10th International D. H. Lawrence Conference

 Santa Fe, New Mexico, June 26-July 1

 PROGRAM 2005

Keynote speakers:

 Keith Sagar John Worthen

Plenary launch of lectureship, Shelly Spilka (Monday)

Michael Bell (Monday)

Plenary panel "Women Lawrence Scholars Around the World,"

chaired by Virginia Hyde (Tuesday)

Plenary panel "Creative Artists on Lawrence" (Wednesday)

Plenary panel "The Future of Kiowa Ranch,"

chaired by Hugh Witemeyer (Thursday)
Sunday, June 26

4 p. m.--Complete registration in Hotel Santa Fe Lounge Lobby.

A group will form to visit the Witter Bynner house (now The Turquoise Bear), hosted by professor and owner Ralph Bolton

Keith Sagar will hold book signings in the Library 4-6 and 8:30-9:30 p. m.

7 p. m.--OPENING PROGRAM

Main Kiva Room
Greetings and introduction of speaker: Virginia Hyde, Conference Director

KEYNOTE PRESENTATION--Keith Sagar, author of the forthcoming

Literature and the Crime Against Nature (2005)

"'How to Live?'--The End of Lawrence's Quest"

Monday, June 27

8:30-9:45 a. m.--

(1) NATIVE AMERICAN CONTEXTS
Kiva Room A
Chair: L. D. Clark, University of Arizona

William Willard, Washington State University

"Taos Constellation: Lawrence and the Movement to Save

Pueblo Land and Water"

Akane Ide, Kinjo Gakuin University, Japan

"Dance in The Plumed Serpent: Its Function and Significance"

(2) SEARCHES FOR NATIONAL IDENTITY

Kiva Room B
Chair: Neil Roberts, University of Sheffield

Judith Ruderman, Duke University

"D. H. Lawrence as Ethnographer and/or Artist:

Apprehending 'Culture' in the American Southwest"

George Bahlke, Hamilton College, New York

"D. H. Lawrence's Fantasy of America"

Julianne (Julie) Newmark, Wayne State University, Detroit

"The Plumed Serpent, Neonativism, and the Frontiers of National Identity"

(3) LAWRENCE AND CONTEMPORARY THEORY
Kiva Room C
Chair: Sean Matthews, Director, D. H. Lawrence Centre, University of Nottingham

Michael Bell, University of Warwick

"Lawrence and the Other: Gender and the Postcolonial"

Garry Watson, University of Alberta, Canada

"The thought of the Outside: Lawrence and the French Connection"

(4) QUESTS AT THE EDGES OF THE EARTH
Canyon Suite

Chair: James (Jim) Phelps, University of Zululand, South Africa

Elizabeth Mathias, St. John's University, New York

"D. H. Lawrence on the Edges of the Italian World:

An Anthropological Understanding"

Christine (Tina) B. Ferris, Diamond Bar, California

"Lawrence and the Heroic Age of Polar Exploration"

Joseph Davis, Thirroul, Australia

"D. H. Lawrence, Robert Louis Stevenson and the ‘very nice’

Mr Jones: Lawrence’s pre-Australian encounters

with the mild frontier of ‘the continent of the kangaroo’"

10:30-11:45 a. m.--PLENARY SESSION
 Main Kiva Room

ANNOUNCEMENT OF MARK SPILKA LECTURESHIP

Introduction of lectureship and speaker:

Jack Stewart, DHLSNA Past President

Shelly Spilka, Western New England College

"'One Another's Best': A Tribute to Mark Spilka"

Michael Bell, “Spilka’s Quarrels: Mark Spilka's Criticism”

PRESENTATION by Judith Ruderman and Keith Cushman

"Phoenix Award"

1-2:15 p. m.

