boston Athenaeum. Issues of
pedagogy, germane to all the above sessions, are always at the
center of our concerns. The house of MLA has many mansions,
and we hope this year you will attend—and enjoy—as many of
what promise to be cutting-edge sessions as possible.

Marjorie Perloff

WORK CITED

Preminger, Alex, Terry V. F. Brogan, and Frank J. Warnke, eds. The New
Princeton Encyclopedia of Poetry and Poetics. Princeton: Princeton UP, 1993.

(continued from previous page)

MLA Newsletter • Fall 2006 • Page �

There they sit in their formal wear, those gentlemen and
ladies of yesteryear, around tables with their academic col-

leagues, enjoying the annual dinner at the fifty-second MLA
convention. I see this 1935 photograph daily at our headquarters
office in New York, and it reminds me that each of our annual
meetings builds on the tradition of the ones that have taken
place since our founding in 1883. Some aspects of the annual
convention have changed dramatically over the years, but one
core element remains intact, as the photograph conveys so well:
the thing we value most about the convention is the opportu-
nity to connect with friends and colleagues and to feel the en-
ergy of the profession.

But for many the dates have been a problem. Over the years,
I’ve heard numerous complaints about having to attend a pro-
fessional meeting during the December holiday week, and com-
mittees have looked into changes in the dates (see Alan Rauch’s
letter to the editor on pp. 18–19). I was not surprised, then, when
last year the Executive Council included in its charge to the Ad
Hoc Committee on the Structure of the Annual Convention a
request to study, among other things, the dates of the annual
meeting. The members of the ad hoc committee, which I chair,
began working in March, and the first questions we asked
ourselves were these: What do our members most value about
the annual convention? What do they like least? The commit-
tee decided to survey a representative portion of the member-
ship before formulating any recommendations. Of the twenty
thousand surveys we sent electronically to members, exhibi-
tors, and recent convention attendees, we received close to six
thousand responses, a highly respectable return rate of twenty-
nine percent. The single most attractive feature of the conven-
tion for many respondents is the opportunity to network and
socialize, including making job-search-related contacts and con-
nections. And, by an overwhelming majority, the least appeal-
ing aspect is when the convention is held. A full seventy-five
percent of respondents said that changing the date of the meet-

ing to early January would positively influence their decision to
attend. (I should also note that 9% said such a move would be a
negative factor.)

I have long been aware that the late-December dates present
serious conflicts and inconveniences for many of our members.
We are one of very few scholarly associations that meet in the
period between Christmas Day and New Year’s Day. Virtually
no college or university holds classes during that period, so
academics who attend the MLA convention must do so on their
vacation time. For those who celebrate holidays (which often
means travel, family gatherings, and so forth), another seri-
ous conflict is added to the mix. In short, many members have
expressed their displeasure and resentment that an important
professional activity like the annual meeting must exact such a
high personal sacrifice.

Before I continue discussing this aspect of the convention,
let me assure you that, if the dates are to change in the future,
they will remain the same at least through next year, since we
have already executed contracts for the 2007 convention. Let me
also say that the committee is aware that, to put it bluntly, no
convention dates will be viable for all members—classes start
and end at different times throughout the United States and
Canada, and good dates for one member are bad dates for an-
other (for example, virtually the entire month of December was
cited as off limits because of exams, grading, preparation for
the holidays, or travel). If we move the meeting to early January,
we know that we will run afoul of institutions that begin their
semester in the days following New Year’s; members affiliated
with such institutions, who have been able to attend in Decem-
ber, will no longer be able to do so with ease.

Some essential considerations will go into the committee’s
thinking when it comes to a recommendation to change the
dates. Members understandably do not want to face dramatic
cost increases. Early January is still low season in most of the

The MLA Annual Convention: Meeting Members’ Needs in the Twenty-First Century

(continued on next page)

E D I T O R ’ S   C O L U M N

MLA Newsletter • Fall 2006 • Page �

governance

2006 Election Ballot to Be Mailed
The 2006 ballot covering the elections for second vice president,
Executive Council, Delegate Assembly, and division executive
committees will be mailed early in October to all 2006 MLA
members. Ballots must be received at the MLA office on or
before 10 December to be counted. The ballot sheet contains
instructions for retrieving candidate information from the
members-only area of the MLA Web site.

To enter this area, you will need to log in with your current
member number or user name and your password. If you do
not remember your current log-in information, you can retrieve
it at www.mla.org by selecting “Change Your User-Name and

Password” or contact the MLA membership department (646
576-5151; membership@mla.org). Members who do not have ac-
cess to the Web or who do not wish to retrieve documents from
the Web should request a printout of the candidate information
from the coordinator of governance before 10 November (MLA,
26 Broadway, 3rd floor, New York, NY 10004-1789; fax: 646 576-
5107; governance@mla.org).

If you are eligible to vote and do not receive your ballot by
20 October, please write or call Carol Zuses, coordinator of
governance, at the MLA office (646 576-5103; governance@
mla.org).

cities where we normally convene (we can meet only in cities
that have enough meeting and sleeping rooms to accommodate
the more than 9,000 people who attend in a typical year), while
the week before Thanksgiving, which might otherwise be ap-
pealing, would bring us substantially increased hotel costs
(possibly double the late-December rates).

We must also be mindful of the hiring cycle. The annual
convention offers a unique opportunity for departments to
interview many candidates in a very economical way. This ar-
rangement also benefits job seekers who might not otherwise
be chosen for a campus visit as a finalist. Department chairs tell
us that changing the dates to early January would not affect the
cycle negatively, since little happens on most campuses dur-
ing the first days of January. Yet there are concerns. We know
that some departments have moved to an early hiring cycle,
largely in response to the competition for positions across units
or the whole campus. Top candidates often are asked to make
campus visits before the department conducts wider interviews
at the MLA convention. We’ve also heard a great deal about
incidents in which candidates are offered a position and asked
to make a decision before the convention, something that goes
against our guidelines to hiring committees (a topic for a future
column). If we change the convention dates to early January,
will departments step up the “preemptive hiring” that privi-
leges candidates with a certain profile (e.g., accomplishments
in terms of quantity of scholarly work already disseminated,
perceived prestige of the degree-granting institution)? How can
we encourage hiring departments to continue to interview at
the annual convention despite the pressures they face on their
campuses to lock down positions as early as possible? There is
much at stake here—and the problems aren’t exclusively con-
nected to the timing of the convention, as you can appreciate
from what I’ve outlined here.

The ad hoc committee is exploring other ways of making
the annual meeting a more positive experience for members.
Would the convention atmosphere be improved if there were
no panels in the evenings? How can we encourage new models
of presentation to supplement—or supplant—the conventional
paper-reading sessions (some of which leave little or no time
for audience participation)? What other activities might at-
tendees enjoy (more readings by authors, events related to the
literary and cultural histories of the cities where we meet)?

More generally, how can we achieve an optimal balance among
the different kinds of sessions that now have a claim on the
program? The mix of special sessions, division and discussion
group meetings, allied and affiliate organization activities,
social events, and so on requires fine tuning from time to time.
Members expect traditional fields of inquiry to have a place
on the convention program, and they also want new fields to
be represented. Specialists in twenty-first-century literature
do not yet have divisions that explicitly accommodate their
interests. (In practice, divisions devoted to twentieth-century
literature have expanded their mandate.) Practitioners of inter-
disciplinary studies also seek ways to have their work show-
cased at the annual convention. With close to thirty thousand
members in a wide variety of fields, the MLA has the respon-
sibility to plan annual conventions that have room for all our
interests. The question of balance is one that the ad hoc com-
mittee takes seriously.

Marjorie Perloff’s column (see pp. 3–4) on her initiative for the
2006 convention (“The Sound of Poetry, the Poetry of Sound”)
provides a wonderful example of how the convention can be
responsive to members’ interests. By bringing together dozens
of sessions that focus on poetry, Perloff has spun a thread that
begins with her Presidential Forum and runs throughout the
entire convention. Attendees who wish to follow the thread
will create for themselves a convention with a theme. Many
members say they wish the convention had more structure and
focus, and the ad hoc committee will suggest different ways to
accomplish this objective. Others will not want to follow a spe-
cific track or theme, and the convention will remain big enough
to accommodate more than one modality.

I feel a sense of excitement as I work with the Ad Hoc Com-
mittee on the Structure of the Convention and the Executive
Council to reimagine the annual convention, and I look forward
to instituting the changes that will eventually be adopted. You
can help in the process. The ad hoc committee will hold an
open hearing on 29 December at 10:15 a.m. (Independence Ball-
room Salon III, Philadelphia Marriott). We hope to hear from
many of you at that session. The committee will issue an in-
terim report at the Delegate Assembly meeting on 29 December
(open to all MLA members). I also welcome your comments by
e-mail (execdirector@​mla​.org) or by regular mail.

