

Ute Lischke, Professor
 Department of English and Film Studies
 519-884-0710 ext. 3607 or ulischke@wlu.ca

Lori Chalmers Morrison, Acting Director
 Communications & Public Affairs
 519-884-0710 ext. 3067 or lchalmersmorrison@wlu.ca

NOV. 5, 2013 | 151-13

Staebler Award winner Carol Shaben to speak at Laurier

WATERLOO – Carol Shaben, who won the 2013 Edna Staebler Award for Creative Non-Fiction for *Into the Abyss: How a Deadly Plane Crash Changed the Lives of a Pilot, a Politician, a Criminal and a Cop* (Random House Canada, 2012), will attend two public events Nov. 13 at Laurier’s Waterloo and Brantford campuses:

- An interview with Shaben, conducted by Bruce Gillespie, assistant professor of Journalism, will take place on Laurier’s Brantford campus from 10 a.m. to 11:30 a.m. in RCW203.
- The award presentation and book signing will take place on Laurier’s Waterloo campus, beginning at 7 p.m. in the Senate and Board Chamber.

About the book

In *Into the Abyss*, Shaben reconstructs a 1984 commuter plane crash in northern Alberta that killed six passengers and wounded four others—including Shaben’s father, a prominent cabinet minister.

“It’s a stylishly written, fast-paced tale of redemption that’s more gripping and engaging than you might expect,” said Ute Lischke, award juror and Laurier professor of English and Film Studies.

While the story is an expertly researched, detailed reconstruction of the crash and a call for better oversight of small, commuter airlines, its heart lies in the portraits Shaben draws of the crash’s survivors: her father, the pilot and an RCMP officer and the prisoner he was transporting. Through interviews and written documents, she paints a haunting portrait of the bond created among the survivors and how the crash affected their lives.

About the author

Shaben is a freelance writer who lives in Vancouver with her husband and son. In 2005 she left a business career to focus on her long-time passion for writing, and in 2009 she was nominated for three National Magazine Awards, winning two: a Gold Medal for Investigative Reporting and a Silver Medal for Politics and Public Interest. *Into the Abyss* is her first book.

About the Edna Staebler Award for Creative Non-Fiction

Established and endowed by writer and award-winning journalist Edna Staebler, the Edna Staebler Award for Creative Non-Fiction is administered by Wilfrid Laurier University, the only university in Canada to bestow a nationally recognized literary award. The \$10,000 award encourages and recognizes Canadian writers for a first or second work of creative non-fiction that includes a Canadian locale and/or significance. Winning books are distinguished by first-hand research, well-crafted interpretive writing and a creative use of language or approach to the subject matter. Previous winners include authors Linden MacIntyre, Wayson Choy and Elizabeth Hay. The award is celebrating its 22nd anniversary this year.