(5) THEORY AND LITERATURE

Kiva Room A

Chair: Garry Watson, University of Alberta

Sean Matthews, Director, D. H. Lawrence Research Centre, University of Nottingham

“The New Humanisms”

Earl Ingersoll, SUNY, Brockport

"Lawrence and Melville: Bloodbrothers in Different Centuries"

Sungho Kim, Seoul Women's University, Korea

"The Body in Difference: Jan Patocka, Gilles Deleuze,

and D. H. Lawrence"

(6) LAWRENCE AND AMERICAN WRITERS

Kiva Room B
Chair: Elizabeth (Betsy) Sargent, University of Alberta

Eleanor Green, DHLSNA President, New York

"A Prickly Frontier: D. H. Lawrence Encounters Benjamin Franklin"

Amanda Golden, University of Washington

"The New Frontier: Sylvia Plath's Teaching of D. H. Lawrence"

Elayne Wareing Fitzpatrick, Monterey Peninsula College, California

"Henry Miller and D. H. Lawrence: Did Miller Misunderstand Lawrence?
(7) MEXICO AND THE SOUTHWEST

Kiva Room C

Chair: Julianne (Julie) Newmark, Wayne State University, Detroit

Edina Pereira Crunfli, UFSC, Brazil

"Representing the 'primitive' in Mexico: Lawrence's endeavor

in The Plumed Serpent"

Jung Min Woo, University of Warwick

"At the Frontier of Myth and Reality in Lawrence's Mexican Writings"

Erin Mae Clark, Washington State University

"'Shut in reservations' and cultural tourism: D. H. Lawrence's

'Hopi Snake Dance' and Resistance to American cultural imperialism"

(8) INSIDE THE EARLY FICTION

Canyon Suite
Chair: Peter Preston, D. H. Lawrence Centre, University of Nottingham

John Turner, University of Wales, Swansea

"Frontiers of the Unconscious: Lawrence's Early Response

to Psychoanalysis"

Ronald Granofsky, McMaster University, Canada

"Equilibrium, Attachment, and The White Peacock:

Lawrence Exploring Psychological Frontiers"

2:30-3:45 p. m.

(9) LAWRENCE'S POETRY

Kiva Room A

Chair: Barnard E. Turner, National University of Singapore
Christopher Pollnitz, University of Newcastle, Australia

"Censorship and Lawrence's Poetry"

Langdon Elsbree, Claremont McKenna College, California

"Pillars of the Night: The Dance Motif in Lawrence's Poetry"

Courtney Carter, Hood College, Maryland

"Beyond the Trembling Instability of the Balance:

The Quick and the Quantum in the Poetry of D. H. Lawrence"

(10) THE PROBLEM OF VIOLENCE AND CRUELTY
Kiva Room B
Chair: Eleanor Green, College of Mount St. Vincent, New York

Michael Squires, Virginia Polytechnic Institute and State University

"Challenging the Frontiers of Violence"

Duane Edwards, Fairleigh Dickinson University

"The Problem of Cruelty in Lawrence's Late Fiction"

(11) LIFE INTO ART

Kiva Room C
Chair: Lynn Talbot, Roanoke University, Virginia

Antonio Traficante, Concordia University College of Alberta

"Il Duro as Trickster Figure: A Jungian Reading

of Lawrence's Enigmatic Rogue"

Jungmai Kim, Dongguk University, Korea

"The 'Fateful' Human Frontier: Frieda as the Earthy Muse"

Ralph Bolton, Pomona College, California, and Santa Fe

(owner of The Turquoise Bear)

"D. H. Lawrence's Ashes: Where Did They End Up?"

(12) FRONTIERS OF QUEST AND DISCOVERY

Canyon Suite

Chair: Jill Franks, Austin Peay State University, Tennessee

Kyoko Kay Kondo, Chiba University of Commerce, Tokyo

"The Frontier of Perception in Women in Love"

Mary (Maggie) McConnell, Missouri State University

"D. H. Lawrence and the Frontier of the Self"

Marija Knezevic, University of Montenegro

"Facing the Other in the Work of D. H. Lawrence"

4-6 p. m.—A group will form to visit the Georgia O’Keeffe Museum.
Michael Squires will hold a book signing in the Library 4-6 p. m.

