

1990

Contributors

Follow this and additional works at: <https://scholarcommons.sc.edu/ssl>


Part of the [English Language and Literature Commons](#)

Recommended Citation

(1990) "Contributors," *Studies in Scottish Literature*: Vol. 25: Iss. 1.

Available at: <https://scholarcommons.sc.edu/ssl/vol25/iss1/18>

This is brought to you by the Scottish Literature Collections at Scholar Commons. It has been accepted for inclusion in *Studies in Scottish Literature* by an authorized editor of Scholar Commons. For more information, please contact digres@mailbox.sc.edu.

Contributors

David Angus. Educated at Edinburgh University, and taught English for twenty years. Has lectured on Scottish literature at Stirling University. Has published verse in Scots, English and French, and articles in the *Scots Magazine*, *Lallans* and elsewhere. Former Vice Chairman of the Saltire Society and former Secretary of the Scots Language Society. Currently a freelance writer and lecturer.

Philippa Mary Bright. M.A. from Sydney University. Has taught at James Cook University and at the University of New South Wales as well as Sydney University. Has written articles on Chaucer and Henryson and is currently preparing an edition of the Anglo-Latin versions of the *Gesta Romanorum*.

A. E. C. Canitz. M.A., University of Birmingham; Ph.D., University of British Columbia. Sessional Lecturer at the University of British Columbia. Has recent and forthcoming articles on Beowulf and Gavin Douglas.

Thomas Crawford. M.A. from the University of Edinburgh. Taught for many years at the University of Aberdeen, now Emeritus. Author of *Burns: A Study of the Poems and Songs*, *Society and the Lyric: A Study of the Song Culture of Eighteenth-Century Scotland*, and editor of *Love, Labour and Liberty: The Eighteenth-Century Scottish Lyric*. Has edited the correspondence of James Boswell and William Johnson Temple for the Yale Edition of Boswell.

Ann Roberts Divine. M.A., University of North Carolina; Ph.D., Washington University, St. Louis. For fifteen years has been an administrator at St. Louis Community College, currently serving as Associate Dean.

Kenneth D. Farrow. Graduated from Stirling University; Ph.D. from Glasgow University with a thesis entitled "John Knox: Reformation Rhetoric and the Traditions of Scots Prose." Currently working as a tutor at Glasgow University, member of the Knox Edition Executive Committee, a team which intends to provide a new edition of the works of Knox.

Kurt Gamerschlag. Ph.D. from Bonn University. Previously Associate Professor at Bonn University; currently Director of the German office of the Council on International Educational Exchange. Books and articles on Scott, the Arthurian revival in Western literature, and on modern American literature. Editor, for the Edinburgh Edition, of Scott's last two novels, *Count Robert of Paris* and *Castle Dangerous*.

R. James Goldstein. Ph.D. from the University of Virginia. Currently Mellon Scholar at Johns Hopkins University. Has previously taught at Arizona State University and in Italy and Japan. Has published essays on John Barbour and Andrew of Wyntoun. A book entitled "*The Matter of Scotland*": *Historical Writing in Medieval Scotland* is in press.

David Groves. University Lecturer, currently working in Scotland on a fellowship from the Social Sciences and Humanities Research Council of Canada. His *James Hogg: The Growth of a Writer* received a Scottish Arts Council Book Award for 1988. Has published several other books on Hogg and his circle.

Benjamin T. Hudson. M.A. from the National University of Ireland in Medieval Studies; Ph.D. from Oxford in history with a thesis entitled "Aspects of Scottish Kingship, A.D. 840-1058." Has published in the *Journal of the Royal Society of Antiquities of Ireland* and *Scottish Gaelic Studies*. Is working on the kings of Celtic Scotland and the Prophecy of Berchan.

Scott McLean. Is a graduate student in Scottish Studies at the University of Guelph.

Roderick Watson. Senior Lecturer in English at the University of Stirling. Graduated from Aberdeen University and taught for a year at the University of Victoria, British Columbia. Took a Ph.D. at Cambridge with a thesis on the poetry of Hugh MacDiarmid. Has published *True History on the Walls* (poetry), *The Penguin Book of the Bicycle, MacDiarmid* (Open University Study Guides), *The Poetry of Norman MacCaig*, *The Literature of Scotland* as well as numerous articles on MacDiarmid, Scottish literature and modern Scottish identity.

Grace Geoghegan Wilson. Teaches at the College of New Rochelle; has taught at Muskingum and Wilmington Colleges in Ohio. Ph.D., University of Pennsylvania. Has published an article on Andrew of Wyntoun and is working on Robert Lindsay of Pitscottie.