VICTORIA UNIVERSITY OF WELLINGTON

Te Whare Wānanga o te Ūpoko o te Ika a Māui


INTERNATIONAL INSTITUTE OF

MODERN LETTERS

Te Putahi Tuhi Auaha o te Ao

Newsletter – 9 August 2006

This is the 91st in a series of occasional newsletters from the Victoria University centre of the International Institute of Modern Letters. For more information about any of the items, please email modernletters@vuw.ac.nz.

1. Iowa Workshop (i): Starting and building a novel	1
2. Jack Lasenby Award	2
3. The expanding bookshelf	2
4. New Zealand Book Month — and the festivals beforehand	
5. Curious questions	3
6. Creating Gallipoli	3
7. From the whiteboard	3
8. August – the most poetic month?	4
9. But wait, there's more	4
10. Recent web reading	5
11. Great lists of our time	

1. Iowa Workshop (i): Starting and building a novel

We thought readers might like to know more about each of this summer's Iowa workshops. Check our next newsletter for details of the poetry workshop. Here Curtis Sittenfeld describes what she plans to cover in her course.

'This workshop will focus on starting and building a novel. How is the novel's longer form similar to and different from the form of stories? We will pay particular attention to structure and plot development, and the way in which the novel affords greater complexity in both. We'll also analyse novels' ample opportunity for characters to be defined-and then to change. We'll read novels by authors who have created a sustained narrative arc while also breaking that arc into manageable, "bite-sized" pieces: *Atonement* by Ian McEwan; *Happy Baby* by Stephen Elliott; and *Who Will Run the Frog Hospital?* by Lorrie Moore. As with any creative writing class, language will be a major concern. Among the central questions we'll ask about language will be, what makes a given piece of work engaging and alive? How can a writer inject flair and energy into his or her work while maintaining clarity?" In six weeks, students will produce between 75-100 pages, as well as an outline for the rest of the

novel'

For information on Curtis Sittenfeld, see www.curtissittenfeld.com. Course information and an application form are available from the IIML, ph (04) 463 6854, fax (04) 463 6865, email modernletters@vuw.ac.nz or see www.vuw.ac.nz/modernletters. The deadline for applications is 10 November 2006.

2. Jack Lasenby Award

The Jack Lasenby Award is an annual writing competition run by the Wellington Children's Book Association in honour of one of New Zealand's finest writers for children. It's open to children and adults in alternate years and this year it's for adults, to write a story for children, max 1200 words. Writers must live in the Wellington Region, as defined by the Wellington phone book. The prize is \$500, entry is free, and the closing date is 30 September. Entry forms from eirlys@xtra.co.nz, or from the Children's Book Shop Kilbirnie, or from libraries.

3. The expanding bookshelf

This week sees the launch of *Brief Lives* (Auckland University Press), a genre-defying hybrid of prose poetry, fiction, biographical dictionary and essay by Chris Price, poetry workshop convenor at the IIML. *LeafSalon* (www.leafsalon.co.nz) describes it as 'highly readable and recommended'. Chris Price is interviewed on National Radio's Arts on Sunday programme this weekend.

4. New Zealand Book Month — and the festivals beforehand

The website for New Zealand Book Month is now launched, complete with blogs from Going West director Murray Gray, novelist Jenny Pattrick and literary manabout-Wellington Craig Gamble. Book Month runs, oddly, from 18 September – 15 October, perhaps to steer clear of the Christchurch and Going West writers' festivals, which have just released their programmes (or almost – the full Christchurch event programme is due for release today).

Going West retains its emphasis on New Zealand writing with Paula Morris, Kate Camp, Chris Bourke, Karlo Mila, Patricia Grace, Gregory O'Brien, Jenny Bornholdt, Roger Hall, Chris Price, Glenn Colquhoun, Tusiata Avia, Selina Tusitala Marsh and Julian Novitz appearing.

Christchurch has NZ poets Bill Manhire, Bernadette Hall, and Paula Green alongside internationals Iggy McGovern (Dublin), Ishle Yi Park (New York) and Felix Cheong, Paul Tan & Madeleine Lee from Singapore. International fiction writers attending include Marcus Zusak, Glen Duncan, Emily Darwin, Stuart McLean, Celestine Vaite and Robert Goddard.