Rosemary G. Feal

(continued from previous page)

MLA Newsletter • Fall 2006 • Page �

Governance

Nominations for 2007
Division Executive
Committee Elections
One new member is elected annually to
each division executive committee. The
elections are held in the fall, when the
other major association elections (for
second vice president, Executive Coun-
cil, and Delegate Assembly) take place.
Division executive committees arrange
the contests in accordance with the “Pol-
icies for Divisions, Discussion Groups,
and Allied and Affiliate Organizations”
(Sept. 2006 PMLA 952–56; www.mla
.org). Because the policies require that an
executive committee choose one nomi-
nee from among the MLA members
“suggested by the division membership
at large,” executive committee members
strongly encourage such suggestions.

To suggest someone for nomination in
2007, use the designated space at the
bottom of this year’s MLA election bal-
lot or send a letter of nomination to the
coordinator of governance at the MLA
office. Please provide the person’s name
and affiliation and indicate the appro-
priate division. All suggestions received
by 10 December 2006 (the deadline for
receipt of election ballots) will be con-
sidered by the division executive com-
mittees during their meetings at the
2006 annual convention. Nominees se-
lected by the executive committees will
be invited in the spring of 2007 to accept
the nomination. Anyone proposed by
ten division members must be included
by the executive committee on the slate
of candidates (provided the person
agrees to stand for election). 

governance

Executive Council Meeting Highlights
The Executive Council held its winter meeting on 24–25 February 2006 at the MLA of-
fice in New York. A complete report of this meeting appears in the October 2006 issue
of PMLA; the following actions may be of special interest to members.

Administration and Finance. The council received the independent auditor’s report
and financial statements for the year ended 31 August 2005. It also received the Fi-
nance Committee’s report, which reviewed the budget for the 2005–06 fiscal year and
discussed the preparation of a budget for the 2006–07 fiscal year. The council autho-
rized the staff to prepare a balanced budget for 2006–07.

Graduate Student Travel Grants. Rosemary Feal reported to the council that there were
forty-four eligible applicants for travel grants to the 2005 MLA convention who had
not been funded but who had attended the convention in Washington, DC. As it had
done the previous year, the council agreed to fund these eligible applicants retroac-
tively, provided that they supply receipts. In addition, the council decided to increase
from 150 to 200 the number of grants available annually for graduate students.

Letter to New York University. The matter of the strike by graduate teaching assis-
tants at New York University (NYU) was raised during the December 2005 Delegate
Assembly meeting. Since the assembly could not act, delegates and other concerned
members were encouraged to ask the council to act. The council received numerous
requests from members in January 2006, carried out its procedure for making deci-
sions between council meetings, and authorized the staff to send a letter to NYU’s
president that cited the 1999 MLA resolution on the right of all academic employees to
engage in collective bargaining and encouraged the NYU administration voluntarily
to recognize the NYU graduate student employees’ bargaining unit, to negotiate a mu-
tually acceptable contract, and to refrain from taking actions that would discourage
graduate employees from engaging in union activities. (Note: Council member John
Guillory recused himself from the council’s deliberations and decision on this matter.)
As stipulated in the council’s procedure for making decisions between meetings, the
council ratified the decision to send the letter at the February council meeting.

Delegate Assembly Recommendations. The council considered two recommendations
from the 2005 Delegate Assembly. First, the assembly approved a motion calling on
the MLA to ask the AAUP to respond to recent developments in higher education (e.g.,
challenges to academic freedom, increases in the number of adjunct and non-tenure-
track faculty members) by strengthening its “Statement of Principles on Academic
Freedom and Tenure” and the protection that statement provides to faculty members.
The council implemented the motion by sending the text of the assembly’s motion to
the AAUP along with a cover letter from the council asking that the AAUP consider
the motion. Second, the assembly approved a motion that calls on the MLA to estab-
lish a policy regarding the use of unionized hotels for MLA conventions. The council
noted that the association’s current practices in this area are in keeping with the mo-
tion and that the association intends to maintain its current practices.

Review of a Resolution Approved by the 2005 Delegate Assembly. As required by the
MLA constitution (art. 7.B.3), the council reviewed the resolution that the 2005 Del-
egate Assembly had approved (see the article on page 8). After lengthy discussion of
the language of the resolution and the requirements of the constitution, the council
authorized nonsubstantive copyediting changes to the wording of the resolution and
forwarded it to the membership for the required ratification vote. The council also
asked that writers of resolutions be advised not to use the future tense.

Election of a Council Member to the Delegate Assembly Organizing Committee. The coun-
cil elected Priscilla Wald to the Organizing Committee for a two-year term (2006–07).

Appointments to MLA Committees. The council made fifty-seven appointments to
the standing committees of the association and appointed nine committee chairs or
cochairs. Lists of all new and continuing committee members can be found in the Sep-
tember 2006 (Directory) issue of PMLA and at the MLA Web site.

Contribution to the American Association of University Professors (AAUP). Pursuant to a
request from the general secretary of the AAUP, the council decided to make a $5,000
contribution to the AAUP’s endowment campaign. 

MLA Newsletter • Fall 2006 • Page �

Governance

Request for Comments on Delegate Assembly Resolution
At its meeting on 29 December 2005 in Washington, DC, the Delegate Assembly ap-
proved the following resolution, which is subject to ratification by the MLA member-
ship. MLA members are asked to comment on the resolution before the ratification
vote is conducted.

The resolution comment process will be conducted in a members-only area of the
Web site (www​.mla​.org). The text of the resolution will be posted at the Web site on 1
October, and members may enter signed comments at the Web site from 2 October to
1 November. Members who wish to comment but who do not have Web access may
forward comments to Carol Zuses for posting at the Web site. The Delegate Assem-
bly Organizing Committee, which proposed the use of the Web site for the comment
process, encourages members to be brief, to limit comments to the issues addressed
in the resolutions, and to observe common rules of Internet etiquette. Members’ com-
ments will not be subject to a word limit, nor will there be a limit on the number of
comments that an individual may post.

During the balloting period, from 2 November through 10 December, additional
comments will not be accepted, but comments already posted will remain available
for review. Members who do not have Web access may request hard copies of the
posted comments from Carol Zuses.

To enter the members-only area of the Web site, you will need your membership
number and your password. Your membership number appears on the line above
your name on the mailing label for all MLA mailings. Unless you have changed it,
your password is your five-digit zip code if you receive mail at a United States ad-
dress; if your mail is delivered outside the United States, your password is the first
five letters of the country on your mailing label.

The resolution that is subject to ratification is printed below. Members may reach
Carol Zuses by mail (MLA, 26 Broadway, 3rd floor, New York, NY 10004-1789), e-mail
(governance@​mla​.org), and fax (646 576-5107).

Resolution 2005–1

Whereas the Academic and Student Bills of Rights (A/SBOR) will, wherever embodied in
legislation, give some power over course content and faculty expression to one or another
governmental agency, encouraging it to define such matters as “indoctrination,” “substan-
tive disagreements” and “controversial matter,” “appropriate,” and the “spectrum of signifi-
cant scholarly viewpoints”; and

Whereas, therefore, the purpose of these initiatives is the violation of academic freedom of
both students and faculty members;

Be it resolved that the MLA oppose the A/SBOR and all related legislation. 

CONVENTION

Program Available for Members with Visual Impairments
Members with visual impairments who would like to receive a copy of the November
2006 (Program) issue of PMLA in a usable format should write or call June Hicks in
the executive director’s office (646 576-5102; jhicks@mla.org). 

convention

Meeting Times for Allied Organizations
For allied organizations sponsoring two meetings, one meeting will take place on
30 December, beginning in either the 12:00 noon or 1:45 p.m. time slot. Please keep
this in mind when making travel arrangements.

CONVENTION

Travel Assistance
for Advanced
Graduate Students
The Executive Council has voted to allot
funds to provide partial travel reim-
bursement of $200 to advanced graduate
students who are members of the MLA
by 30 June 2006 and who will travel to
the 2006 convention in order to attend
preconvention workshops, sessions in
their areas of scholarly interest, meet-
ings with job counselors, or interviews.
The council is particularly concerned
with helping students who have no sup-
port for convention attendance from
their institutions or other sources and
who incur substantial costs for travel
to and from the convention. Funds are
available to cover awards for up to 200
students; if more apply, recipients will
be selected in a random manner.

Letters of application must reach the
MLA by 1 November 2006, by mail to
the MLA Travel Assistance Program,
26 Broadway, 3rd floor, New York, NY
10004-1789, or by fax at 646 835-4067.
Further information is available on
the MLA Web site (www.mla.org). Fax
transmissions may be used to meet the
deadline, but they must be followed by
signed letters. (Applications by e-mail
will not be accepted.) Each letter should
include a brief statement by the student
stipulating that he or she has no exter-
nal support for travel to the convention,
together with a statement on university
letterhead signed by the student’s dis-
sertation director or department chair
confirming that the student is enrolled
in a doctoral program at the signer’s
institution and has met all requirements
for the PhD except the dissertation.

Since 1997, the Executive Council has
invited MLA members to donate money
to a professional education assistance
fund that will provide ongoing support
for these travel reimbursements. A space
on the membership renewal form allows
members to indicate that they have
added to their dues payments a tax-
deductible contribution to the fund. Ad-
vanced graduate students who have
paid dues for the 2007 calendar year will
be eligible to apply for travel reimburse-
ments in 2007. 

