
80

 THURSDAY, March 25

REGISTRATION, 8:00 a.m.–6:00 p.m.
Henry B. Gonzalez Convention Center, East Registration Area,
Street Level

EXHIBITS, 10:00 a.m.–6:00 p.m.
Henry B. Gonzalez Convention Center, Exhibit Hall C, Street Level

Newcomers Coffee Hour, 7:00 a.m.–8:15 a.m.
Henry B. Gonzalez Convention Center, Exhibit Hall C, Street Level

 Opening General Session

8:30 a.m.–10:00 a.m.
Henry B. Gonzalez Convention Center, Theatre, Street Level
Presiding: Doug Hesse, Program Chair/CCCC Associate Chair, Illinois State

University, Normal, IL
Greetings: Sue Hum and Linda Woodson, Local Arrangements Chairs, University

of Texas at San Antonio
Greetings from the NCTE Executive Committee: Patricia Lambert Stock, Michigan

State University, East Lansing, NCTE President
Greetings from the Chair of TYCA: Jody Millward, Santa Barbara City College, CA

• Scholars for the Dream—2004 Recipients:
JuliAnna Avila, University of California, Berkeley O.16
Jeffrey Duncan-Andrade, University of California, Los Angeles J.17
D. Ted Hall, Michigan State University, East Lansing I.10
David Kirkland, Michigan State University, East Lansing I.10
Melvette Melvin, Penn State University, State College E.29
Rose Metts, Savannah State University, GA G.18
Kelvin Monroe, Washington State University, Pullman L.34
Spencer Salas, University of Georgia, Atlanta O.22
Cecilia Solis-Sublette, Texas A&M University B.17
Sandra Young, Allen University, Columbia, SC G.18

Thursday, 8:00–10:00 a.m.

81

• Scholars for the Dream Committee
Chair: Elaine Richardson, Penn State University, University Park
Wilson Chen, UCLA Writing Programs, Los Angeles, CA
Joseph Janangelo, Loyola University, Chicago, IL
Malea Powell, Michigan State University, East Lansing
Chester Pryor, Montgomery College, Germantown, MD
Carlos Salina, University of Texas-San Antonio

To increase the participation of traditionally underrepresented groups—African
Americans, Asian Americans, Mexican Americans, Puerto Ricans and other Latino
and Latina Americans, and American Indians—CCCC has established the Scholars
for the Dream Travel Awards. The awards celebrate the scholarly contributions of
first-time presenters at CCCC who are members of these groups. By providing some
funding for these scholars to travel to the Conference and to share their work with
us, we hope to make the term “underrepresented” past history.

Presentation of the Exemplar Award
This award is presented to a person who has served or serves as an exemplar of our
organization, representing the highest ideals of scholarship, teaching, and service to
the entire profession.
Jacqueline Jones Royster, winner of the 2004 CCCC Exemplar Award, will speak.

Exemplar Award Committee:
Chair: Stephen Ruffus, Salt Lake Community College, Salt Lake City, UT
Joyce Irene Middleton, St. John Fisher College, Rochester, NY
Barbara Roswell, Goucher College, Towson, MD
John Selzer, Penn State University, University Park
Jan Swearingen, Texas A&M University, College Station

Previous Award Winners:
2003 Win Horner
2002 Art Young
2001 Lynn Q. Troyka
2000 Murial Harris
1999 Geneva Smitherman
1998 Janice Lauer
1997 Ann E. Berthoff
1996 Edward P. J. Corbett
1995 James L. Kinneavy
1994 Andrea Lunsford
1993 Richard Ohmann
1992 Janet Emig
1991 Richard Lloyd-Jones

Thursday, 8:00–10:00 a.m.

82

Kathleen Blake Yancey

Thursday, 8:00 a.m.–10:00 a.m.
Chair’s Address:

Kathleen Blake Yancey,
“Made Not Only in Words:
 Composition in a New Key”

In 2003, we witnessed a number of reports on the writing
of America’s students, all of them sounding the same
note. The College Board-sponsored National
Commission on Writing urged the country to increase
its attention to writing in high schools and colleges. The

ACT reported its survey research showing that college faculty teach grammar, not
composing. The NAEP reported that America’s twelfth graders—some of whom
through AP and dual enrollment programs are de facto college students—write at an
unacceptable level. Collectively, these formal accounts—composed largely without
our assistance—paint a portrait of writing that is print-based and largely unsatisfactory.