Both Going West and the Christchurch Festival feature Samuel Johnson Prize winner Anna Funder, whose non-fiction bestseller *Stasiland* uncovers previously untold stories of victims (and perpetrators) of East Germany's notorious secret police. For full details, visit

www.goingwest.co.nz www.chchwritersfest.co.nz http://nzbookmonth.co.nz

5. Curious questions

A different editor each year ensures that *Best New Zealand Poems* (www.vuw.ac.nz/modernletters/bnzp) avoids capture by a single editorial taste. One poet unavoidably absent from the *Best New Zealand Poems* 05 line-up was Bill Manhire, winner of the poetry prize at the recent Montana New Zealand Book Awards. In the wake of that success, some of us at the IIML wondered which poem the BNZP05 editor Andrew Johnston might have selected from *Lifted*, had he not been precluded from doing so by the fact that Bill is, as Andrew's introduction makes clear, 'effectively the publisher of *Best New Zealand Poems*'. No surprises here, perhaps: Andrew says he would have opted for 'Kevin', the poem that finishes the book, with its final line about 'the dark furniture of the radio'.

6. Creating Gallipoli

Applications are now open to artists wishing to apply for the 2007 Creative New Zealand Gallipoli Residency. The recipient will spend four months hosted by Canakkale Onsekiz Mart University in Gallipoli, Turkey. It is envisaged up to ten residencies will be offered over the next few years. The aim is for the artists in residence to produce work that projects a new perspective on the site of a battle which was a seminal event in shaping the nationhood of both Turkey and New Zealand. Applications are sought from established artists across all forms of arts practice, however, for the 2007 residency, the following disciplines will be prioritised: ceramics, painting, dance, theatre, photography, sculpture, writing/playwriting, filmmaking and interdisciplinary visual arts. Applications for the 2007 residency close on 29 September 2006. Further information is available on Creative New Zealand's website http://creativenz.govt.nz/resources/forms-guidelines/index.html.

7. From the whiteboard

Sartre on genius: 'not a gift, but the way a person invents in desperate circumstances'.

8. August – the most poetic month?

Wellingtonians are spoiled for choice when it comes to poetry events over the next few weeks. Here's a thumbnail sketch of what's on (all events barring Ian Wedde's reading are at City Gallery):

14 August: Irish poet-physicist Iggy McGovern appears in Writers on Mondays (1pm); and Wellington poet, novelist and art writer Ian Wedde reads at Bar Bodega in the evening, courtesy of the (normally) Porirua-based Poetry Café.

16 August: The 'PoetryMath' series (which kicked off last night) continues with readings by Alistair Te Ariki Campbell, Meg Campbell, Tony Chad and Peter Olds (7 pm)

- 21 August: Cilla McQueen flies in from Bluff to appear in Writers on Mondays (1pm), with thanks to the Poetry Society.
- 23 Aug: Iain Sharp, Joy MacKenzie, Bill Dacker and Richard von Sturmer are the PoetryMaths (7 pm)

28 Aug: Victoria University Writer in Residence Bernadette Hall tells us what she's been up to this year in Writers on Mondays (1 pm)

9. But wait, there's more...

This Friday there's a concert by Dutch percussionist Arnold Marinissen, who will perform Kurt Schwitters' Ursonate at the Conservatorium Concert Hall (New Zealand School of Music, Mt. Cook Campus) at 12.10pm (entry free). Schwitters (1887-1948) was a collagist and Dadaist who 'undertook radical experiments in such fields as abstract drama and poetry, cabaret, typography, multimedia art, body painting, music, photography and architecture.' (See http://artchive.com/artchive/S/schwitters.html)

On Saturday Dylan Thomas's classic tale *Under Milk Wood* opens at Downstage (Bookings 801 6946, www.downstage.co.nz).

And from 16-19 August Victoria University's directing students present *Caged Birds*, an evening of short plays by Fiona Farrell (*Chook Chook*), Anton Chekhov (*The Boor*) and new NZ playwright Kate Morris (*Consuming Vanessa*). A journey through the eyes of various 'birds', these productions combine to form a critique of society and the various cages put in place to manipulate, destroy or contain their inhabitants. Studio 77, 77 Fairlie Terrace, Kelburn, 7 pm. Tickets \$12 waged, \$8 unwaged. For bookings ph 463 5221 or email lee.barry@vuw.ac.nz.