MLA Newsletter • Fall 2006 • Page �

CONVENTION

2006 Convention Invitation
The invitation to the 2006 MLA Annual Convention in Philadelphia was mailed to
members during mid-September; it includes complete information about convention
hotels, travel arrangements, and preregistering at member rates. A priority mailing of
the convention preregistration packet was sent the last week of August to department
chairs whose departments were members of ADE or ADFL by 23 June 2006. Once the
mailing has gone out to the entire membership in September, suites will be assigned
on a first-come, first-served basis. Members can register for the convention and make
hotel and airline travel arrangements through the MLA’s Web site (www.mla.org) as
of 1 September. Members cannot reserve suites (with the exception of Embassy Suites)
or book Amtrak tickets through the Web site. 

Convention

ADE- and ADFL-Sponsored Sessions for Job
Candidates and Interviewers
ADE and ADFL will sponsor several sessions at the MLA convention to help job candi-
dates and interviewers with interview protocols and job search procedures. ADE and
ADFL also provide an individual job counseling service in the interview area of the Job
Information Center. Department chairs will offer their experience and expertise in 25-
minute one-on-one counseling sessions on 28 and 29 December. Job candidates who take
advantage of the counseling service should bring a copy of an application letter and c.v.

ADE-sponsored convention sessions for job candidates. “A Preconvention Workshop for
Job Seekers: The Job Search in English” will provide job candidates an opportunity
to hear experienced department chairs from three types of institutions describe how
their departments approach interviewing and reaching decisions about who should
receive the offer of a faculty position. Speaking are David J. Bartholomae (Univ.
of Pittsburgh, Pittsburgh), Valerie B. Lee (Ohio State Univ., Columbus), and Diane
M. Borden (Univ. of the Pacific). “Career Opportunities in Two-Year Colleges” will
provide information about the needs of and job opportunities at two-year colleges.
Speaking are Robert Barshay (Prince George’s Community Coll., MD) and Bonnie
Tymorski August (New York City Coll. of Tech., City Univ. of New York).

ADFL-sponsored convention sessions for job candidates. “A Preconvention Workshop for
Job Seekers: The Job Search in Foreign Languages” will offer job candidates and inter-
viewers opportunities to participate in a roundtable discussion of interviewing and
hiring practices led by experienced department chairs who serve on the ADFL Execu-
tive Committee. Participating will be Nelly Furman (MLA), Nancy Hessert (Univ.
of Wisconsin, Marathon County), Christina Kramer (Univ. of Toronto), Downing A.
Thomas (Univ. of Iowa), and Jennifer K. Ward (Gustavus Adolphus Coll.). In a second
session, “Mock Interviews for Job Seekers in Foreign Languages,” recently successful
candidates will be publicly interviewed by department chairs; discussion will focus
on what went right and wrong, what the interviewers were expecting or looking for,
and how the interviewee might improve his or her performance. Participating will
be Jennifer K. Ward (Gustavus Adolphus Coll.), Rebecca L. Copeland (Washington
Univ.), and Randolph D. Pope (Univ. of Virginia).

ADE and ADFL sponsor “The Job I Got: The Job Search and the Pathway from
Graduate Student to Adjunct and Tenure-Track Faculty Appointment.” Speakers
include Paul Lauter (Trinity Coll., CT), Bettina Messias Carbonell (John Jay Coll. of
Criminal Justice, City Univ. of New York), Nicholas K. Davis (Trinity Coll., CT), and
Patricia A. Matthew (Montclair State Univ.).

ADE and ADFL also jointly sponsor “A Preconvention Workshop for Members of
Search Committees,” which will provide members of departmental search commit-
tees an opportunity to discuss the hiring process, including writing advertisements,
reading vitae and dossiers, interviewing at the MLA convention and on campus, and
negotiating job offers. Discussion leaders will be Deborah Ellen Kaplan (George
Mason Univ.), Christina Walther (Duke Univ.), and Susan Wells (Temple Univ.). 

convention

Travel Grant for Part-­
Time and Contingent
Non-­Tenure-­Track
Faculty Members and
for the Unemployed
For the first time, the MLA is offering
$200 travel grants to part-time and con-
tingent non-tenure-track faculty mem-
bers and those without employment to
attend the 2006 convention in Philadel-
phia. To qualify for a grant, applicants
must have been members of the MLA in
2005 and must be nonstudent members
of the MLA for 2006. They must teach
less than full time, be non-tenure-track
faculty members, or be unemployed.
Their income must place them in the
lowest income range in the dues sched-
ule. As part of the application process,
members must request matching funds
from their departments or institutions
using a letter provided by the MLA
(available for downloading from the
MLA Web site). The council wants to
make institutions aware of the impor-
tance of supporting all instructional
staff members in their professional de-
velopment activities. The institution’s re-
sponse to the MLA letter must be
submitted, even if no matching funds
are granted. The response should be
presented when grant recipients pick up
their checks at the convention. To apply
for a grant, members should send their
contact information, along with a brief
statement stipulating that they are part-
time or non-tenure-track faculty mem-
bers or are unemployed, to MLA
headquarters by 1 November 2006. Ap-
plications should be addressed to Travel
Assistance Program, MLA, 26 Broadway,
3rd floor, New York, NY 10004-1789. Fax
transmissions to 646 835-4067 may be
used to meet the deadline, but they must
be followed by signed applications. Ap-
plications by e-mail will not be accepted.
For additional information or details on
how to apply, please contact Annie Rei-
ser (646 576-5141; areiser@​mla​.org). 

MLA Newsletter • Fall 2006 • Page 10

CONVENTION

Using the MLA Job Information Center
The Job Information Center will be located in the Pennsylvania
Convention Center (Ballroom A, Ballroom level). The center
includes a sign-in and interview information area, an interview
area, and a message center.

All candidates, departmental representatives, and interview-
ers who wish to use the facilities of the Job Information Center
must be registered for the convention.

The center, which is designed to assist job candidates and in-
terviewers in both English and foreign languages, will provide
the following services:

1. Sign-In Desk. The MLA will maintain a database of infor-
mation about the location of interviews that departments have
scheduled. Departmental representatives who plan to hold job
interviews during the convention, whether in their hotel rooms
or in the interview area of the Job Information Center, should
sign in so that candidates with whom they have set up inter-
views will be able to locate them. Although an interviewer’s
name may appear in “Who’s Where,” for security reasons hotel
switchboards will not give out guests’ room numbers—and are
in any case extremely busy. A brief stop at the sign-in desk by
a thoughtful interviewer can save much confusion and worry
for candidates.

The sign-in desk will be open on 27 December from 10:00 a.m.
 to 8:00 p.m., on 28 December from 8:00 a.m. to 8:00 p.m., on
29 December from 9:00 a.m. to 6:00 p.m., and on 30 December
from 9:00 a.m. to 12:00 noon.

Interviewers should give, and candidates should ask for, as
many specifics as possible at the time when an interview is be-
ing arranged. Candidates should be informed

• �whether the interview will take place in the interview area
or a hotel room

• what hotel the room will be in
• what name the room will be registered under
• the day, date, and hour when the interview will take place

Interviewers need to remember that a hotel switchboard will be
able to connect candidates with them only if the person the can-
didate asks to be connected with is the person in whose name
the hotel room is registered. Candidates may be unable to locate
an interviewer if told no more than, for instance, “We’ll be in
the Marriott.”

The interview committee should let candidates know
whether it will be checking in with the Job Information Center
or whether candidates should call the switchboard of the com-
mittee’s hotel to find out its room number. Unless a committee
checks in with the Job Information Center, the center will not
know where it is interviewing.

The center opens at 12:00 noon on 27 December to provide
candidates information on interview locations; it will not be
able to give location information to candidates for any inter-
views scheduled before that time.

2. Interview Area. For the convenience of departmental rep-
resentatives and candidates, the Job Information Center includes
an interview area for both English and foreign languages. De-
partments that wish to use the interview area should schedule
interviews with candidates before the convention whenever pos-

sible. Interviews may be scheduled on-site by leaving messages
at the message center, although departments should be aware
that communication during the convention can be difficult. Ta-
bles in the interview area will be assigned to departmental rep-
resentatives on a first-come, first-served basis. The hours for the
interview area are from 12:00 noon to 8:00 p.m. on 27 December,
from 8:00 a.m. to 8:00 p.m. on 28 December, from 9:00 a.m. to 6:00
p.m. on 29 December, and from 9:00 a.m. to 12:00 noon on 30 De-
cember. Interview committees using the interview area should
not arrange interviews outside the scheduled hours. Candidates
who know that their interviews will take place in the interview
area can go there directly to find the right table number without
stopping at the interview location desk. Staff members will be
on duty in the area to assist interviewers and candidates.

Interviewers and candidates who use the area must be
registered for the convention and display a registration badge
to enter.