Simultaneously, James Gee documented new genres of literacy that children
acquire through playing video games. In Smart Mobs, Howard Rheingold chronicled
the use of multiple, interacting telecommunication devices by people around the
world who want to gather immediately, who seek new kinds of social and political
interaction, and for whom multitasking seems completely normalized. Roz Helderman
in The Washington Post identified instant messaging as the teenager’s preferred
communicative mode. Readers note their book preferences on Amazon.com’s
Listmania and then provide commentary on blogs and wiki’s. Inside school, students
in first-year composition create in digital portfolios new multimedia representations
documenting, connecting, and synthesizing their learning across and beyond campus.
Collectively, these formal accounts paint a portrait of digital writing as an underground
economy of composition and communication, one functioning largely outside of
school, and one whose success is measured by the social goals people meet day in,
day out.

Together, these disparate accounts compose a cumulative picture of writing at
odds with itself. Likewise, they beg a fundamental question: As we move into the
twenty-first century, what do (and what will) we mean by composing?

Kathleen Blake Yancey is R. Roy Pearce Professor of Professional Communication
at Clemson University, where she teaches and directs the Roy and Marnie Pearce
Center for Professional Communication and the Class of 1941 Studio for Student
Communication. She is the author, editor, or coeditor of over 40 chapters and the
referee of articles and seven books: Portfolios in the Writing Classroom (1992), Voices
on Voice (1994), Assessing Writing Across the Curriculum (1997), Reflection in the
Writing Classroom (1998), Self-Assessment and Development in Writing (2000),

Thursday, 8:00–10:00 a.m.

83

Situating Portfolios (1997), and Electronic Portfolios (2001). As Immediate Past
President of The Council of Writing Program Administrators, she co-founded the
journal Assessing Writing and coedited it for 7 years; she guest-edited the Computers
and Composition issue focused on electronic portfolios. In 2002, she founded the
Clemson Digital Portfolio Institutes. If there is a theme in her work, it’s the learning
among teachers and students that is fostered through the reflective activities of both
print and digital portfolios.

Thursday, 8:00–10:00 a.m.

84

Thursday, 10:30–11:45 a.m.

B Sessions

10:30 a.m.–11:45 a.m.

Featured Session

Henry B. Gonzalez Convention Center,
Concourse Level, Room 217A
Rhetoric and War
Chair: Andrea Lunsford, Stanford University, CA
The War in Iraq has raised troubling questions
concerning rhetoric. Is war the defeat of defensible
rhetoric? Is war the result, at least in part, of bad
rhetoric? Is war an extension of rhetoric by other
means? How does war affect discourse and intellectual
inquiry in an open society? What are the distinctions
between rhetoric and propaganda? What are the ways
in which consent is cultivated or manipulated? How
is dissent sustained during war? What roles does the
press, television, popular culture, and the university
play in shaping debate?

Wayne Booth is the George M. Pullman Distinguished
Service Professor Emeritus in English at the University
of Chicago, where he also served as Dean of the
College. His work includes several books among
which are The Rhetoric of Fiction, A Rhetoric of Irony,
Modern Dogma and the Rhetoric of Assent, and
Critical Understanding: The Powers and Limits of
Pluralism. He is a past president of the MLA. Booth’s
awards include Guggenheim, Rockefeller, Ford, and
NEH Fellowships.

Jacqueline Jones Royster, Professor of English and
Interim Dean of the College of Humanities at The Ohio State University, has
authored numerous articles and books in literacy studies and women’s studies,
including: Southern Horrors and Other Writings: The Anti-Lynching Campaign
of Ida B. Wells-Barnett; Traces of a Stream: Literacy and Social Change among
African American Women; Critical Inquiries; and Profiles of Ohio Women, 1803–
2003. Her awards include the CCCC Braddock Award and the MLA Mina P.
Shaughnessy Prize.

Joyce Irene Middleton is Associate Professor of English at St. John Fisher College
in Rochester, New York. She is editor of Of Color: African American Literature
(2004), and she has published essays in Innovations in African-American Rhetoric
(2004); College English; Cultural Studies; Journal of Advanced Composition;

Wayne Booth

Jacqueline Jones Royster

Joyce Irene Middleton

85

New Essays on Song of Solomon; and the Women’s
Review of Books. She was awarded a position in the
2001 NEH Summer Institute for Black Film Studies.

