PAGE
2

Scottish Network of Modernist Studies
Annual General Meeting

9 December 2015

University of Glasgow

Chair: Alex Thomson

Treasurer: Bryony Randall

Secretary: Matthew Creasy

Postgraduate Representative: Helena Agusti Gomez

In attendance: Faye Hamill, Vassiliki Kolocotroni, John Coyle, Maria Daniella Dick

Apologies: Keith Williams, Emma Sutton, Marco Polvara.
1. Welcome
AT welcomed everyone. The minutes of the previous meeting were accepted.

2. Chair’s Report
AT summarized the year’s activities: ‘Modernism at War’ (University of Glasgow), October 2014; ‘Modernism, Space and Place’ (University of Strathclyde), April 2015; ‘The Modernist Short Story’ (University of Dundee), September 2015.

HG noted that a report on the latter event, co-sponsored by the Katherine Mansfield Society, was now available on the society’s website.

AT recorded that a panel had been put together for the Scottish Word and Image Group conference in the Autumn, but the conference had been postponed. AT suggested that SNoMS might fruitfully collaborate with SWIG in the future, in the hopes of attracting larger audiences to events.

The possibility was discussed of establishing a fixed time table for annual events, in the hope of becoming a regular fixture in researchers’ diaries.

AT mentioned that he had been contact by the Universities’ Committee on Scottish Literature regarding the possibility of funding visits to Scottish archival sources. [my notes are unclear on this.]

3. Treasurer’s Report

BR recorded that SNoMS currently held £180.33 in the bank. The possibility of an annual fixed institutional levy was discussed, as a means of putting SNoMS finances on a more secure footing.

BR reported that after discussion with colleagues in the British Association of Modernism Studies that it had been decided that SNoMS would only provide bursaries to the ‘New Work in Modernist Studies’ event in Exeter if the money was earmarked for travel bursaries for Scottish students. There had been no further correspondence on this, and the event took place on 5 December 2015..

4. Elections
A vote of thanks to AT was passed by VK in recognition of his work as chair. MDD was proposed for the post of new Chair by MC; this was seconded by BR and MDD was elected with unanimous support.

In stepping down, AT agreed to remain an active member of SNoMS, as an institutional rep for the University of Edinbrugh.

BR and MC were confirmed as remaining in their current post for a period of up to another 2 years by unanimous vote.

It was agreed to solicit the appointment of a second PG representative from outwith the University of Glasgow (in accordance with the SNoMS constitution).

5. Future Events
AT reported Keith Williams has suggested that SNoMS consider an event during 2016 to celebrate the 120th Birthday of H.G. Wells.

VK suggested that SNoMS might get involved in events to commemorate the Easter Rising during April 2016.
FH suggested that the recent BAAS conference could provide a useful model for future events, with a graduate training element taking up part of the session. FH agreed to send details to MDD.
AT suggested that an event might be possible in Edinburgh in 2016, perhaps with a ‘Scottish Modernism’ as well as ‘Modernism in Scotland’ element.
MDD agreed to contact the SGSAH to ask about possible funding for any future events.

6. AOB

FH reminded the meeting that the SNoMS mailing list could be used to inform colleagues across the country of visiting speakers of interest.

AT closed the meeting.