7:30 p. m.--

Main Kiva Room

Introduction of speaker: Eleanor Green, DHLSNA President

KEYNOTE PRESENTATION: John Worthen,

D. H. Lawrence Research Centre, University of Nottingham

"'You two led me over some frontiers': Exploring the Range

 of Lawrence's Imagination"

Tuesday, June 28

8:30-9:45 a. m.

(13) FRONTIERS OF HISTORY AND TIME

Kiva Room A
Chair: Elizabeth Mathias, St. John’s University, New York

Michael Hollington, University of Toulouse-Le Mirail, France

"Boundaries, frontiers and cross-pollination

in Movements in European History"

James (Jim) M. Phelps, University of Zululand, South Africa

"Across the Frontiers of History: Hunter-Gatherers and Rananim"

Maria Ollivere, University of Nottingham

"The Scapegoat: pre-Christian ritual in 'England, My England'"

(14) FREUD, FRAZER, LACAN

Kiva Room B

Chair: John Turner, University of Wales, Swansea

Peter Balbert, Trinity University, San Antonio

"Lawrence, Freud, Frazer, and the Frontier of Dreams:

The Heaviness of Male Destiny in The Fox"

Ben Stoltzfus, University of California, Riverside

"Lacan's Knot, Freud's Narrative and the Tangle

of 'Glad Ghosts'"

(15) LAWRENCE AND SPIRITUAL TRADITIONS

Kiva Room C
Chair: Helen Baron, University of Hull
Charles (Chuck) Burack, Naropa University, Oakland

"Lawrence and Kabbalah”

Masashi Asai, Kyoto Tachibana University, Japan

"D. H. Lawrence and the Occult"

Kaien Kitazaki, Soai University, Japan

"Something Beyond the Inconsistency

in The Trespasser: A Buddhist Viewpoint"

(16) PHILOSOPHIES OF THE BODY

Canyon Suite

Chair: Rebecca (Becky) Carpenter, McDaniel College, Maryland

James Krasner, University of New Hampshire

"Skin, Sight and Lawrence’s Palpable Vision"

Dorothy Kuykendal, University of North Carolina, Greensboro

"'There Was Nothing to Say': Gaze, Touch, and Speech

in Women in Love"

Pamela Kaye Wright, Texas A&M, Kingsville

“Living Outside-In: The Role of Beauty

and Disfigurement in The Ladybird”

10:30 a. m.-12 PLENARY SESSION

Main Kiva Room

"WOMEN LAWRENCE SCHOLARS AROUND THE WORLD" (panel discussion)

Introduction of panels: Virginia Hyde (chair)

Helen Baron (England) Masako Hirai (Japan)

Edina Pereira Crunfli (Brazil) Jungmai Kim (Korea)

Judith Ruderman (USA) Eleanor Green (USA)

1-2:15 p. m.--
(17) SPATIAL AND LANDSCAPE FRONTIERS

Kiva Room A

Chair: Margaret Storch, Framingham State College, Massachusetts
Jack Stewart, University of British Columbia

"New Horizons: Seeing and Space in Lawrence's New Mexico"

Peter Merrington, University of the Western Cape, South Africa

"Club Med: D. H. Lawrence and Jan and Rene Juta"

Preston Fambrough, Baker University, Kansas

"The Sexual Landscape of D. H. Lawrence's 'The Princess'"

(18) LAWRENCE AND THE WRITING PROCESS

Kiva Room B

Chair: John Worthen, D. H. Lawrence Centre, University of Nottingham

H. M. (Bill) Daleski, The Hebrew University of Jerusalem

"Lawrence's Crossing of Narratorial Frontiers"

Weldon Thornton, University of North Carolina, Chapel Hill

"Exploratory Omniscience in St. Mawr"
Paul Poplawski, University of Leicester

"The Front Ears of Fiction, the Back Side of Books: Lawrence's

Response to A Bibliography of the Writings of D. H. Lawrence (1925)"

(19) LAWRENCE AND DEATH

Kiva Room C
Chair: Ronald Granofsky, McMaster University, Canada

Helen Baron, University of Hull

"Lawrence and Death: the author as executioner"