Hilton Obenzinger is Associate Director for
Undergraduate Research Programs for Honors Writing
and a lecturer in the English Department at Stanford.
His books cross genres of poetry, fiction, criticism,
and history, including American Palestine: Melville,
Twain, and the Holy Land Mania; Cannibal Elio and
the Lost Histories of San Francisco; and New York on
Fire. His work, This Passover or the Next I Will Never
Be in Jerusalem, received the Before Columbus American Book Award.

Research

B.01 Literacy Strategies that Promote or Constrain the
Development of Latina/o Cultural Citizenship
Henry B. Gonzalez Convention Center, Concourse Level,
Room 207A
Chair: Maria E. Franquiz, The University of Texas at San Antonio
Presenters: Carol Brochin-Ceballos, The University of Texas at San Antonio,

“Developing Cultural Citizenship through Writing”
Lisa Cortez Walden, The University of Texas at San Antonio, “Eyes of Encinal:

Media Literacy in a Borderlands Context”
Maria E. Franquiz, The University of Texas at San Antonio, “Developing

Latino Cultural Citizenship through Art: Casa de la Esperanza”

History

B.02 Learning Our Lessons: Composition Matters in the History of
Indian Residential Schools
Henry B. Gonzalez Convention Center, Concourse Level,
Room 212B
Chair: Virgil Mathes, University of New Mexico, Albuquerque
Presenters: Susan Romano, University of New Mexico, Albuquerque, “The

Transculturation of Enclosure: Schooling for Mesoamerican Girls In Pre-
and Post-Conquest Mexico”

Stephen Brandon, University of New Mexico, Albuquerque, “Wishing To
Write: Catherine Brown, Early Cherokee Literacy Education, and the
Indian Boarding School Movement”

Joyce Rain Anderson, Massasoit Community College, Brockton, MA, “I Point
To Myself; What Do I See: Reflections of Indian Boarding School
Education”

Hilton Obenzinger

Thursday, 10:30–11:45 a.m.

86

Thursday, 10:30–11:45 a.m.

History

B.03 The Matter Of Burke
Henry B. Gonzalez Convention Center, Concourse Level,
Room 206B
Chair: Debra Hawhee, University of Illinois, Urbana
Presenters: Debra Hawhee, University of Illinois, Urbana, IL, “Kenneth

Burke’s Chemical Theory of Rhetoric”
Jeff Pruchnic, Penn State University, State College, PA, “Rhetoric,

Cybernetics, and the Work of the Body in Burke’s Body of Work”
Jodie Nicotra, Penn State University, State College, PA, “Burke, the Body,

and Evolution”

History

B.04 Progressive Era Traditions of Literacy Possibilities
Henry B. Gonzalez Convention Center, Concourse Level,
Room 207B
Chair: Carol Mohrbacher, St. Cloud State University, MN
Presenters: Amy Dayton, University of Arizona, Tucson, “Histories of

Community Literacy: Immigrants’ Writing and the Rhetoric of
Americanization”

 Jane Greer, University of Missouri, Kansas City, “Clips and Snips of Past
Traditions and New Possibilities: The School Scrapbooks of Young
Women in the Progressive Era”

Marjan A. van Schaik, Millersville University, PA, “‘The Meaning Does Not
Exist for Us Apart from the Words’: Style in Student Writing at Bryn
Mawr College, Circa 1915”

Kay Halasek, The Ohio State University, Columbus, “Taking It to the Streets:
Composition in the Public Sphere”

Practices of Teaching Writing

B.05 Rhetorical Risks: Cross-Cultural Research Methods
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214B
Chair: Yuet-Sim D. Chiang, University of California-Berkeley
Presenters: Serkan Gorkemli, Purdue University, West Lafayette, IN,

“Rhetorical Risks: Cross-cultural Research Methods”
Robert Brown, University of Texas at Austin, “Rhetorical Risks: Cross-

Cultural Research Methods”
Debra Journet, University of Louisville, KY, “Literacy Learning in Romania:

A Cross-Cultural Study in Comparative Pedagogy”
Yuet-Sim D. Chiang, University of California-Berkeley, “Lives (Not) Lived