3. Counseling Service. The Job Information Center counsel-
ing service affords job seekers the opportunity to discuss indi-
vidual employment problems with experienced departmental
administrators. While counselors cannot help candidates obtain
interviews, they can offer concrete advice on such matters as
the appropriate content and presentation of vitae and letters
of application, the kinds of institutions to which candidates
might most profitably apply, and realistic approaches to job in-
terviews. Counselors will be on hand to speak with interested
candidates during selected hours from 10:15 a.m. to 5:15 p.m. on
28 and 29 December. Appointments can be arranged through
the staff member on duty. Each counselee should bring a sam-
ple cover letter and vita.

4. Vacancy Notices. A list of openings received too late to be
included in the print version of the December Job Information
List will be posted in the center. Detailed descriptions of any
last-minute vacancies may be submitted to the MLA staff in the
center for posting. On request, the MLA staff will collect vitae
for departments that plan to conduct interviews at the conven-
tion for such positions.

5. Message Center. Open from 12:00 noon to 8:00 p.m. on
27 December, from 9:00 a.m. to 8:00 p.m. on 28 December, from
9:00 a.m. to 6:00 p.m. on 29 December, and from 9:00 a.m. to
l2:00 noon on 30 December, the message center will help can-
didates and interviewers who have corresponded before the
convention arrange specific interview times and places. The
message center will not be useful to those who leave messages
at random for persons with whom they have had no earlier con-
tact and who may not even be at the convention. Such messages
are rarely picked up.

While every effort will be made to assist participants at the
Job Information Center, it should be stressed that the MLA does
not have the facilities to introduce candidates and interviewers
who have not corresponded before the convention. Job candi-
dates who do not have prearranged interviews should not at-
tend for the sole purpose of seeking employment.

Before attending the convention, candidates and interviewers
should review the guidelines for job seekers and hiring depart-
ments in the JIL section of the MLA’s Web site. 

MLA Newsletter • Fall 2006 • Page 11

CONVENTION

Accommodations and Services for Persons
with Disabilities
The MLA is committed to making arrangements that allow all members of the as-
sociation to participate in the convention. Karin Bagnall in the MLA convention of-
fice handles arrangements for persons with disabilities (kbagnall@mla.org). Meeting
rooms in the headquarters hotels are accessible by elevator, and the doors are wide
enough to accommodate wheelchairs. There will be desks in the convention regis-
tration and information areas at the Pennsylvania Convention Center (Grand Hall,
level 2) and the Loews Philadelphia (Millennium Hall, 2nd floor), as well as at the
Philadelphia Marriott (outside Grand Ballroom, Salon I, level 5), staffed by person-
nel who can provide assistance to convention attendees with disabilities. To reserve
hotel rooms that are specifically equipped for persons with permanent or temporary
disabilities, write or call Karin Bagnall in the MLA convention office by 15 November
2006. The convention housing form also includes a space for attendees to request par-
ticular equipment or accommodations.

Shuttle Bus. A complimentary transportation service for persons with disabilities
will be available throughout convention meeting hours to transport attendees with
disabilities. Arrangements should be made at the desk for persons with disabilities in
the Pennsylvania Convention Center (Grand Hall, level 2) and the Loews Philadelphia
(Millennium Hall, 2nd floor) as well as at the satellite desks located in the lobbies of
the Philadelphia Marriott and the Loews Philadelphia. Further details and phone
numbers will be posted in the headquarters hotel lobbies.

Sessions. Speakers are asked to bring five copies of their papers, even draft copies,
for the use of members who wish to follow the written text. Speakers who use hand-
outs should prepare some copies in a large-print format (fourteen- to sixteen-point).
Speakers should indicate whether they want their papers and handouts returned.
Sign language interpreters are available on request. To arrange for an interpreter,
write or call Karin Bagnall by 15 November.

Please report any problems on-site to the MLA staff members in the headquarters
offices at the Philadelphia Marriott (Conference Suite III, level 3) or the Loews Phila-
delphia (Hospitality Suite 413, 4th floor), and they will do their best to assist you. Ho
tel staff members may not be able to respond. 

CONVENTION

Child Care Arrangements
KiddieCorp will provide child care during the annual convention in Philadelphia.
The KiddieCorp staff’s professional child care specialists have designed a program
for convention groups that includes age-appropriate crafts projects, toys, games, and
entertainment. KiddieCorp stresses carefully selected staff; sturdy, safe equipment;
and close supervision of play and rest.

Parents are urged to preregister by Monday, 4 December, since only a limited
number of on-site registrations may be available, depending on space, insurance,
and staffing. To secure a reservation, you can download a copy of the form from the
MLA Web site (www.mla.org). You can also write the convention office (convention@
mla.org) and request a registration form. Please return the completed form to the
convention office by Monday, 4 December, along with the registration fee: $45 a day
for the first child and $15 a day for each additional child; for graduate students, $25
a day for the first child and $15 a day for each additional child. The preregistration
process will ensure the appropriate child-to-caregiver ratio. The registration fee may
be paid by credit card or by check made payable to the Modern Language Associa-
tion of America.

KiddieCorp has the right to refuse child care to children who are seriously ill and
to refuse on-site child care registrations if accepting additional children would ad-
versely affect the quality of child care. A morning snack and an afternoon snack will
be provided. Lunch will also be provided for children who are in child care at lunch-
time. Parents must indicate each morning whether their children will need lunch, so
that the staff can order the appropriate amount of food. Parents should inform the
staff of any special dietary needs. 

convention

Calls for Papers for 2007
Convention in Chicago
The 2007 convention will be held in Chi-
cago. Members should familiarize them-
selves with the guidelines for the MLA
convention, which appear in the Sep-
tember 2006 PMLA (pp. 946–51), before
writing to the organizers listed below. If
not provided, organizers’ addresses are
available on the MLA Web site to MLA
members and listed in the September
2006 PMLA. All participants in conven-
tion sessions must be MLA members
by 7 April 2007. Organizers are respon-
sible for responding to all inquiries. A
member may participate as speaker or
respondent only twice (e.g., by organiz-
ing and chairing a meeting, reading a
paper, or serving as a speaker, panelist,
or respondent in one or two sessions) at
a single convention.

Calls for papers are limited to thirty-
five words, including the session title but
not the name or address of the organizer.

Groups that announce two or more
calls for papers with the same contact
person list the contact person only once.

Discussion Groups

CATALAN LANGUAGE AND LITERATURE

The Return to the Rural in the Països Cata-­
lans. Artistic and theoretical evolution of the
concept of the rural in the Països Catalans.
200-word proposals for 20-min. papers by
9 Mar.; Robert A. Davidson (robert​
.davidson@​utoronto.ca).

MLA Committees

COMMITTEE ON THE STATUS OF
GRADUATE STUDENTS IN THE PROFESSION

Be the First to Rate This Dissertation.
Recent agreements between Proquest and
Amazon​.com make dissertations available
online as “books.” How do developments
in electronic publishing affect the careers of
junior professors? Abstracts by 25 Feb.; Wil-
liam Orchard (weorchar@​uchicago​.edu).

Special Sessions
These proposed topics for special ses-
sions at the convention have not been
approved; the announcements are in-
tended to bring potential organizers
and panelists together before organizers
send in their final proposals. Organiz-
ers and panelists should note the 7 April
deadline for membership and the
1 April deadline for submission of final
proposals.

(continued on next page)

MLA Newsletter • Fall 2006 • Page 12

The Book Review. Book reviews as liter-
ary criticism, as journalism, as print culture
artifacts. 250-word abstracts by 1 Mar.; Gail
Shivel (shivel@​earthlink​.net).

Ecocriticism, Ecofeminism, and Southern
Women Writers. Papers exploring matri-
archal and indigenous societies, environ-
mental balance, economic and community
sustainability, and other issues in writings
by Southern women. 2–4-page proposals by
15 Feb.; Mae Miller Claxton (mclaxton@​email​
.wcu​.edu).

Jack Kerouac: On the Road. 2007 marks the
fiftieth anniversary of the publication of On
the Road. Papers focusing on the literary and
cultural significance of the novel. Abstracts
by 15 Mar.; Jody Spedaliere (spedaliere@​
cup​.edu).

Allied and Affiliate
Organizations

ASSOCIATION FOR BUSINESS
COMMUNICATION

Business, Technical, and Professional Com-­
munication. Papers on any aspect of this
field, including connections with linguistics,
cultural studies, and literature. 1–2-page ab-
stracts by 1 Mar.; Daphne Jameson (daj2@​
cornell​.edu). 

Deadline for Audiovisual Requests
All requests for audiovisual equip-
ment must be made by the chair
of the session by 1 April. Requests
must be received by mail or by fax
by 5:00 p.m. on this date. Because
the need for audiovisual equipment
is a major factor in the schedul-
ing of meetings (and because the
movement of equipment is both
costly and hazardous), the deadline
is firm. Participants who plan to
use audiovisual equipment should
check with the chair of the session
or with the MLA convention office
to be sure that the necessary equip-
ment has been ordered by 1 April.