10. Recent web reading

Nigel Cox 1951-2006

http://www.listener.co.nz/issue/3454/features/6607/under the sun.html

Last words

http://www.newyorker.com/critics/atlarge/articles/060807crat atlarge

How words fail

http://www.poetryfoundation.org/features/feature.onpoetry.html?id=178505

Even those who do show up are often late

http://www.southmanchesterreporter.co.uk/news/s/216/216023_dead_poets_society.html

Are Angels OK?

http://www.listener.co.nz/issue/3454/artsbooks/6595/heat light and sound.html

A guid wee novel frae Scotland

http://books.guardian.co.uk/digestedread/story/0,,1833914,00.html

Food for thought

http://www.tnr.com/doc.mhtml?i=20060724&s=franklin072406

Enter the catacombs!

http://www.triggur.org/cata/

The Brick Testament

http://www.thebricktestament.com/

Subtle science

http://books.guardian.co.uk/subtlescience/0,,1835675,00.html

David Malouf

http://australia.poetryinternationalweb.org/piw_cms/cms/cms_module/index.php?obj_id=7286

Ern and Iris

http://www.nzepc.auckland.ac.nz/kmko/02/ka mate02 edmond ma.asp

Poets behaving badly

http://www.smh.com.au/news/books/its-poets-at-arms/2006/08/07/1154802819591.html

Jack Kerouac: Belief and technique for modern prose

http://www.writing.upenn.edu/~afilreis/88/kerouac-technique.html

hooptedoodle

http://visit.thebookbar.com/blog/archives/2006/7/12/2105747.html

The battle for Brick Lane

http://www.nytimes.com/2006/08/05/arts/05bric.html? r=1&oref=slogin

The (Canadian) ladies who read

http://www.theglobeandmail.com/servlet/story/RTGAM.20060804.wfiction05/BNStory/Entertainment/home

Pacific poetries

http://www.asu.edu/pipercwcenter/how2journal/current/pacific/index.html

11. Great lists of our time

The American Library Association's 100 Most Frequently Challenged Books of 1990–20001

- 1. Scary Stories (Series) by Alvin Schwartz
- 2. Daddy's Roommate by Michael Willhoite
- 3. I Know Why the Caged Bird Sings by Maya Angelou
- 4. The Chocolate War by Robert Cormier
- 5. The Adventures of Huckleberry Finn by Mark Twain
- 6. Of Mice and Men by John Steinbeck
- 7. Harry Potter (Series) by J.K. Rowling
- 8. Forever by Judy Blume
- 9. Bridge to Terabithia by Katherine Paterson
- 10. Alice (Series) by Phyllis Reynolds Naylor
- 11. Heather Has Two Mommies by Leslea Newman
- 12. My Brother Sam is Dead by James Lincoln Collier and Christopher Collier
- 13. The Catcher in the Rye by J.D. Salinger
- 14. The Giver by Lois Lowry
- 15. It's Perfectly Normal by Robie Harris
- 16. Goosebumps (Series) by R.L. Stine
- 17. A Day No Pigs Would Die by Robert Newton Peck
- 18. The Color Purple by Alice Walker
- 19. Sex by Madonna
- 20. Earth's Children (Series) by Jean M. Auel
- 21. The Great Gilly Hopkins by Katherine Paterson
- 22. A Wrinkle in Time by Madeleine L'Engle
- 23. Go Ask Alice by Anonymous
- 24. Fallen Angels by Walter Dean Myers
- 25. In the Night Kitchen by Maurice Sendak
- 26. The Stupids (Series) by Harry Allard
- 27. The Witches by Roald Dahl
- 28. The New Joy of Gay Sex by Charles Silverstein
- 29. Anastasia Krupnik (Series) by Lois Lowry
- 30. The Goats by Brock Cole
- 31. Kaffir Boy by Mark Mathabane
- 32. Blubber by Judy Blume
- 33. Killing Mr. Griffin by Lois Duncan
- 34. Halloween ABC by Eve Merriam