Wholly in English?: How English Matters to Linguistic Minorities”

87

Information Technologies

B.06 The ‘Edge Of Chaos’:
Complexity and Emergence in Networked Composition

Henry B. Gonzalez Convention Center, Concourse Level,
Room 213A
Chair: Joseph John Williams, Syracuse University, NY
Presenters: Joddy Murray, Washington State University, Richland, WA, “At

the Edge of Chaos: Ineffability and Nondiscursive Invention in Multimedia
Composition”

Joseph John Williams, Syracuse University, NY, “The Moment of Publicity:
Writing in Networked Culture”

Michael Lasley, Syracuse University, NY, “The Emergence of Resistance
through Networked Ritual”

Information Technologies

B.07 Teaching The Blog
Henry B. Gonzalez Convention Center, Concourse Level,
Room 213B
Chair: Cynthia Cox, Belmont University, Nashville, TN
Presenters: Sarah Jane Sloane, Colorado State University, Fort Collins, “Blog

Is My Co-Pilot: Blogs in a Graduate Classroom”
Cynthia Cox, Belmont University, Nashville, TN, “Blogging and the First-

Year Composition Classroom”
Bonnie Smith, Belmont University, Nashville, TN, “All Along the Blogwatch

Tower”
Respondent: Lisa Langstraat, Colorado State University, Denver

Institutional and Professional

B.08 Writing Program Administration in the Context of General
Education Programs:
Negotiating the Agenda of the Liberal Arts Institution

Henry B. Gonzalez Convention Center, Concourse Level,
Room 203B
Chair: Paul Hanstedt, Roanoke College, VA
Presenters: Nancy Barry, Luther College, Decorah, IA, “The Pedagogical

Economy of Common Handbooks and Campus-Wide Writing Resources
at the Small College”

Paul Hanstedt, Roanoke College, VA, “The Insider/Outsider Paradox:
Negotiating Intra-/Interdepartmental Politics at a Small College”

Paula Garrett, Millsaps College, Jackson, MS, “The Rug under Which More
Faculty Development is Swept: The Small-School WPA and ‘Other’
Faculty Development”

Thursday, 10:30–11:45 a.m.

88

Thursday, 10:30–11:45 a.m.

Institutional and Professional

B.09 National Standards; Local Conditions: The Politics and
Practicalities Of Britain’s National Literacy Strategy

Henry B. Gonzalez Convention Center, Concourse Level,
Room 208
Chair: Stephen Dilks, University of Missouri-Kansas City
Presenter: Stephen Dilks, University of Missouri-Kansas City, “Applying

Britain’s NLS in Kansas City”

Institutional and Professional

B.10 Underfunded Universities and Unfunded Mandates: The Effect of
State Politics on Writing Program Administration

Henry B. Gonzalez Convention Center, Concourse Level,
Room 216A
Chair: Laurie Cubbison, Radford University, VA
Presenters: Laurie Cubbison, Radford University, VA, “Avoiding the T-word

(Taxes): Crisis Rhetoric and Public Higher Education”
Steve Brown, University of Nevada-Las Vegas, NV, “The Politics of

Remediation: Toward a Self-Funding Module”
Cynthia Moore, St. Cloud State University, MN, “What Can Assessment

Mean in Tough Budget Times?”

Institutional and Professional

B.11 Making Conference Ideas Matter beyond The Conference:
Reviewing The CCCC In “Academic.Writing”

Hyatt, Second Floor, Regency Ballroom 1
Chair: Mike Palmquist, Colorado State University, Fort Collins
Presenters: Will Hochman, Southern Connecticut State University, New

Haven, “From Presentation to Criticism and Back Again: Cycles of
Reviewing the CCCC”

Chris Dean, Southern Connecticut State University, New Haven, “The
Logistics and Ethic of Making Reviews Matter: Beer, Circuits, and
Composition”

Diane Masiello, The University of Tampa, FL, “Critiquing the Profession
Becomes Us: How Reviewing the CCCC Presentations Opens the Field”

Respondent: Jonathan Alexander, University of Cincinnati, OH

89

Institutional and Professional

B.12 Compliance Matters: Defining and Articulating Writing
(Programs) in Institutional Settings

Hyatt, Third Floor, Pecos Room
Chair: Chris Fosen, California State University, Chico
Presenters: Chris Fosen, California State University, Chico, “‘Compliance

