

2016

Front Matter

Antipodes Editors

Follow this and additional works at: <http://digitalcommons.wayne.edu/antipodes>

Recommended Citation

Editors, Antipodes (2016) "Front Matter," *Antipodes*: Vol. 30 : Iss. 1 , Article 1.

Available at: <http://digitalcommons.wayne.edu/antipodes/vol30/iss1/1>

ANTIPODES

VOLUME 30, NUMBER 1

JUNE 2016

Editor

Nicholas Birns
New York University

Fiction Editor

Jack Bennett
University of Oregon

Poetry Editor

Paul Kane
Vassar College

Reviews Editor

Richard Carr
University of Alaska Fairbanks

Associate Editor

Paul Plisiewicz
Coastal Carolina University

Editorial Advisory Board

Carolyn Bliss (Chair)
The University of Utah

Michael Griffiths
University of Wollongong

Faye Christenberry
University of Washington

Christopher Lee
Griffith University

Donna Coates
University of Calgary

David McCooley
Deakin University

Nicholas Dunlop
University of South Wales

John Scheckter
Long Island University

Adi Wimmer

University of Klagenfurt

Founding Editor

Robert Ross (1934–2005)

All essays and interviews published in *Antipodes* are fully refereed.

Antipodes, the official journal of the American Association of Australasian Literary Studies, is published by Wayne State University Press twice a year, June and December.

ISSN 0893-5580

EISSN 2331-9089

©2016 Wayne State University Press

Antipodes acknowledges financial assistance from the following agencies and institutions:

- Cultural Relations Branch of the Australian Department of Foreign Affairs & Trade
- Vassar College
- This project has been assisted by the Commonwealth Government of Australia through the Australia Council, its arts funding and advisory body.

Subscriptions to *Antipodes*, effective with Volume 30 (2016):

One Year	Individual \$40	Institution \$68
Additional postage	Overseas and Canada \$32	
Single Copies	Individual \$25	Institution \$40
Additional Postage	Overseas and Canada \$32	

Subscription correspondence should be addressed to

Wayne State University Press
Leonard N. Simons Building
4809 Woodward Avenue
Detroit, MI 48201-1309
Toll free phone number: 1-800-WSU READ

Journal Subscriptions fax number: 1-313-577-6131

For ordering information, visit our website: <http://wsupress.wayne.edu>

THE AMERICAN ASSOCIATION OF
AUSTRALASIAN LITERARY STUDIES

Officers

President
Nathanael O'Reilly
Texas Christian University

Vice-President
Eva Rueschmann
Hampshire College

Treasurer
Per Henningsgaard
Portland State University

Secretary
Peter Mathews
Hanyang University, Korea

Board Members

Nicholas Birns (New York University)
Carolyn Bliss (University of Utah)
Richard Carr (University of Alaska Fairbanks)
Jim Hoy (Emporia State University)
Paul Kane (Vassar College)
Paul Plisiewicz (Coastal Carolina University)
Horst Priessnitz (University of Wuppertal)
Robert Zeller (Southeast Missouri State
University)

Organized in 1986, the American Association of Australasian Literary Studies (AAALS) is a professional organization whose members are drawn from North America, Australia, Europe, and Asia. An invitation to membership is extended to all those interested in Australian literature. Dues for one year include subscriptions to *Antipodes* and access to our annual conference.

Membership Fees: Single, \$50/Joint, \$60; Grad. Student/Retired, \$30; Group/Organization, \$60 (non-US members, please add \$20). Membership may be obtained through Per Henningsgaard, Department of English, Portland State University, P.O. Box 751, Portland, OR, 97207 <per.henningsgaard@pdx.edu>. All payments in US dollars. AAALS and Wayne State University Press accept MasterCard and Visa.

Academics and students affiliated with institutions that subscribe to JSTOR can both view and download articles from the journals or packages to which the institution subscribes without paying an additional fee. To do so, users must access the JSTOR website on a computer connected to the institutional network. Articles may also be viewed on workstations at public libraries that subscribe to the JSTOR database.

The AAALS is an Allied Organization of the Modern Language Association.

Be sure to visit the AAALS & *Antipodes* websites
www.australianliterature.org
<http://digitalcommons.wayne.edu/antipodes/>

◆ POETRY

- 30 Carol Jenkins – Zero: Things I Do in My Spare Time
31 Ian C. Smith – X the unknown factor in factory
65 Toby Davidson – Ultraviolet Dusk Before a Storm
66 Jena Woodhouse – Walking towards Juktas
68 Liam Ferney – Hanam-chi, May 2002
86 L. K. Holt – Serious
88 Chris Wallace-Crabbe – Hours
116 Tru Dowling – Ice Age
118 Jane Frank – At the Graves
120 John Kinsella – The Einsiedeln GM Eclogues: 1
156 Anders Villani – Bush Strangers
158 Michael Farrell – AC/DC as First Emu Prime Minister

◆ FICTION / CREATIVE NONFICTION

- 32 Soren Tae Smith – Quantifying Shakespeare
47 John Kinsella – Selling Desk Sets in the City
69 Geoff Goodfellow – What Harry Taught Me
172 Enzo Condello – All This Struggle for Her?