Committees

MLA Committee Meetings, October 2006–June 2007
The following schedule of MLA committee meetings is current as of 19 July 2006.
Members wishing to bring issues to the attention of a committee may write to the commit-
tee chair listed in the September 2006 PMLA (pp. 931–37) or address letters to the executive
director’s office.

October
   5–6	 Advisory Committee on the MLA International Bibliography
   5–6	 PMLA Editorial Board
12–13	 Committee on the Status of Women in the Profession
16–17	 Ad Hoc Committee on the Structure of the Annual Convention
19–20	 ADFL Executive Committee
19–20	 Committee on Information Technology
25–27	 Delegate Assembly Organizing Committee
27–28	 Executive Council

November
  9–10	 Committee on Academic Freedom and Professional Rights and Responsibilities

January
    19	 Radio Committee
    26	 Committee on the New Variorum Edition of Shakespeare
    26	 Elections Committee

February
   1–2	 PMLA Editorial Board
     9	 Nominating Committee
23–24	 Executive Council
26–27	 Committee on the Status of Graduate Students in the Profession

March
   1–2	� Committee on the Literature of People of Color in the United States and

Canada
     2	 Texts and Translations Series Editorial Board
   8–9	 Committee on the Status of Women in the Profession
     9	 Committee on Honors and Awards
15–16	 ADE Executive Committee
15–16	 Ad Hoc Committee on the Structure of the Annual Convention
19–20	 ADFL Executive Committee
26–27	 Committee on Information Technology

April
19–20	� Committee on Academic Freedom and Professional Rights and Responsibilities
26–27	 Committee on Community Colleges
26–27	 Publications Committee

May
   3–4	 Program Committee
   3–4	 PMLA Editorial Board
18–19	 Executive Council

June
     1	 Radio Committee

(continued from previous page)

MLA Newsletter • Fall 2006 • Page 13

pmla

Electronic PMLA
Current issues of PMLA are available to library subscribers in a searchable format.
For more information, write or call Cindy Girone at the MLA office (646 576-5155;
subscrip@mla.org). In addition, a historical archive of PMLA articles is available to
JSTOR subscribers.

Two special features, a directory of current members (updated daily) and a search
able list of convention sessions (online beginning in November), are available at the
MLA Web site to members only. 

PMLA

Microsoft Word Tagging May Affect Anonymity in
Peer Review
Earlier this year an article in the Chronicle of Higher Education (21 Apr. 2006: A41;
http://​chronicle​.com/​weekly/v52/i33/33a04101.htm) brought attention to an aspect
of Microsoft Word that could compromise anonymous peer review at many academic
journals. Each document created and saved in Word is tagged with an author field
composed of information stored in the user’s computer. Unless the tag is edited to re-
move the author’s name, readers of on-screen files can ascertain the author’s identity
with a few simple clicks. To view a document’s tag, bring down the “File” menu, then
click on “Properties” and select the “Summary” tab. At this point it is possible to re-
move identifying features from the file and preserve the anonymity of the document.

Submissions to PMLA undergo anonymous peer review; until a final decision on
publication is made, the author’s name is concealed from consultant readers, members
of the Advisory Board, and the editor. To maintain the integrity of the PMLA review
process, the MLA sends articles to reviewers as hard copy and not as Word files. In
turn, reviewers’ names are not revealed to authors, and reviewer comments are sent
to authors only as hard copy. 

book news

Call for Essay Proposals for MLA Volume Teaching
Anglophone Caribbean Literature
For the MLA Options for Teaching Series, the Publications Committee has approved
development of the volume Teaching Anglophone Caribbean Literature, edited by Supriya
M. Nair. Essay proposals are invited for the following projected sections of the vol-
ume: Movements and Migrations (e.g., indigeneity, settlement, colonialism, slavery,
indentured servitude, nationalism, diasporas, globalization; linkages to various conti-
nents are encouraged); Ritual, Performance, and Popular Culture (e.g., carnival, cre-
olization, music, religion, folk influences); Teaching Approaches (e.g., questions of
form, genre, theory, identity, interdisciplinarity, intertextuality); Course Contexts (se-
lected courses and syllabi representing a variety of curricular and institutional situa-
tions; comparative frameworks are especially welcome); and Teaching Resources (e.g.,
archives, databases, bibliographies, Web sites). Preliminary inquiries and suggestions
for possible contributors are welcome. One-page proposals for specific essays should
be sent by 1 December 2006 to the editor at supriya@​tulane​.edu. 

book news

Call for Contributions
in Approaches Series
For the series Approaches to Teach-
ing World Literature, the Publications
Committee has approved development
of two new titles, Approaches to Teach-
ing The Story of the Stone (Dream of
the Red Chamber), edited by Andrew
Schonebaum and Tina Lu, and Ap-
proaches to Teaching the Works of Carmen
Martín Gaite, edited by Joan L. Brown.

If you wish to contribute to either of
these volumes, please send your name
and mailing address to Joseph Gibaldi at
the MLA office by 15 November 2006
(jgibaldi@​mla​.org; fax: 646 458-0030). 

Updated MLA
Recommendations on
Salaries for Entry-Level,
Full-Time, and Part-Time
Faculty Members
At its meeting of 30–31 March 2006 the
MLA Committee on Academic Freedom
and Professional Rights and Respon-
sibilities updated MLA salary recom-
mendations, as charged by the Executive
Council. The minimum salary range
for full-time appointments at the entry
level should be at least $39,500 to $43,000
or better for instructors and $50,000 to
$54,000 or better for beginning assistant
professors. Health care benefits and
shared contributions to a portable retire-
ment plan should also be provided.

Part-time faculty members perform a
valuable role in institutions, giving em-
ployers flexibility in scheduling and
providing a high level of expertise with-
out a substantial long-term commitment
from the institution. These faculty mem-
bers should be compensated not only for
the expertise but also for the flexibility
and convenience they offer. The Modern
Language Association therefore recom-
mends a salary range of $6,000 to $8,500
per course section, with fringe benefits
and cost-of-living increases, as reason-
able minimum compensation for part-
time faculty members. 

MLA Newsletter • Fall 2006 • Page 14

BIBLIOGRAPHY

MLA International Bibliography Fellowships
In 2003, the Executive Council approved a request by the Advisory Committee on the
MLA International Bibliography for the creation of MLA Bibliography fellowships. These
ongoing fellowships were suggested to recognize the efforts of scholars who index
materials on behalf of the MLA International Bibliography. Earlier this year, the third
group of recipients for this award were announced. The 2006 recipients are

Susan Amper, assistant professor of English, Bronx Community College (American
literature)
Maria Teresa Beltran-Aponte, PhD candidate, Ohio State University (Latin American
literature; teaching languages and applied linguistics)
Kathryn M. Brooks, librarian, Indiana University (German, Germanic studies,
French, Yiddish)
Alison D. Harvey, PhD candidate, University of California, Los Angeles (Irish litera-
ture, including theater and women’s studies)
Mildred L. Jackson, librarian, Grand Valley State University (rhetoric and composi-
tion, history of reading, British literature)
Leonard R. Koos, associate professor of French, University of Mary Washington
(French literature, including Francophone, North African, film, and media)
Shirley Lua, associate professor of literature, De La Salle University (Philippine
literature)
Lynn Penrod, professor of French, University of Alberta (contemporary French litera-
ture and literary theory)
John Paul Walter, PhD candidate, Saint Louis University (Old English, Old Norse, sci-
ence fiction)
Maria Willstedt, assistant professor of Spanish, Florida State University (medieval
and Renaissance Spanish and Italian literatures)

Applications for the 2007 field bibliography fellowships are due 1 March 2007.
Fellowships are for a three-year period, beginning 1 July 2007 and ending 30 June
2010. The MLA seeks scholars of any level of seniority interested in training as field
bibliography fellows and able to deliver at least one hundred citations each year.
This opportunity is open to potential as well as existing field bibliographers. The
MLA will provide materials and training meetings at the annual convention. Fel-
lows attending training sessions will have their conference registration fees waived.
On completion of the fellowship, they will receive a stipend of $500 and a certificate
at the awards ceremony during the Presidential Address at the MLA convention.
It is hoped that recipients of these fellowships will continue submitting citations
throughout their careers.

The basic criteria for application are MLA membership, a master’s or PhD in a rele-
vant field, and access to scholarly material for indexing. Please submit a letter of re-
quest, including qualifications and reasons for applying for the fellowship, and a
current résumé or c.v. to the attention of Helen Slavin, MLA International Bibliography,
26 Broadway, 3rd floor, New York, NY 10004-1789 (hslavin@mla.org). 

MLA Policy on Membership Mailing-List Rentals
From time to time the MLA rents mailing lists—of members, groups within the mem-
bership (e.g., divisions), and departmental administrators—to individuals and organi-
zations wishing to reach scholars and teachers in the fields served by the association.
The manager of the member and customer services department reviews the contents
of mailings by prospective customers and approves only those that are relevant to
teachers and scholars of modern languages and literatures; the rental of a list does
not, however, imply endorsement of a product or of the sponsoring organization. Lists
are frequently rented to announce calls for papers and forthcoming conferences and
to promote new book titles and software products. Members who wish to be omitted
from list-rental mailings should notify Cindy Girone, membership activities coordi-
nator, member and customer services office, in writing.