Is Not Optional’: Teacher Praxis, General Education, and the Governance
of Writing”

David Martins, California State University, Chico, “‘What’s the Matter with
Composition?’: First-Year Composition’s Image (and Space) Problem”

Phil Coppock, California State University, Chico, “Swimming Upstream:
The Struggle against Institutional Definitions of Writing in a University
Writing Center”

Practices of Teaching Writing

B.13 Research in English as a Second Language
Hyatt, Third Floor, Llano Room
Chair: Kristen Hauck, University of Texas at Dallas
Presenters: Tony Silva, Purdue University, West Lafayette, IN, “Toward an

Empirically-Based Model of Second Language Writing”
Cate Almon, Northampton Community College, Bethlehem, PA,

“(Co)Constructing Identities While Engaging In Short Stories”

Language

B.14 Styling for Freedom: Composition and Literacy Pedagogies,
Policies, and Practices

Henry B. Gonzalez Convention Center, Concourse Level, Room 215
Chair: Shannon Walters, Penn State University, State College, PA
Presenters: Cara Williams, Penn State University, State College, PA, “The

Liberatory Pedagogical Approaches of Black Women: ‘The Subaltern
Speaks’ through the Written Word”

Scott Wible, Penn State University, State College, PA, “The Issue of
‘Competence’ in Students’ Right-Era Composition Texts”

Shannon Walters, Penn State University, State College, PA, “Truth Talking:
How African American Females Speak Against Sexual Stereotypes”

Thursday, 10:30–11:45 a.m.

90

Thursday, 10:30–11:45 a.m.

Creative Writing

B.15 This Is (Not) Just to Say:
Public “Lore” and the Future of Creative Writing

Henry B. Gonzalez Convention Center, Concourse Level,
Room 210A
Chair: Kelly Ritter, Southern Connecticut State University, New Haven
Presenters: Stephen Armstrong, Florida State University, Tallahassee, “Box

Office Poison: The Influence of Writers in Films on Writers (In Graduate
Programs)”

Michelle Cross, SUNY-Buffalo, “Writing in Public: Popular Pedagogies of
Creative Writing”

Professional and Technical Writing

B.16 Using Activity Theory to Articulate Connections between
Classroom, Writing Center, and Workplace

Hyatt, Second Floor, Regency Ballroom 3
Chair: Elizabeth Wardle, University of Dayton, OH
Presenters: David Russell, Iowa State University, Ames, “Activity Theory

and Its Implications for Writing Instruction”
R. Mark Hall, California State University, Chico, “Activity Theory in the

Writing Center”
Donna Kain, Clarkson University, Potsdam, NY, “Teaching and Learning

How Documents Do Things: Genre and Activity Theory in the Rhetoric
Classroom”

Elizabeth Wardle, University of Dayton, OH, “‘Writing Is Hard, but Tools I
Understand’: Activity Theory for Teching Writing to Students in Technical
Majors”

Professional and Technical Writing

B.17 Strategies for Promoting Intercultural Communication in
Technical and Online Mediated Discourses

Hyatt, Third Floor, Blanco Room
Chair: Bruce Maylath, University of Wisconsin-Stout
Presenters: Michelle Kells, Texas A&M University, College Station, “‘What’s

Culture Got To Do with It?’: A Cultural Ecology Approach to Teaching
Technical Writing”

Cecilia J. Solia-Sublette, The Ohio State University, Columbus, “Swimming
Upstream: Negotiating Student Resistance to Intercultural Communication
in the Technical Writing Classroom”

Diana Cardenas, Texas A&M University-Corpus Christi, “An Ethnography
of Communication in the Technical Writing Classroom and Global Work
Sites”

91

Dagmar Corrigan, University of Houston-Downtown, TX, “Polyphonous
Identities in Computer-Mediated Communication”

Molly Johnson, University of Houston-Downtown, TX, “An Ethnocentric
Dilemma in Professional Writing: What We Publish, What We Teach”

Composition Programs

B.18 A Course In Orientation:
Place-Based Composition at a Big State School

Hyatt, Third Floor, Pecan Room
Chair: Randall Roorda, University of Kentucky, Lexington
Presenters: Randall Roorda, University of Kentucky, Lexington, “Orientation

as Keyword for the First-Year Experience”
Wesley Houp, University of Kentucky, Lexington, “An Assignment Sequence

in Orientation: Writing the Way from Home to University”
Danny Mayer, University of Kentucky, Lexington, “Geography and

