


WALLOON LAKE READS: *The Nick Adams Stories*

Join us for a 7-week virtual discussion series about *The Nick Adams Stories* as part of the Village of Walloon Lake's year-long *Hemingway Homecoming* celebration.

Each week, we will delve into a different section of this book (published on April 17, 1972) to learn more about this collection of stories - many of which are set in and around Walloon Lake.

Thursday, April 1 (7pm)

Kickoff Discussion with Chris Struble, Michigan Hemingway Society

Thursday, April 8 (7pm)

Section 1: The Northern Woods

Moderator: Don Daiker, Professor Emeritus of English - Miami University in Oxford, Ohio

Three Shots — Indian Camp — The Doctor and the Doctor's Wife — Ten Indians — The Indians Moved Away

Thursday, April 15 (7pm)

Section 2: On His Own

Moderator: Sean C. Hadley, Teacher - Trinitas Christian School in Pensacola, Florida

The Light of the World — The Battler — The Killers — The Last Good Country — Crossing the Mississippi

Thursday, April 22 (7pm)

Section 3: War

Moderator: Peter Hays, Author & Professor Emeritus of English - UC Davis in Davis, California

Night Before Landing — "Nick sat against the wall..." — Now I Lay Me — A Way You'll Never Be — In Another Country

Thursday, April 29 (7pm)

Section 4: A Soldier Home

Moderator: Jennifer Tianen, English Teacher and Founder of the Literary Garden - West Bloomfield High School

Big Two-Hearted River — The End of Something — The Three Day Blow — Summer People

Thursday, May 6 (7pm)

Section 5: Company of Two

Moderator: Katherine Palmer, Adjunct Instructor of English - North Central Michigan College & English Teacher at Boyne City High School

Wedding Day — On Writing — An Alpine Idyll — Cross-Country Snow — Fathers and Sons

Thursday, May 13 (Time TBA)

Finale with Chris Struble, Michigan Hemingway Society (possible tour to area Hemingway sites)

Zoom login information are posted on the Blog at www.WalloonLakeMi.com.

All programs will begin at 7pm and will be recorded for future viewing.

Copies of *The Nick Adams Stories* can be found at your local library and/or bookstore.

HEMINGWAY

A FILM BY KEN BURNS AND LYNN NOVICK

AIRING APRIL 5-7 ON YOUR LOCAL PBS STATION

WCMU Public Television is also hosting a *Hemingway in Michigan: A Live Streaming Event* on Wednesday, March 31 at 6:30pm. Visit www.wcmu.org/hemingway/ for details.