◆ ESSAYS

- 5 Nicholas Dunlop – Suburban Space and Multicultural Identities
in Christos Tsiolkas's *The Slap*
17 Timothy Kazuo Steains – The Politics of Possession in Paddy O'Reilly's
The Factory
35 H. N. Prakrithi – Multicultural Identity and Matters of Gender
in Melina Marchetta's *Looking for Alibrandi*

◆ ESSAYS, CONT'D

- 53 *David Mason* – The Name Inside the Name: On the Poetry of Kevin Hart
- 71 *Belinda Burns* – Mother to Other: Feminine Becoming in Fiona McGregor's *Indelible Ink*
- 89 *Adam Gall* – Form, Experience, and Desire: Frank Moorhouse's 1970s Cycles as Experimental Writing
- 103 *Ralph Crane and Danielle Wood* – Three Tales for Emmie: Joan Wise's Forgotten Tasmanian Triptych
- 125 *Lucy Neave* – "The Distance between Them": Sheep, Women, and Violence in Evie Wyld's *All the Birds, Singing* and Barbara Baynton's *Bush Studies*
- 137 *Richard Hardack* – The Silence of the Lambs: Childhood Disabilities, Gender Ambiguities, and Postcolonial Detectives in Keri Hulme's *The Bone People* and Peter Høeg's *Smilla's Sense of Snow*
- 159 *Fiona Duthie* – Enemies of Honor: Heroes and Prisoners of War in Richard Flanagan's *The Narrow Road to the Deep North* and Tom Keneally's *Shame and the Captives*
- 182 *Greg Hughes* – Very Queer Indeed: Martin Boyd's *Nuns in Jeopardy*
- 195 *Kirril Robert Shields* – Communism Usurping Fascism: Political Propaganda in Jean Devanny's *Roll Back the Night* and Dymphna Cusack's *Heat Wave in Berlin*

◆ DEPARTMENTS

- 4 ABOUT THE COVER
- 206 REVIEW ESSAY – "Not Me Go to England No More": Michael Farrell's *Writing Australian Unsettlement, U. S. Dhuga*
- 243 CONTRIBUTORS
- 247 GUIDELINES FOR CONTRIBUTORS

◆ BOOK REVIEWS

CRITICISM

- 221 Cynthia vanden Driesen and Bill Ashcroft, eds., *Patrick White Centenary: The Legacy of a Prodigal Son* – Carolyn Bliss

FICTION

- 227 Gail Jones, *A Guide to Berlin* – Katy Crane
228 Tony Birch, *Ghost River* – Eric-Alain Parker
230 Wendy Scarfe, *Hunger Town* – Victoria Avery
231 Félix Calvino, *Alfonso* – Jennifer Popa

POETRY

- 233 Adrian Caesar, *Dark Cupboards New Rooms* – Carolyn Stice
235 Simon West, *The Ladder* – Dan Disney
236 Cassandra Atherton, *Exhumed* – Dan Disney
238 Christine Townend, *Walking with Elephants* – Airica Parker

NONFICTION

- 239 Lydia Laube, *From Burma to Myanmar: On the Road to Mandalay*
– Natalie Taylor

CHILDREN'S LITERATURE

- 240 Mark Riordan, *The Poetry of Queensland: B. J. P. Burnsyde Anthology, Book Six* – U. S. Dhuga

Cover Art

Creation

KERRY REED-GILBERT
Photograph, 2013
24 in x 28 in

Kerry Reed-Gilbert is a Wiradjuri woman from Lachlan River. She is a human rights activist, writer, poet, and photographer. Her work takes her around the country consulting for various Aboriginal community organizations and government departments. *Spirit of Country* at one level, then, is a kind of still-photography equivalent of the road movie. Reed-Gilbert records with a sensitive eye for composition places across Australia she has been and the way she has traveled there by air and by road. But there is more to it than that, and it is this that lifts the work from a mere travelogue to something truly evocative, poetic, and profound. As an Aboriginal woman committed to the sovereignty of her people, Reed-Gilbert has a deep connection with country. Her totem is the white cockatoo—the messenger. Just as her writing allows her to be a messenger and address issues relevant to Aboriginal people today, so too with this exhibition of photographs Reed-Gilbert points to the significance of the land in this bigger story. Every picture is a story, not just the capture of a fleeting moment but rather a proud acknowledgment that she is a representative of the oldest living culture in the world. In NAIDOC Week, we are invited to celebrate this culture, history, and heritage. At the same time, the wider Australian community is also invited to recognize and share in this knowing.

—Barbie Robinson