Orientation: Participatory Research Methods and Rhetorics of Place”
Dina Smith, University of Kentucky, Lexington, “Developing and

Disseminating a Course in Orientation”
Deborah Kirkman, University of Kentucky, Lexington, “Evaluating a Course

in Orientation: Objectives and Outcomes”
Michael Benton, University of Kentucky, Lexington, “Implementing a Course

in Orientation: The Mentoring Process”

Composition Programs

B.19 Making a Difference: Three Ways Service Learning Can Serve
the Composition Classroom

Henry B. Gonzalez Convention Center, Concourse Level,
Room 206A
Chair: Clyde Moneyhun, University of Delaware, Newark
Presenters: Clyde Moneyhun, University of Delaware, Newark, “Making a

Difference: Three Ways Service Learning Can Serve the Composition
Classroom”

Therese Rizzo, University of Delaware, Newark, “Serving Society: Social
Issues in Action”

James Webner, University of Delaware, Newark, “The Cat in the Hat Teaches
Comp: How To Write for the Community and Clean Up After Yourself”

Michelle Filling, University of Delaware, Newark, “The WRITE Link between
Students and the Community”

Noreen Miller, University of Delaware, Newark, “Does It Matter? Reflection
and Evaluation of Service Learning in the Composition Classroom”

Thursday, 10:30–11:45 a.m.

92

Thursday, 10:30–11:45 a.m.

Composition Programs

B.20 Attaining Academic Citizenship: Composition for First-Generation
Students

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214A
Chair: Kaye Adkins, Missouri Western State College, St. Joseph
Presenters: Keith Rhodes, Missouri Western State College, St. Joseph, MO,

“Attending Class: Non-Trads and Collegiate Citizenship”
Jeri Pollock, Moorpark College, CA, “The Things That Matter: Myself, My

Family, My Neighborhood”
Marcia Ribble, Morehead State University, KY, “Chutzpah and Older Women

Entering the College Classroom”
Kaye Adkins, Missouri Western State College, St. Joseph, “Placing Writing

on Campus”

Composition Programs

B.21 Making Composition Matter through the WPA Outcomes
Statement: The OS as Transformative Policy

Henry B. Gonzalez Convention Center, Concourse Level, Room 209
Chair: Patricia Ericsson, Washington State University, Pullman
Presenters: Patricia Ericsson, Michigan Technological University, Hancock,

“The OS as Public Policy Tool: The Argument”
Michael Day, Northern Illinois University, DeKalb, “Making the Most of

the WPA Outcomes Statement in First-Year Composition”
Kelly Lowe, Mount Union College, Alliance, OH, “Using the OS as a Four-

Year/All-College Measurement”
Lauren Sewell Ingraham, University of Tennessee at Chattanooga,

“Transforming the OS into Expectations for Entering College Writers”
Claire Lamonica, Illinois State University, Normal, “The OS as an Articulation

Vehicle”

Theory

B.22 Emotion and Advocacy:
How the Personal Helps Composition Matter

Hyatt, Third Floor, Frio Room
Chair: Rob Oliver, Institute of Education, London, United Kingdom
Presenters: Jane Danielewicz, University of North Carolina, Chapel Hill,

“Getting Personal To Go Public: Advocacy and Autobiographical Writing”
Irene Papoulis, Trinity College, Hartford, CT, “Nagging Emotions in the

Writing Classroom: Fear, Anger, and Guilt as Obstacles to Advocacy”
Nathaniel Teich, University of Oregon, Eugene, “Mixing Genres for Empathic

Dialogue and Argumentation”

93

Theory

B.23 Style in the Diaspora of Composition: Theory And Practice
Henry B. Gonzalez Convention Center, Concourse Level,
Room 210B
Chair: Paul Butler, Syracuse University, NY
Presenters: Paul Butler, Syracuse University, NY, “Style as Design”
Tyra O’Bryan, Syracuse University, NY, “Style as Discourse”
James Allen Hall, University of Houston, TX, “The Gender of Style:

Composing a Transsexual”

