
 SEQ CHAPTER \h \r 1

August 25, 2004

TO:

Members of the University Community

FROM:
Mona Frederick, Executive Director, Warren Center

RE:

2004/2005 Warren Center Programs

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

We are always interested in expanding our list of programs. If you have suggestions for additional seminars or reading groups that would be appropriate to the work of the Warren Center, please contact me at 343-6060 or mona.frederick@vanderbilt.edu.

2004/2005 Warren Center Programs
Fellows Programs
2004/2005 Fellows Program, “Strategic Actions: Women, Power, and Gender Norms,” co-directed by Holly McCammon (sociology) and Cecelia Tichi (English). Participants in the program include Brooke Ackerly (political science), Karen Campbell (sociology), Vivien Fryd (art history), Melissa Snarr (divinity), Ronnie Steinberg (sociology), and Barbara Tsakirgis (classics and art history). The 2004/2005 Williams S. Vaughn Visiting Fellow is Benita Roth (sociology, University of Binghamton, SUNY).

2005 Graduate Student Summer Fellows Program. Eight graduate students at the dissertation writing stage will be selected to participate in the program. More information about this program will be distributed this semester.

2005/2006 Fellows Program, “Pre-modern Others: Race and Sexuality” Co-directors: Professors Leah Marcus (English) and Holly Tucker (French). Further information about this opportunity will be distributed shortly.

Special Events
2004 Harry C. Howard, Jr. Lecture. Noted journalist and author Joe Klein will present this year’s Harry Howard Jr. Lecture on Tuesday, October 26th in Wilson Hall 103 at 4:10 p.m.. His lecture is entitled “All the King's Men and Primary Colors: The Relationship Between Political Fiction and Political Factors in Election Year 2004.” Klein is a senior writer at Time magazine and a regular contributor to Paula Zahn Now on CNN. His weekly column in Time, “In the Arena,” covers national and international affairs.

As “Anonymous,” Klein wrote the best selling novel Primary Colors (Warner Books, 1996) which was inspired by the 1992 U.S. Presidential race. The New York Times Book Review called it “one of the best political novels to appear in the latter half of the twentieth century.” Klein’s contribution to the field of political fiction was very much influenced by Robert Penn Warren’s novel All the King’s Men. Warren’s 1947 Pulitzer Prize-winning novel is considered one of the greatest political novels of all time. It is loosely based on the life of Louisiana politician, Governor Huey Long. Klein’s lecture will be one of several events the Warren Center will host during the coming year to honor the centennial of Warren’s birth. Warren was born April 25, 1905 in Guthrie, Kentucky, and graduated from Vanderbilt University in 1925.

During the week of the Howard Lecture, the Warren Center and the Sarratt Film Committee are co-sponsoring the showing of the films based on Warren’s and Klein’s novels. On October 27th, All the King’s Men will be shown; Primary Colors will be shown on October 28th. Please contact the Sarratt Cinema for information regarding times of the showings.

Celebrating 400 Years of Don Quixote. The Warren Center will sponsor a conference on November 12th and 13th, 2004, to commemorate the 400th anniversary of the publication of Miguel de Cervantes’s classic work Don Quixote (the first part of which was published in 1605). Professor Edward Friedman (Spanish) is the conference coordinator. Three visiting speakers will give presentation. Marina Brownlee, Professor of Spanish Literature at Princeton University, is the author of The Cultural Labyrinth of Maria De Zayas (University of Pennsylvania Press, 2000) and co-author of Cultural Authority in Golden Age Spain (Johns Hopkins University Press, 1995). Yvonne Jehenson is Professor Emerita of Spanish and Comparative Literature at the University of Hartford. She is the author of Latin-American Women Writers: Class, Race, and Gender (State University of New York Press, 1995) and is completing a book (with Peter N. Dunn) tentatively titled “The Utopian Nexus in Cervantes’s Don Quixote.” Howard Mancing is Professor of Spanish at Purdue University. He has most recently edited the two volume Cervantes Encyclopedia (Greenwood Press, 2003). He is also the author of The Golden Age Comedia: Text, Theory, and Performance (Purdue University Press, 1994).

2002/2003 Fellows Program “Medicine, Health, and Society.” Members of the 2002/2003 Fellows Program are organizing a conference to be held April 29th - May 1, 2005, entitled
“Rethinking Inequalities and Differences in Medicine.” Keynote speakers will be Vinh-Kim Nguyen (medical anthropology, McGill University) and David Williams (sociology, epidemiology, and African American Studies, University of Michigan). More details about the conference will be announced later in the semester.

