

Canadian Journal of Environmental Education

Volume 13 [2], 2008

The *Canadian Journal of Environmental Education* is a refereed journal published once a year. It seeks to further the study and practice of environmental education by providing a thoughtful forum for researchers, scholars, practitioners, and post-secondary students. The publication and distribution of articles and reviews should contribute to Canadian thought and practice in environmental education and/or issues and practices of international importance to this field of study.

The views expressed in this journal are not necessarily those of the journal's editors, advisory editors, or supporters. The *Canadian Journal of Environmental Education* publishes material that may represent divergent ideas, judgments, and opinions.

The production of *Volume 13 (2)* has been made possible through the generous support of the Canadian Network for Environmental Education and Communication (EECOM) and Lakehead University.

Lakehead
UNIVERSITY

Cover painting: "Naramata Road" is part of an ongoing body of work between poet Rishma Dunlop and artist Suzanne Northcott. Beginning with *The Body of My Garden*, (Northcott's exhibition at the Landa Lando Fine Art Gallery in 2002, after publication of Dunlop's book of poems by this title), Dunlop and Northcott have continued to work in response to each others' genres. Sometimes, in Dunlop's case, the work produced is *ekphrasis* (writing about art). In the case of "Naramata Road," Northcott's visual art was produced in response to Dunlop's poem and to a visit to the geographical location of the road in the Okanagan Valley, British Columbia. The particular beauty and ecosystems of this region of Canada, a continuation of the Sonoran Desert, with its fruit orchards, lakes, and vineyards, fertile, yet arid, have been an inspiration to both artists. Recent fires to this region in 2003 had a devastating effect on ecology, affecting wildlife, plantlife, forestation, and the area is still recovering from the destruction of homes and neighborhoods.

Printed in Canada with 25% post-consumer recycled with 50% recycled content.

Copyright © Canadian Journal of Environmental Education

ISSN 1205-5352

Editors

Bob Jickling & Constance Russell, Lakehead University, Ontario
Inquiries: cjee@lakeheadu.ca

Guest Editor

Rishma Dunlop

Assistant Editor

Katherine Bell

Editorial Assistants

Jocelyn Burkhart, Rusty Brown, Lakehead University, Ontario

Book Review Editors

Traci Warkentin & Gavan Watson, York University, Ontario
Inquiries: cjeebook@lakeheadu.ca

Advisory Editors

Anne Bell, Evergreen, Ontario
Sean Blenkinsop, Simon Fraser University, British Columbia
Andrew Brookes, La Trobe University, Australia
Anne Camozzi, Corvid Inc., Nova Scotia
Darlene Clover, University of Victoria, British Columbia
Peter Cole, University College of the North, Manitoba
Pamela Courtenay-Hall, University of Prince Edward Island, PEI
Victor Elderton, North Vancouver Outdoor School, British Columbia
Leesa Fawcett, York University, Ontario
Grant Gardner, Memorial University, Newfoundland
Édgar González-Gaudiano, Secretaría de Educación Pública, México
Annette Gough, RMIT University, Australia
Budd Hall, University of Victoria, British Columbia
Randy Haluza-Delay, King's University College, Alberta
Paul Hart, University of Regina, Saskatchewan
David Hutchison, Brock University, Ontario
David Kirby, University of Manitoba, Manitoba
Richard Kool, Royal Roads University, British Columbia
Regula Kyburz-Graber, University of Zurich, Switzerland
John Chi-Kin Lee, Chinese University of Hong Kong, China
Henry Lickers, Mohawk Council of Akwesasne, Ontario
Heila Lotz-Sisitka, Rhodes University, South Africa
Milton McClaren, Simon Fraser University, British Columbia
Pat O'Riley, York University, Ontario
Christopher Reddy, Stellenbosch University, South Africa
Alan Reid, University of Bath, United Kingdom
Ian Robottom, Deakin University, Australia
Lucie Sauvé, Université du Québec à Montréal, Québec
Bonnie Shapiro, University of Calgary, Alberta
Joe Sheridan, York University, Ontario
Scott Slocombe, Sir Wilfrid Laurier University, Ontario
Robert Stevenson, State University of New York at Buffalo, United States
Arjen Wals, Wageningen University, The Netherlands
Dilafruz Williams, Portland State University, United States

Contents

Guest Editorial

Open Texts and Ecological Imagination <i>Rishma Dunlop</i>	5
Butterfly Chronicles: Imagination and Desire in Natural & Literary Histories <i>Ian MacRae</i>	11
Finding Home: A Walk, a Meditation, a Memoir, a Collage <i>Kathleen Vaughan</i>	30
Postc[art]ographia: A Mapwork Project About Identity and Place <i>Wanda Hurren</i>	43
Envoicing Silent Objects: Art and Literature at the Site of the Canadian Landscape <i>Richard Brock</i>	50
Walking Towards the Past: Loss and Place in Jane Urquhart's <i>A Map of Glass</i> <i>Susan K. Moore</i>	62
Brazil, Under these Circumstances <i>Priscila Uppal</i>	79
Nine River Ghazals <i>Di Brandt</i>	92
127 Florence Avenue <i>Amy Friend</i>	97
Latina Landscape: Queer Toronto <i>Karleen Pendleton Jiménez</i>	114
Listening is Made for the Ashen Sky: Four Poems <i>Deema Shehabi</i>	130
Nose Hill Artifacts <i>Vivian Hansen</i>	136

Take the "C" Train <i>Rebecca Lawton</i>	146
South: Four Poems <i>Ann Fisher-Wirth</i>	152
Lake <i>Carol Anne Wien</i>	159
Tsunami Notebook <i>Margo Berdeshevsky</i>	169
A Fine Reach Home: Excerpts From a Sailor's Wind Journal <i>Lynn Fels</i>	179
Whitman's Paumanok Poems and the Value of Being "Faithful to Things" <i>Ann E. Michael</i>	192
Slow Burn <i>Rishma Dunlop</i>	198
<i>Biographies</i>	202
<i>Reviewers</i>	207