- 35. We All Fall Down by Robert Cormier
- 36. Final Exit by Derek Humphry
- 37. The Handmaid's Tale by Margaret Atwood
- 38. Julie of the Wolves by Jean Craighead George
- 39. The Bluest Eye by Toni Morrison
- 40. What's Happening to my Body? Book for Girls: A Growing-Up Guide for Parents & Daughters by Lynda Madaras
- 41. To Kill a Mockingbird by Harper Lee
- 42. Beloved by Toni Morrison
- 43. The Outsiders by S.E. Hinton
- 44. The Pigman by Paul Zindel
- 45. Bumps in the Night by Harry Allard
- 46. Deenie by Judy Blume
- 47. Flowers for Algernon by Daniel Keyes
- 48. Annie on my Mind by Nancy Garden
- 49. The Boy Who Lost His Face by Louis Sachar
- 50. Cross Your Fingers, Spit in Your Hat by Alvin Schwartz
- 51. A Light in the Attic by Shel Silverstein
- 52. Brave New World by Aldous Huxley
- 53. Sleeping Beauty Trilogy by A.N. Roquelaure (Anne Rice)
- 54. Asking About Sex and Growing Up by Joanna Cole
- 55. Cujo by Stephen King
- 56. James and the Giant Peach by Roald Dahl
- 57. The Anarchist Cookbook by William Powell
- 58. Boys and Sex by Wardell Pomeroy
- 59. Ordinary People by Judith Guest
- 60. American Psycho by Bret Easton Ellis
- 61. What's Happening to my Body? Book for Boys: A Growing-Up Guide for Parents & Sons by Lynda Madaras
- 62. Are You There, God? It's Me, Margaret by Judy Blume
- 63. Crazy Lady by Jane Conly
- 64. Athletic Shorts by Chris Crutcher
- 65. Fade by Robert Cormier
- 66. Guess What? by Mem Fox
- 67. The House of Spirits by Isabel Allende
- 68. The Face on the Milk Carton by Caroline Cooney
- 69. Slaughterhouse-Five by Kurt Vonnegut
- 70. Lord of the Flies by William Golding
- 71. Native Son by Richard Wright
- 72. Women on Top: How Real Life Has Changed Women's Fantasies by Nancy Friday
- 73. Curses, Hexes and Spells by Daniel Cohen
- 74. Jack by A.M. Homes
- 75. Bless Me, Ultima by Rudolfo A. Anaya
- 76. Where Did I Come From? by Peter Mayle
- 77. Carrie by Stephen King
- 78. Tiger Eyes by Judy Blume
- 79. On My Honor by Marion Dane Bauer
- 80. Arizona Kid by Ron Koertge
- 81. Family Secrets by Norma Klein

- 82. Mommy Laid An Egg by Babette Cole
- 83. The Dead Zone by Stephen King
- 84. The Adventures of Tom Sawyer by Mark Twain
- 85. Song of Solomon by Toni Morrison
- 86. Always Running by Luis Rodriguez
- 87. Private Parts by Howard Stern
- 88. Where's Waldo? by Martin Hanford
- 89. Summer of My German Soldier by Bette Greene
- 90. Little Black Sambo by Helen Bannerman
- 91. Pillars of the Earth by Ken Follett
- 92. Running Loose by Chris Crutcher
- 93. Sex Education by Jenny Davis
- 94. The Drowning of Stephen Jones by Bette Greene
- 95. Girls and Sex by Wardell Pomeroy
- 96. How to Eat Fried Worms by Thomas Rockwell
- 97. View from the Cherry Tree by Willo Davis Roberts
- 98. The Headless Cupid by Zilpha Keatley Snyder
- 99. The Terrorist by Caroline Cooney
- 100. Jump Ship to Freedom by James Lincoln Collier and Christopher Collier

Out of 6,364 challenges reported to or recorded by the Office for Intellectual Freedom, as compiled by the Office for Intellectual Freedom, American Library Association. (See Background Information: 1990–2000 under The Most Frequently Challenged Books of 2000.) The ALA Office for Intellectual Freedom does not claim comprehensiveness in recording challenges. Research suggests that for each challenge reported there are as many as four or five which go unreported.

http://www.ala.org/ala/oif/bannedbooksweek/bbwlinks/100mostfrequently.htm