

GIFTS FROM CATHERINE

Kaye L. Cleave

Submitted as part of the requirement for the Degree of Doctor of Philosophy

Discipline of English
School of Humanities
The University of Adelaide
South Australia

July 2006

TABLE OF CONTENTS

Statement of Originality.....	i
Author's Note.....	ii
Acknowledgements.....	iii
Abstract.....	v
Prologue.....	1
Chapter One.....	2
Chapter Two.....	9
Chapter Three.....	20
Chapter Four.....	29
Chapter Five.....	38
Chapter Six.....	43
Chapter Seven.....	56
Chapter Eight.....	65
Chapter Nine.....	75
Chapter Ten.....	81
Chapter Eleven.....	93
Chapter Twelve.....	102
Chapter Thirteen.....	110
Chapter Fourteen.....	121
Chapter Fifteen.....	132
Chapter Sixteen.....	139
Chapter Seventeen.....	148
Chapter Eighteen.....	165
Chapter Nineteen.....	176
Chapter Twenty.....	193
Chapter Twenty-One.....	207
Chapter Twenty-Two.....	223
Chapter Twenty-Three.....	234
Chapter Twenty-Four.....	250
Chapter Twenty-Five.....	265
Chapter Twenty-Six.....	271
Chapter Twenty-Seven.....	278
Chapter Twenty-Eight.....	291
Epilogue.....	305

Declaration

NAME: Kaye Cleave
PROGRAM: PhD

This work contains no material which has been accepted for the award of any other degree or diploma in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968.

SIGNATURE:

DATE: 16/11/06

Author's Note

The memoir in this body of work has developed from five personal essays on grief submitted for a Master of Fine Arts in Writing at the University of San Francisco in 2002. Two conversations between my daughter and myself have been reproduced verbatim, one on pages 40 & 41 and the other on pages 81 & 82, as well as two of Catherine's notes on pages 45 & 46.

My intention in writing *Gifts from Catherine* has been to honour my daughter's life and tell my story. Although my memoir is a work of non-fiction, based on real events, it is a story recreated from memory and written from *my* perspective only. I have taken every precaution, including using many fictional techniques, to ensure confidentiality of the characters. I have changed all names – except for my mother, my daughter and myself – altered locations, condensed time, embellished characters and on two occasions I have combined the characteristics of several people into one to further protect their identity.

Acknowledgements

It is impossible to thank adequately all the friends, family and colleagues who have supported me in the writing of my memoir and my exegesis. Their availability during my candidature has made it possible for this project to reach fruition. However, some people deserve particular thanks.

Firstly, I wish to acknowledge my principal supervisor, Dr. Susan Hosking, for her sensitivity, gentle guidance and her invaluable critique, and my co-supervisors, Dr Amanda Nettelbeck and Dr. Jan Harrow, for their intellectual observations and wise counsel. I also want to express my thanks for the support of the University of Adelaide and my appreciation for the provision of an Australian Postgraduate Award, giving me the time required in which to write.

My family has been steadfast in their encouragement; thank you especially to my niece Vicki Neindorf for her kindness and her regular chicken soup meals that have nourished me throughout the writing. Thank you also to Chris Hales for her generosity and caring of me in the last stages of my thesis. I am indebted to those people who read early drafts of *Gifts from Catherine* and gave helpful suggestions. In particular I wish to thank Dr Jill Golden, Anna Lee, Trish Fairley, Jill Bundy and my mentor Judith Barrington in Portland, Oregon. I want to particularly express my gratitude to Nicky Page who read my manuscript a number of times and offered astute insights. Our enduring friendship has allowed me opportunities to heal and forgive. I am also deeply grateful to

Sheila and Roland Eime. Sheila's love and belief in me has kept me afloat during some of my darkest hours and Roland has been an infinite source of knowledge, never failing to find answers to my numerous queries. I have also appreciated their hospitality and Roland's delicious home cooked meals.

I want to thank my friends on the other side of the world who have been there for me from the beginning of this project when it was still a seed. To Jenny Clark in Scotland who supported me in the early days of my writing, giving sound advice when I felt overwhelmed and to Alison and Nathan Wellsfrey and Judy Porat, my San Franciscan family. Their camaraderie and big-heartedness has been truly amazing. I am particularly grateful to Alison for her empathetic listening when I needed it most. To Tessa and John Melvin who opened their house and their hearts to me. John's artwork has been an inspiration and Tessa's sharp, perceptive feedback has encouraged me to write close to the bone. Mary Patrick, another cheerful fellow writer, has provided insightful spiritual guidance and much fun and laughter along the way.

Finally, I wish to acknowledge the two most significant people in my life. My mother Jean Cleave, my greatest fan, died before I finished writing *Gifts from Catherine*. Mum, I miss your eyes lighting up when I walk into the room and your unwavering confidence in me. When I asked you to stay around for the launch of my book you promised, "I wouldn't miss it for the world!" And I know you'll be there, looking on and cheering. My last thank you goes to my daughter, Catherine Jean Cleave, who has made me the person I am today.

"We did it sweetheart. We did it!"

Abstract

The major work of the Ph.D. (Creative Writing) is a memoir dealing with the first year following my daughter's death. Catherine was just eighteen years old in 1998 when she travelled to Melbourne and met a boy. They began living together and five weeks later she was dead from a heroin overdose. I felt as if I had lost everything: my only child and the future I had imagined, my identity as a mother and many core beliefs such as *big tragedies only happen to other people and parents shouldn't outlive their children*.

After a year and a half of intense grieving and weeping onto the page, I decided to write *Gifts from Catherine* in part as a way to come to terms with my daughter's death. I wanted to understand why she died, how it could have happened and why I didn't suspect she was at risk. My story represents a journey, both metaphorical and actual. After identifying my daughter's body in Melbourne, I travelled to India, to Amsterdam and to London before finally returning to Melbourne to meet the boy who I believed was responsible for her death.

When I began writing *Gifts from Catherine* I thought I would be simply recording what had happened. I soon realised my task was much more complex than that. I had to relive my guilt and experience fierce anger time and again until I was able to move beyond writing 'therapy on the page'. I also had to address difficult ethical questions. How reliable was my memory? Did I have the right to speak for my daughter? Or others? Were there some things better left unsaid? The question that troubled me most concerned

the relationship of my memoir to what I understood as the ‘truth’. These concerns are expressed throughout the major work.

The topic of my exegesis, entitled *The Ethics of Life Writing*, grew out of the questions I explored in the process of writing *Gifts from Catherine*. In my exegetical essay I addressed three main questions: What does it mean to write the ‘truth’? What must I consider when writing about others? Should I reveal information that is regarded as secret or private? Although I discovered few answers, the act of exploring the ethics surrounding these three main questions created the framework for me to ultimately complete my memoir.

Note: I have used American spelling and punctuation in this memoir for the purpose of possible publication in the United States. A selected list of works consulted is included with the critical essay that accompanies this thesis.