BOOK NEWS

Three New MLA Titles to
Be Published
Set for release in September is Electronic
Textual Editing, edited by Lou Burnard,
Katherine O’Brien O’Keeffe, and John
Unsworth. The long history of textual
editing and scholarship has been inti-
mately involved with the physique of the
book, which set limits on the presenta-
tion and study of text. Increasingly since
the 1980s, the written word has taken on
a digital form, and the shift from codex
to computer, from print to electronic
media, creates new opportunities—and
new difficulties.

This volume offers an emerging con-
sensus about the fundamental issues of
electronic textual editing. It provides
practical advice and faces theoretical
questions. Its twenty-four essays deal
with markup coding and procedures,
electronic archive administration, use
of standards (such as Unicode), rights
and permissions, and the changing and
challenging environment of the Internet.
Some of the specific texts discussed are
Greek and Latin inscriptions, the Gospel
of John, the Canterbury Tales, William
Blake’s poems and art, Percy Bysshe
Shelley’s The Devil’s Walk, Stijn Streu
vels’s De teleurgang van den Waterhoek,
Ludwig Wittgenstein’s Nachlass, and the
papers of Thomas Edison.

The guidelines of the MLA Committee
on Scholarly Editions, recently revised to
address electronic editions, are included
in full. The CD accompanying this vol-
ume contains the complete text of the
Text Encoding Initiative guidelines (P4
edition) in both HTML and PDF formats.
The volume costs $45.00 (MLA members
$36.00) in cloth and $28.00 (MLA mem-
bers $22.40) in paperback.

Due for release in October, Diversi-
fying the Discourse: The Florence Howe
Award for Outstanding Feminist Scholar-
ship, 1990–2004 was edited by Mihoko
Suzuki and Roseanna Dufault. The Flor-
ence Howe Award for Outstanding Fem-
inist Scholarship, created in 1974, has
played a major role in establishing the
legitimacy and visibility of feminist in-
quiry. The early award-winning essays
are available in the MLA volume Courage
and Tools. This volume presents the sev-
enteen essays that won the award for the
years 1990–2004, an era that witnessed a
diversification of the objects of feminist
study and critical approaches. Essays
treat authors ranging from well-known
writers such as Jane Austen, Charlotte

MLA Newsletter • Fall 2006 • Page 15

Brontë, Gwendolyn Brooks, Doris Less-
ing, and Virginia Woolf to less familiar
writers such as the Magreb author As-
sia Djebar, the Spanish poet Concha
Méndez, the Native American writer
Zitkala-S̈a, and the Palestinian novelists
Liana Badr and Sahar Khalifeh. Essay-
ists explore their topics through a multi
plicity of perspectives, including race
and ethnicity studies, cultural studies,
psychoanalysis and film theory, nation-
hood and nationalism, and discourses of
aging. Each award winner has written a
short afterword, reflecting on her essay
and her critical practice.

The volume includes a foreword by
Florence Howe, cofounder of the Femi-
nist Press, and an afterword by Annette
Kolodny, an early recipient of the Flor-
ence Howe award. The volume costs
$40.00 (MLA members $32.00) in cloth
and $22.00 (MLA members $17.60) in
paperback.

Available in November, Approaches to
Teaching Collodi’s Pinocchio and Its Adapta-
tions was edited by Michael Sherberg. The
Adventures of Pinocchio has become one of
Italy’s most successful literary exports,
giving life to numerous adaptations. The
novel is meaningful to college students
today, as it deals with the difficulty of
abandoning childhood, the value of edu-
cation, and what it means to be human.

This volume, like others in the MLA’s
Approaches to Teaching World Litera-
ture series, is divided into two parts.
Part 1, “Materials,” gives the instructor
bibliographic information on the text
and contexts of the book, the critical
literature, and audiovisual and elec-
tronic resources. Part 2, “Approaches,”
contains nineteen essays on teaching
Pinocchio and its adaptations and covers
such topics as Collodi’s life, society in
postunification Italy, the gothic element,
the Frankenstein theme, myths and ar-
chetypes, the influence of Ariosto and
other writers, children’s literature and
censorship, the animal fable, and how
the famous Disney movie is both a help
and a hindrance in the classroom. The
volume costs $37.50 (MLA members
$30.00) in cloth and $19.75 (MLA mem-
bers $15.80) in paperback.

To purchase these or other MLA pub-
lications, please call customer services
(646 576-5161), fax your order (646 576-
5160), or place your order through the
MLA Web site at www​.mla​.org. The
MLA accepts Visa, MasterCard, and
American Express. 

GrAnts and prizes

Competition Open for MLA Book Awards
The MLA Committee on Honors and Awards invites authors and editors to com-
pete for the association’s publication prizes. Six prizes that are awarded only in
odd-numbered years will be presented at the 2007 convention: the Aldo and Jeanne
Scaglione Prize for Studies in Slavic Languages and Literatures, the Aldo and Jeanne
Scaglione Prize for Italian Studies, the Aldo and Jeanne Scaglione Prize for a Trans-
lation of a Scholarly Study of Literature, the Morton N. Cohen Award for a Distin-
guished Edition of Letters, the MLA Prize for a Distinguished Scholarly Edition, and
the Lois Roth Award for a translation of a literary work.

Prizes awarded annually by the MLA are the James Russell Lowell Prize for an
outstanding book by a member of the association; the MLA Prize for a First Book;
the MLA Prize for Independent Scholars, awarded for a distinguished scholarly
book on language or literature; the Kenneth W. Mildenberger Prize for an outstand-
ing work in the fields of language, culture, literacy, or literature with strong applica-
tion to the teaching of languages other than English; the Mina P. Shaughnessy Prize
for an outstanding work in the fields of language, culture, literacy, or literature with
strong application to the teaching of English; the Katherine Singer Kovacs Prize for
an outstanding book published in English in the field of Latin American and Spanish
literatures and cultures; the Aldo and Jeanne Scaglione Prize for Comparative Liter-
ary Studies; the Aldo and Jeanne Scaglione Prize for French and Francophone Studies;
the Aldo and Jeanne Scaglione Publication Award for a Manuscript in Italian Literary
Studies; the William Sanders Scarborough Prize for an outstanding scholarly study of
black American literature or culture; and the MLA Prize in United States Latina and
Latino and Chicana and Chicano Literary and Cultural Studies. A work published in
2006 may compete for one of the annual prizes that will be presented in 2007 if it meets
the specific eligibility requirements for the prize. The deadline for entries for the 2006
James Russell Lowell Prize is 1 March 2007; for the First Book Prize it is 1 April; for the
Scaglione Publication Award it is 1 August; for all other MLA awards it is 1 May.

Five prizes that are awarded only in even-numbered years will be presented at the
2008 convention: the Fenia and Yaakov Leviant Memorial Prize in Yiddish Studies, the
MLA Prize for a Distinguished Bibliography, the Aldo and Jeanne Scaglione Prize for
Studies in Germanic Languages and Literatures, the Aldo and Jeanne Scaglione Prize
for a Translation of a Literary Work, and the Howard R. Marraro Prize. Biennial prizes
are open to books or editions published in either of the two calendar years preceding
the year in which the prize is presented, except for the prizes for Italian studies (the
Scaglione Prize for Italian Studies and the Howard R. Marraro Prize) and the prizes
for literary translation (the Scaglione Prize for a Translation of a Literary Work and
the Lois Roth Award), for which works must have been published in the year prior to
the year in which they are presented.

Only members of the association may compete for the MLA Prize for a First Book,
the Lowell prize, the Marraro prize, the MLA Prize in United States Latina and Latino
and Chicana and Chicano Literary and Cultural Studies, and the Scaglione prizes for
comparative literary studies, French and Francophone studies, Italian studies, studies
in Germanic languages and literatures, and the Scaglione Publication Award for a
Manuscript in Italian Literary Studies. Authors who are not members may compete if
they join the association before the deadline. For detailed information about eligibil-
ity and the number of copies required to compete for any MLA prize, please call or
write the Office of Special Projects (646 576-5141; awards@mla.org). 

Honorary Members and Fellows
Members are invited to submit nominations for honorary members and fellows of
the association. Honorary members are distinguished foreign scholars, and honorary
fellows are distinguished men and women of any nationality. The current rosters of
honorary members and fellows can be found on pages 997–98 of the September 2006
(Directory) issue of PMLA.

Members who would like to recommend honorary members and fellows should re-
fer to the instructions in the September PMLA (p. 992) or to the MLA Web site under
MLA Prizes and Awards. 

MLA Newsletter • Fall 2006 • Page 16

The ADE will present the Francis Andrew March Award to
Jacqueline Jones Royster at the 2006 MLA Annual Convention
in Philadelphia. The award was established in 1984 to honor
exceptional service to the profession of English. It is named
for Francis March (1823–1911), professor of English at Lafayette
College and the first professor of English in America. The ADE
Executive Committee looks for candidates whose impact rever-
berates beyond the local to affect, regionally or nationally, the
ADE and MLA communities and the profession at large.