Holly Laird, University of Tulsa

"D.H. Lawrence on Suicide in Women in Love: A 'Modernist' Morality"

Hiroaki Inami, Joshibi University of Art and Design, Japan

"Pagan Frontier and Resurrections: D. H. Lawrence’s

The Escaped Cock and Shinobu Orikuchi’s The Book of the Dead”

(20) LAWRENCE AND LITERARY HERITAGE

Canyon Suite

Chair: Keith Cushman, University of North Carolina, Greensboro
Peter Preston, D. H. Lawrence Research Centre,

University of Nottingham

"Hamlet, 'Amblet and Amleto: Lawrence and Shakespeare's Dane"

Martin Kearney, Southeastern Louisiana University

"Venturing Forth on the Crest of Life's Sharp Wave:

Lawrence as Virgilian Voyager in 'Snake'"

Hugh Witemeyer, University of New Mexico

"Lawrence and Hebridean Folk Song"

2:30-3:45 p. m--

(21) WOMEN IN LOVE

Kiva Room A

Chair: Hiro Tateishi, Nihon University, Japan
Peter Mathews, Creighton University, Omaha

"The Frontier of Non-Knowledge in Women in Love"

Gary Adelman, University of Illinois, Urbana-Champaign

"Torturer and Victim: a Beckettian look at Women in Love"

Jay Gertzman, Mansfield University, Pennsylvania

"A Weimar Loerke: Eric Hanussen, Impresario of Berlin (1869-1933)"

(22) LAWRENCE AND WAR

Kiva Room B

Chair: Louis (Lou) K. Greiff, Alfred University, New York

Harriet Cooper, New York University

 "Lawrence’s Response to World War I”

Masako Hirai, Kobe College, Japan

"Lawrence and the First World War: Undertones of Women in Love"

Carl Krockel, University of East Anglia

"On the Frontier of a 'new stage' in History:

Lawrence's Prognoses in the Postwar Era"

(23) LAWRENCE'S AUSTRALIA

Kiva Room C

Chair: Joseph Davis, Thirroul, Australia

Andrew Harrison, University of Warwick

"A Postcolonial Approach to The Boy in the Bush"

David Game, Australian National University

"'The Boy Is Drunk': Alcoholic Excess and the Quest for English

Racial Regeneration in The Boy in the Bush"

See-young Park, Hankuk University, Korea

"The Philosophical Aspects of 'Vision' and 'Form' in D. H.

Lawrence's Kangaroo"

(24) INSIDE THE SHORT FICTION

Canyon Suite

Chair: Judith Ruderman, Duke University

Elizabeth (Betsy) M. Fox, Massachusetts Institute of Technology

"The Frontiers of Biblical, Mythic, and Psychological Themes

in Selected Short Stories"

Neil Roberts, University of Sheffield

"Master and Slave in 'The Prussian Officer"

Jill Franks, Austin Peay State University, Tennessee

"Allegory, Biography, and Psychoanalysis

in 'The Man Who Loved Islands'"

4:30-5:30 p. m.--two concurrent sessions

(25) LAWRENCE AND VISUAL ART I

Kiva Room A-B

Chair: Jack Stewart, University of British Columbia
Howard Mills, University of Kent/ Boulder, Colorado

"Mark Gertler and Lawrence: Rhyming in Paint and Prose"

Tetsuji Kohno, Kyoto Women's University, Japan

"Two Aspects of DHL's Artworks--Intertextual

Points of View”

(26) SHOWING OF FILMS

For later (7 p. m.) session on films

Kiva Room C

7 p. m.--two concurrent sessions

(27) LAWRENCE AND VISUAL ART II

Kiva Room A-B

Chair: Jack Stewart, University of British Columbia

Keith Cushman, University of North Carolina, Greensboro

"Indians, an Englishman, and an Englishwoman:

Lawrence and Brett's Representations of Indian

Ceremonial Dances"