Ana Flores Installation. Artist Ana Flores visited campus last year in conjunction with the “Medicine, Health, and Society” fellows program and the Medical Center’s Program in Cultural Enrichment. Ms. Flores met with a group of girls under the auspices of the GirlForce program to talk about body image. The girls involved in the activity (held at the Parthenon) created objects of art which Ana Flores will use to create a permanent art installation at the new Monroe Carell Children’s Hospital at Vanderbilt. The installation is tentatively scheduled for April of 2005.

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

American and Southern Studies Friday Lunch Bunch. Faculty with an interest in American

Studies gather monthly to lunch, enjoy each other’s company, and hear a presentation on work-in-progress by a member of the group. Presentations have ranged across the spectrum

of American and Southern Studies. The first meeting will be held at noon on Friday, September 24. For more information, write seminar coordinator, Michael Kreyling (English; interim director, Program in American and Southern Studies) at: michael.p.kreyling@vanderbilt.edu.

Ancient and Medieval Studies Seminar. The purpose of the group is to foster interdisciplinary study of the time periods embraced in its title, which means not only history but language and literature, chiefly, though not exclusively, Greek, Hebrew, and Latin. The main focus will be on faulty and graduate student research. The first, introductory meeting will be held 4 p.m., Monday, August 30. For more information on participating in the seminar, contact Bill Caferro (history) at william.p.caferro@vanderbilt.edu or Tom McGinn (classical studies) at thomas.a.mcginn@vanderbilt.edu.

Circum-Atlantic Studies Group. Now in it fourth year, this group meets monthly and will read and treat works in-progress authored by participants. Participants’ scholarship should be interdisciplinary in nature, focus on at least two of the following regions–Africa, Europe, Latin and Central America, the Caribbean, and North America–and treat some aspect of the trans-Atlantic slave trade, colonialism, and/or postcolonialism. At noon on Monday, November 15, visiting speaker Lisa Loew (English/Comparative Literature, University of California, San Diego) will lead a lunch seminar. Loew is the author of numerous books, including Immigrant Acts, a book about Asian American literature, and is currently at work on book about Asians in the Caribbean. For more information, contact seminar coordinators Sean Goudie (English) at sx.goudie@vanderbilt.edu or Jane Landers (history) at jane.landers@vanderbilt.edu.

Diversity Reading Group. This group will read current works that address a range of topics dealing with social and cultural diversity. Of special interest will be how to define diversity, and whether to see it as a neutral or already normative concept, and the practical and political issues

faced by contemporary pluralist societies. In February 2005, the group will host visiting speakers Carole Pateman (political science, UCLA) and Charles Mills (philosophy, University of Illinois, Chicago). Pateman, author of The Sexual Contract, and Mills, author of The Racial Contract, are working on a jointly authored book tentatively titled “Contract and Domination.” The first organizational meeting will be held 4:15 p.m. Monday, September 13. For more information, contact seminar coordinators Lynn Clarke (communication studies) at lynn.clarke@vanderbilt.edu and Diane Perpich (philosophy) at diane.c.perpich@vanderbilt.edu.
Medicine, Health, and Society. Workshop/Planning Group. This interdisciplinary seminar

will meet monthly to discuss common concerns and hear talks by members and visiting speakers. Please contact Matthew Ramsey (history) at mhs+direchtor@vanderbilt.edu if you

plan to attend or would like to be added to the groups email list.

Traffic in Women: Antiquity to the Present. This seminar will examine the long history of traffic in women including women who are captured in conquest, exchanged through marriage, and sold by family members for economic reasons. The first meeting will be held at 12:30 p.m. Wednesday, September 8. For more information, contact seminar coordinators Sara Eigen (German) at sara.eigen@vanderbilt.edu and Lynn Ramey (French) at lynn.ramey@vanderbilt.edu.
Vanderbilt Group for Early Modern Cultural Studies This is an interdisciplinary forum for

 faculty and graduate students with an interest in literature, history, music, art, and culture from

1400-1800. The group meets monthly to discuss ongoing research by a faculty member,

recent publication in the field, or the work of a visiting scholar. Graduate students are particularly encouraged to attend and contribute. The meetings are scheduled for 4 p.m., the last Monday of the month, starting on September 27. Other meeting dates are: 4 p.m. October 25, and 4 p.m. November 29. For more information, contact Leah Marcus (English) 2-2330 or leah.s.marcus@vanderbilt.edu. If you would like to be added to the mailing list, please e-mail Lacey Galbraith at lacey.f.galbraith@vanderbilt.edu.

(over)