Royster is senior vice provost and executive dean of the
Colleges of the Arts and Sciences, professor of English, and
an associate faculty member in the departments of women’s
studies and African American and African studies at Ohio
State University, Columbus, where she has taught since 1991.
Royster has also taught at the University of Michigan, Clayton
Junior College, Spelman College, Bread Loaf School of English
at Middlebury College, and Pennsylvania State University.
She has been the local arrangements chair for the Conference
on College Composition and Communication (CCCC) and the
program chair for both the CCCC and the MLA Division on the
Teaching of Writing. She has served as senior associate editor
of Sage: A Scholarly Journal on Black Women and on the advisory
committees of numerous other journals, including CCC, PMLA,
and Profession. Her work on national committees includes the

College Board’s Advisory Board to the National Commission
on Writing, the National Council of Teachers of English Prepar-
ing Future Faculty Project selection committee, and the CCCC’s
executive committee. Royster chaired the MLA Task Force
against Campus Bigotry, which published its report in Profes-
sion 2000.

Throughout her professional service and scholarship, Roys-
ter has advanced historical understanding of literacy among
African American women and promoted the effective use and
analysis of language to negotiate differences. Among her edited
volumes are Double Stitch: Black Women Write about Mothers and
Daughters, Southern Horrors and Other Writings: The Anti-Lynching
Campaign of Ida B. Wells, and Calling Cards: Theory and Practice in
the Studies of Race, Gender, and Culture. She has authored Traces
of a Stream: Literacy and Social Change among African American
Women and Profiles of Ohio Women. Her many articles have ap-
peared in journals such as College English and PMLA as well as
in numerous anthologies.

Prior recipients of the ADE Francis Andrew March Award are
June Aldridge, Wayne C. Booth, Mary Burgan, Marcia Dalbey,
Carole Edmonds, Phyllis Franklin, John C. Gerber, Donald J.
Gray, Charles B. Harris, Richard Lloyd-Jones, Andrea Lunsford,
J. Hillis Miller, Robert Scholes, James F. Slevin, Philip Smith II,
and Patricia Meyer Spacks. 

grants and prizes

ADE Francis Andrew March Award for Distinguished Service to the Profession
Presented to Jacqueline Jones Royster

MLA Fund
Subsidizes Dues
Permanent residents of soft-currency or
developing nations who apply for mem-
bership in the MLA may apply to have
their dues paid by the Good Neighbor
Fund. Each applicant should enclose
with the membership application a letter
stating his or her annual salary and cit-
ing an authority for claiming that he or
she resides in a soft-currency or devel-
oping nation. Applications are due by
30 April and are processed in the order
received until funds are depleted. Indi-
viduals may receive assistance for no
more than two years. On request, the
fund will pay for airmail delivery of the
Spring and Winter MLA Newsletter for
members receiving assistance. Members
should alert potential applicants to this
notice. Address applications and inqui-
ries to Annie Reiser (646 576-5141;
areiser@mla.org).

E
D

W
A

R
D

 S
A

VA
R

IA
, J

R
. ©

 P
C

V
B

Philadelphia Museum of Art

MLA Newsletter • Fall 2006 • Page 17

The twelfth ADFL Award for Distinguished Service in the Pro-
fession will be presented to Christopher Kleinhenz, Carol Mason
Kirk Professor of Italian at the University of Wisconsin, Madi-
son, at the MLA Annual Convention in Philadelphia. The first
Italianist to be presented with this award, Christopher Klein-
henz is honored for his exceptional contributions to the field of
foreign languages and literatures at the postsecondary level.
During his tenure as president of the American Association of
Teachers of Italian (1999–2003), he spearheaded the movement
to create an Italian language advanced placement (AP) program
with the College Board. This major achievement was made
possible through his tireless efforts in bringing together repre-
sentatives of high schools, universities, consulates, the Italian
Embassy, and Italian American organizations; the AP program
was established in 2003. A task force recommended by Klein-
henz is now in place, designing and developing the AP curricu-
lum and examination. He has served as chair of the Department
of French and Italian and as associate chair for the Italian fac-
ulty at the University of Wisconsin, overseeing the spectacular
growth of Italian at the university. He also assisted in the cre-
ation of Italian courses in a number of Wisconsin high schools.
He has designed an elementary Italian curriculum and accom-
panying textbook that are widely used in the UW-Extension sys-
tem. For his dedication in promoting Italian in North America,
he received the University of Wisconsin’s Chancellor’s Award for
Distinguished Teaching in 2004. He is an advocate for a unified
curriculum formed of courses in language, literature, and civili-
zation and a promoter of the idea that senior scholars must not
disdain teaching language in the undergraduate curriculum. He
has served as president of the American Boccaccio Association

and the Medieval Association of the Midwest and has been a
member or chair of numerous committees and editorial boards.
He has operated as an external consultant for many grants,
awards, doctoral committees, and program reviews and has or-
ganized over a dozen conferences in the United States and Italy.
He is the author of many scholarly books, articles, translations,
book reviews, and bibliographies and is currently preparing a
teaching guide on Petrarch for the MLA.

The colleagues who nominated Christopher Kleinhenz for the
ADFL Award for Distinguished Service in the Profession write
glowingly of his accomplishments, his determination to bring
Italian to the community at large, and his singular personal
traits. As one writes, “One marvels at the energy that any one
person could have devoted, not only to his career, but to every
aspect of it.” Another colleague writes of the unique qualities
that have sustained his career, “selflessness, dedication, the
willingness to take on often thankless tasks that contribute to
the good of the whole, diplomacy, thoughtfulness, and, I be-
lieve, great joy in what he does.”

ADFL welcomes nominations for this award. Criteria specify
that the award is given for outstanding service to the profession
in the larger community, not for recognition of scholarly accom-
plishments. Anyone wishing to nominate a candidate should
write a letter of no more than two typed pages, gather three
supporting letters, and forward these materials, together with
the nominee’s vita, to Nelly Furman, Director, ADFL, 26 Broad-
way, 3rd floor, New York, NY 10004-1789 (adfl@​mla​.org). The
ADFL Executive Committee acts on nominations at its spring
meetings and confers the award only in years when a particu-
larly outstanding candidate is nominated. 

grants and prizes

Christopher Kleinhenz Receives the ADFL Award for Distinguished Service to
the Profession

The Program Committee met
4–5 May 2006. Standing (left to
right): Aldon I. Nielson, Gabriele
Dillmann, David Palumbo-Liu,
and Kristin Ross. Seated (left to
right): Leonard Tennenhouse,
Elizabeth Deeds Ermarth, and
Lawrence D. Kritzman.

MLA Newsletter • Fall 2006 • Page 18

The MLA Newsletter welcomes correspondence from members of the
association concerning items in previous issues or matters of professional
interest. Writers are asked to limit letters to five hundred words; the edi-
tor reserves the right to edit letters that exeeed five hundred words.

To the editor:
In 1995, the Ad Hoc Committee to Study the Feasibility of
Changing the Dates of the Annual Convention was formed, at
the request of the Delegate Assembly, to explore the possibility
of changing the dates of the MLA convention. As a member of
the Delegate Assembly at the time, I had strongly advocated
change for reasons that seemed, from a professional and a hu-
mane perspective, perfectly sensible. The committee eventually
proposed a rather modest change in the convention schedule,
recommending that:

The annual meeting of the MLA be held according to a flexible
schedule for four consecutive days during the period beginning
27 December and extending no later than the first week in February.
When the meeting is not held in December, it should, if possible,
include a weekend. For example, the convention might be held on
its traditional dates in one year, while the next year the convention
might be held over a weekend in January.

Ultimately, the recommendation was voted down by the Del-
egate Assembly. Many people know of this proposal, but I’m
always astonished at how many more people do not. I am grati-
fied that the current Ad Hoc Committee on the Structure of the
Convention is looking closely at the dates once again.

If and when a new proposal makes its way to the Delegate
Assembly, I hope members keep in mind one point that we
forgot to underscore years ago. Simply put, the members of the
Delegate Assembly must remember their responsibility not to
vote merely their own interests (after all, delegates are typically
convention regulars) but to vote for the roughly 20,000 people
who are not in attendance.

How many of those 20,000 individuals would actually at-
tend if the dates were different? That question is difficult to
answer. The reality is, however, that a change to a fixed date
(or even a move to flexible dates) would create opportunities
for individuals who find the current timing offensive, difficult,
or inconvenient. The past resistance to this kind of openness is
particularly striking given that the MLA sees itself as one of the
most socially and politically sensitive professional organiza-
tions in the United States.

For those who are unfamiliar with the issues behind the pro-
posed change of dates, I’ll review a few significant points here.