Margaret Storch, Framingham State College, Massachusetts

"'All Artists, Pictures Galore': Lawrence, Modernism and War"

(28) LAWRENCE AND FILM

Kiva Room C

Chair: Ben Stoltzfus, University of California, Riverside
Louis K. Greiff, Alfred University, New York

"Win, Place, and Show: 'The Rocking Horse Winner'

on Contemporary Film"

Lynn Talbot, Roanoke College, Virginia

"Frieda and Hollywood: Lawrence at the Frontier of Cinema"

Wednesday, June 29

9:30 a. m.--
Bus leaves Santa Fe for Taos and Kiowa Ranch

1:15 p. m.

Lunch in Mabel Dodge Luhan house

3:00 p. m.

La Fonda art exhibit

4 p. m.

Bus leaves Taos for Santa Fe

7:30 p. m.--PLENARY SESSION

"CREATIVE ARTISTS ON LAWRENCE"

Main Kiva Room

Suk-Yon Koh

Contemporary art work introduced: based on "Discipline" and "Mountain Lion"

Keith Sagar

"Boccaccio Story," "Red Willow Trees," "Resurrection,"

"Dandelions," "Dance Sketch," "Summer Dawn"

L. D. Clark
"A Passage on the Ship of Death"

Bibhu Padhi
"With Lorenzo in New Mexico," "Painted" (For Keith Sagar: "Boccaccio Story"),

"A Day with you, at Puri-on-Sea," "Dreams"
Christine (Tina) B. Ferris

“Marigolds de Los Muertos: A Lawrentian Hybrid,” “Wood-Roses for the Phoenix,”

“Masetto Working the Garden: Boccaccio Story à la Sagar," "When the Ripe Peach Falls"

Bob Arellano and Jodie Jean Arellano
"'Sing the Song of Death': Last Poems in Performance”

(live musicians)

Thursday, June 30

8:30-9:45 a. m.--
(29) WRITERS AND THE WRITING PROCESS

Kiva Room A

Chair: Christopher Pollnitz, University of Newcastle, Australia

Aaron Zacks, University of Texas, Austin

"D. H. Lawrence and the Integrated Short Story Composite:

The Prussian Officer and Other Stories"

Carol Sklenicka, Milwaukee, Wisconsin

"CARVERING LAWRENCE: What Raymond Carver

made of D. H. Lawrence"

Elizabeth (Betsy) Sargent, University of Alberta

"D. H. Lawrence and New Frontiers in Nonfiction:
Exploring the Segmented Essay"

(30) USES OF POWER AND RITUAL

Kiva Room B

Chair: Michael Squires, Virginia Polytechnic Institute and State University

Laurie E. McCollum, University of North Carolina, Greensboro

"Sacrifice and Execution: The Founding Rituals

of the Quetzalcoatl Cult in The Plumed Serpent"

Hiro Tateishi, Nihon University, Japan

"Scenes of Violence in D. H. Lawrence's Works"
Matt Bernstein, California State University, Northridge

"Kingdoms of Love and Power: Influence of Nietzsche and Conrad

on D. H. Lawrence"
(31) LOVE AT THE FRONTIERS

Kiva Room C
Chair: Jungmai Kim, Dongguk University, Korea

Natalie Roxburgh, Creighton University, Omaha

"The Frontier of Consciousness: L'Amour et La Mort

in 'The Horse Dealer's Daughter'"

Scotte Morris, St. Bonaventure University, New York

"Above or Below: The Rainbow's Frontier of Gender Strife"

Alisa M. Smith-Riel, St. Bonaventure University, New York

"Courtly Love in The Rainbow: A New Frontier for Women"

(32) MODERNITY AND MODERNISM

Canyon Suite

Chair: Elizabeth (Betsy) M. Fox, Massachusetts Institute of Technology

Doo-Sun Ryu, Seoul National University

"Against the Old Stable Ego of the Narrator:

Rereading Sons and Lovers"

Kumiko Hoshi, Tokyo Woman's Christian University

"The Significance of Aaron’s Movement in Aaron’s Rod:

The 'Fourth Dimension'”

Rebecca Anthony, Hood College, Maryland

"A New Morality for Literature: Marriage and Sexuality

in D. H. Lawrence's Lady Chatterley's Lover"
10:30 a. m.-12--PLENARY SESSION

Main Kiva Room

"THE FUTURE OF THE KIOWA RANCH" (panel presentation)

Introduction of panel: Hugh Witemeyer (chair)

Reed Dasenbrock, Interim Provost, University of New Mexico

"UNM's Plans for the D. H. Lawrence Ranch"

Art Bachrach Christine (Tina) B. Ferris

1-2:15 p. m.--
(33) POLITICAL AND CLASS CONTEXTS

Kiva Room A
Michael Hollington, University of Toulouse-Le Mirail, France

M. S. Gaughan, University of York

"Crossing Class Frontiers: D. H. Lawrence the Class Traveller"

Alison Lewis, Drexel University, Philadelphia

"The Frontier of Freedom: Political and Social Philosophy

in Lawrence and Woolf"

Theresa M. Thompson, Valdosta State University, Georgia

"Crossing Fascism: Political Frontiers in D. H. Lawrence's

The Lost Girl"

(34) RECEPTION OF THE POETRY

Kiva Room B

Chair: Langdon Elsbree, Claremont McKenna College, California

Barnard E. Turner, National University of Singapore

"'A new cycle': contexts of reading Lawrence's poems 40 years on"

Ronald McGinty, University of Newcastle, Australia

"The Reception of Birds, Beasts and Flowers"

(35) SIGNIFYING ANIMAL IMAGERY

Kiva Room C

Chair: Peter Merrington, University of the Western Cape, South Africa

Carrie Rohman, University of Pittsburgh, Johnstown

"You don't want to be an animal: Exo-Humanism, Alterity,

and the Quest for Transformation in Women in Love"

Kelley Swarthout, Colgate University

"Agathodaimons and Kakodaimons in D. H. Lawrence's

American Fiction"

Robin E. Calland, Southern Utah University

"Species of Masculinity: Performing the Wish for Intersubjectivity

and Intrasubjectivity in the Animal Poems of Birds, Beasts, and Flowers"

(36) SEXUALITY AND GENDER

Canyon Suite

Chair: Holly Laird, University of Tulsa

Rebecca (Becky) L. Carpenter, McDaniel College, Maryland

"Lawrence Among the Sexologists: Mutual Orgasm, Sexual

Dysfunction, and Politics in Marie Stopes and D. H. Lawrence"

Nancy Paxton, Northern Arizona University, Flagstaff
"Male Sexuality on the Frontier in D. H. Lawrence's

Kangaroo"

Emily Johansen, McMaster University, Canada

"In the Company of (Naked) Men: Homosociality

and the Frontiers of Gender in Women in Love"

A group will go to The Turquoise Bear, 2:30-4 p. m.

4-5:30 p. m.--

HARRY T. MOORE AWARD

Main Kiva Room
Presentation by Eleanor Green, DHLSNA President

Newly-Published Scholar Award

Main Kiva Room
6:30 p. m.--

BANQUET IN HOTEL SANTA FE

Patio
Friday, July 1
9:30-11 a. m.--
PLENARY SESSION (Farewell meeting)

Main Kiva Room

CONFERENCE PLANNING COMMITTEE:

Art Bachrach, Moby Dickens Bookshop, Taos

Keith Cushman, University of North Carolina, Greensboro

Christine (Tina) B. Ferris, Rananim Society

Eleanor Green, College of Mount St. Vincent, NY

Louis K. Greiff, Alfred University, Alfred, NY

Virginia Hyde, Washington State University (Director)

Earl Ingersoll, SUNY, Brockport

Julianne (Julie) Newmark, Wayne State University, Detroit

Elizabeth (Betsy) Sargent, University of Alberta

Jack Stewart, University of British Columbia

Hugh Witemeyer, University of New Mexico

And acknowledging assistance from Lawrence Society

leaders and others around the world.