• One of the arguments against moving the MLA Annual
Convention has been the cost of hotel rooms at any time other
than 27–30 December. Yet it is no longer clear that those dates
would necessarily result in a substantial discount. While
hotel rates may increase for convention dates in January, it
is also likely that the association’s bargaining power will be
stronger at that time. What’s more, the cost of air travel dur-
ing the current dates, between major holidays, is very high in
this era of airline retrenchment.

• By moving the convention into January, departments don’t
lose a lot of time for hiring. What we gain is the ability to
read and prepare dossiers with a little more leisure and a
lot more attention. Moreover, we can more easily coordinate
campus visits with appropriate administrators because they
too will be back on campus.

• Virtually every graduate student with whom I have spoken
has supported a change in dates. Most mentioned the fact
that they have little or no time to spend with their families
except during the holidays. Those students who have inter-
views find themselves frantically trying to prepare when
time is short, when library hours are reduced, and when life
is particularly stressful.

• Although our colleagues in other disciplines hold their pro-
fessional meetings during the regular academic year, teach-
ing commitments are still an important concern. Needless to
say, most of us find ourselves canceling a class or two when
we attend smaller conferences that we deem significant for
our professional and intellectual advancement. The MLA
convention should be viewed not as something exceptional
in our careers but as an integral component of what we do as
scholars and educators.

• We impose our schedule not only on ourselves but also on
the convention exhibitors. Major presses have indicated that
they are eager to see the MLA dates changed. Their reasons
are not entirely personal. The pressure to have new publica-
tions available for the convention is heightened by the enor-
mous seasonal demand placed on printers.

• By scheduling the MLA convention on dates that are out of
sight for our deans, our students, and our colleagues (all of
whom are enjoying a break from their academic lives), we
also place it out of mind. We tacitly accept the marginaliza-
tion of our discipline by scheduling the convention outside of
the school year. And while it may be good that we don’t miss
classes for our conferences, we should resist the notion that
we don’t deserve what others take for granted.

Is it wrong to acknowledge that the stressful burden of gear-
ing up for the MLA convention comes at a time that for most
colleagues serves as a break between semesters? Hardly. Yet for
decades we have acted as though we don’t deserve a more ratio-
nal schedule. I am sure more than a few of us have been greeted
with incredulity by colleagues in other disciplines when we
explain that our major professional meeting is held from 27 to
30 December! It is also worth noting that we lose a block of po-
tentially productive time, as scholars and teachers, to complete
projects or to prepare courses, both of which are consequential
to the success of departmental annual reports.

Even for those who don’t celebrate December holidays, the
pressure of the time of year, together with the fragmentation of
what might be a substantial (and well-deserved) break, repre-
sents an enormous cost to personal well-being. Many members
have companions, partners, and spouses who are obliged to
take a holiday break between 26 December and 2 January. The
time we lose with them simply cannot be replaced.

It is has been pointed out that many Canadian universi-
ties begin their spring semester on the first day of January
that is not a holiday. This schedule would make it difficult for
Canadian faculty members to attend a meeting in very early
January, but it does free them up for a slightly later date. And
even if the meeting were held early on occasion, it might not,
to quote a Canadian colleague, be sufficient “reason to hold the
rest of the continent hostage.” The point is for us to create a sys-
tem that distributes both hardships and advantages as evenly
as possible.

In the light of current standards of human resources and
current trends in professional development, the practices of

correspondence

MLA Newsletter • Fall 2006 • Page 19

the MLA seem downright archaic. The
schedule harkens back to a time when
the membership of this profession was
very different. Let me conclude by
asking us to be mindful of all 30,000
members of the MLA for whom the con-
vention exists. As the ad hoc committee
moves forward, it should keep in mind
that the possibility of attending the con-
vention should, at least, be both feasible
and practical for all of us. If there’s any-
thing radical in the suggestion that we
consider new dates for the MLA conven-
tion, it’s only in the recognition that we
haven’t done anything until now.

Alan Rauch

Classified Advertisements
Address all advertisements to MLA
Newsletter, MLA, 26 Broadway, 3rd
floor, New York, NY 10004-1789. Checks
should be made payable to the Modern
Language Association. The rate for adver-
tisements is $3 a word, with a ten-word
minimum. Ads must be prepaid. Content
and appearance of advertisements are
subject to publisher’s approval. The pub-
lisher does not solicit the items and can-
not vouch for their reliability. Members
should exercise reasonable judgment in
responding to them.

Massachusetts Historical Society fel-
lowships. In 2007–2008, the MHS will
offer over 30 fellowships, including
long-term (thanks to support from
NEH), regional (through the New
England Regional Fellowship Consor-
tium), and short-term. Deadlines vary.
For details, see the fellowships page
at the Society’s website, http://​www​
.masshist​.org/​fellowships/, or contact
Cherylinne Pina (617) 646-0513.

D E A D L I N E S

Fellowships and Grants
The following list includes fellowships and grants that have deadlines between 2 November and
31 December. More specific information, such as eligibility, description of grants, number of grants
awarded, and sources for further details, can be found in the September 2006 PMLA, pages 1296–
326. The arrangement is chronological, and each date is followed by the major title under which
information is listed in the September issue.

NOVEMBER
15	 American Association of University Women Educational Foundation
15	 American Council of Learned Societies
15	 Center for Advanced Judaic Studies, University of Pennsylvania
15	 Center for Lesbian and Gay Studies of the City University of New York
15	 Institute for Advanced Study, School of Historical Studies
15	 Andrew W. Mellon Postdoctoral Fellowship at Wesleyan University’s Center for

the Humanities
30	 Center for Advanced Holocaust Studies
30	 University of Michigan Center for Afro-American and African Studies
30	 Stanford Humanities Fellows

DECEMBER
early  Oregon State University Center for the Humanities
  1	 American Classical League
  1	 American Philosophical Society
  1	 American Printing History Association
  1	 Bibliographical Society of America
  1	 Shelby Cullom Davis Center for Historical Studies, Princeton University
  1	 Dictionary Society of North America
  1	 John Simon Guggenheim Memorial Foundation Fellowships
  1	 Romance Writers of America
  1	 Schomburg Center for Research in Black Culture, the New York Public Library
  1	 Sex, Race, and Globalization Project at the University of Arizona
  1	 University of Utah Tanner Humanities Center
  7	 Andrew W. Mellon Fellowships in Humanistic Studies
15	 American Association of University Women Educational Foundation
15	 Gladys Krieble Delmas Foundation Grants for Venetian Research
15	 Harvard University’s Kathryn W. and Shelby Cullom Davis Center for Russian

and Eurasian Studies
15	 Huntington Library
15	 Kosciuszko Foundation
15	 William Morris Society in the United States
19	 Andrew W. Mellon Fellowships in Humanistic Studies
20	 American Association of University Women Educational Foundation
31	 American Institute for Yemeni Studies
31	 Cushwa Center for the Study of American Catholicism

MLA Newsletter Mailing Options for Members
All current issues of the MLA Newsletter are now available online in PDF format. As
an MLA member you may view, download, or print current and past issues at the
MLA Web site (www​.mla​.org). Members who do not wish to receive the print MLA
Newsletter by mail may call or write the MLA membership department (646 576-5151;
membership@​mla​.org). 

ISSN 0160-5720

MLA Newsletter • Fall 2006 • Page 20

M L A    N E W S L E T T E R
26 BROADWAY, 3RD FLOOR
NEW YORK, NY 10004-1789

Periodicals Postage
Postage Paid

at New York, NY
and at additional

mailing offices

U P C O M I N G     M L A     D E A D L I N E S

OCTOBER
  1	 Deadline for receipt of resolutions to be considered and

voted on at the 2006 Delegate Assembly meeting (see MLA
constitution, articles 9.C.10 and 11.C.3–5); deadline for receipt
of motions to be placed on the agenda of the 2006 Delegate
Assembly meeting

13	 Deadline for receipt of departmental administrators’ job
listings for the December 2006 Job Information List

November
  1	 Deadline for applications from advanced graduate students

for partial reimbursement for travel to the 2006 convention
  1	 Deadline for applications from part-time or contingent non-

tenure-track faculty members or unemployed members for
partial reimbursement for travel to the 2006 convention

december
  1	 Preregistration deadline for the 2006 convention
  9	 Deadline for receipt of 2006 convention addresses for

“Who’s Where”

10	 Deadline for receipt of MLA election ballots (covering
contests for second vice president, Executive Council,
Delegate Assembly, and division executive committees)

january
  5	 Deadline for receipt of convention calls for papers for Spring

2007 Newsletter
12	 Deadline for receipt of departmental administrators’ job

listings for the February 2007 Job Information List
31	 Deadline for receipt of proposals for honorary members

and fellows

march
  1	 Deadline for submission of books competing for the 2007

James Russell Lowell Prize
  1	 Deadline for submission of manuscripts for the PMLA

special topic Comparative Racialization
  2	 Deadline for receipt of departmental administrators’ job

listings for the April 2007 Job Information List
15	 Deadline for receipt of forum proposals for the 2007 convention
15	 Postmark deadline for submissions to Profession 2007

DATED MATERIAL
Please deliver by 6 October