Theory

B.24 Averting The New Theory Wars
Henry B. Gonzalez Convention Center, Concourse Level,
Room 212A
Chair: Donald Jones, University of Hartford, CT
Presenters: Donald Jones, University of Hartford, CT, “Averting the New

Theory Wars”
Christopher Burnham, New Mexico State University, Las Cruces, “Discipline

Talk: From Contention to Conversation”
Erica Reynolds, University of Arizona, Tucson, “Taxonomic Warfare: Seeking

Conjunctural Solutions”

Theory

B.25 Moving Composition Into the Public
Sphere: Making Civic Literacy Matter

Henry B. Gonzalez Convention Center, Concourse Level, Room 205
Chair: Michele Eodice, University of Kansas, Lawrence
Presenters: Amy Devitt, University of Kansas, Lawrence, “Genres That

Matter: Mixing the Public, Personal, and Technical”
Emily Donnelli, University of Kansas, Lawrence, “Teaching an Academic

Discourse That Matters”
Tiffany DeJaynes, University of Kansas, Lawrence, “Making Service

Learning Matter”

Thursday, 10:30–11:45 a.m.

94

Thursday, 10:30–11:45 a.m.

Theory

B.26 The Analysis of Influence: A New Generation of Compositionists
Revisit Their Predecessors’ Paradigms

Henry B. Gonzalez Convention Center, Concourse Level,
Room 217C
Chair: Jessica Yood, Lehman College, The City University of New York
Presenters: Jessica Yood, Lehman College, The City University of New York,

“Process for a Post-Disciplinary World”
Mark McBeth, The City University of New York, “Mina’s Memoranda: ‘This

Is Not an Interesting Memo, but It’s Important’”
Peter Gray, The City University of New York, “Ponsot and Process at the

End of Open Admissions”

Practices of Teaching Writing

B.27 “But I Thought That Was OK”: Plagiarism and the Changing
Rules of the Computer Composition Classroom

Hyatt, Third Floor, Nueces Room
Chair: Brad Thomas, Texas A&M University, College Station
Presenters: Brad Thomas, Texas A&M University, College Station, “How

Plagiarism Came To Be Cheating: Plagiarism and Its Historical Relation
to Technologies”

Rob Dornsife, Creighton University, Omaha, NE, “‘Yes, You Can Do That
Now’: How Computer Composition Changes the Rules of Academic
Writing”

Bob Whipple, Creighton University, Omaha, NE, “‘OK, Now What?’
Deciding Which Rules To Keep and Which To Toss in the Multimediated
Composition Class”

Practices of Teaching Writing

B.28 Comfort Food: Nourishing Student Writing
Hyatt, Third Floor, Chula Vista Room
Chair: Sharon Zraly, Culinary Institute of America, Hyde Park
Presenters: Sharon Zraly, Culinary Institute of America, Hyde Park, “Feeding

Student Writers: Tapping the Creative Juices”
Kazim Ali, Culinary Institute of America, Hyde Park, “Nourishing Advanced

Writers through Art, Citizenship and Context: Designing Essay
Progressions That Engage Multiple Levels of Discourse”

Clair Mathey, Culinary Institute of America, Hyde Park, “Let Them Eat Cake:
Using Drama and Film in the Classroom to Stir Up Critical Thinking and
Interpretive Skills”

Vivian Cadbury, Culinary Institute of America, Hyde Park, “Visual Appetite:
Teaching Composition through Image and Metaphor”

95

Practices of Teaching Writing

B.29 Genre as Rhetorical Action
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214C
Chair: Duan Roen, Arizona State University, Tempe
Presenters: Regina Clemens Fox, Arizona State University, Tempe,

“Familiarizing Students with the Audience: A Genre Approach to Peer-
Review Workshops”

Duane Roen, Arizona State University, Tempe, “Rhetorically Writing and
Reading Researched Arguments”

Jennifer K. Johnson, California State University-Northridge, “Using Genre
Theory in the Writing Center: Focusing on Function”

Lauren Yena, Arizona State University, Tempe, “Using Genre To Negotiate
Differing Curricular Expectations”

Practices of Teaching Writing

B.30 Good Writing Is Good Writing Is Good Writing?
Answers From Research With Faculty And Students On
Expectations Across The Disciplines

Henry B. Gonzalez Convention Center, Concourse Level,
Room 202A
Chair: Barbara Hamilton, Oakland University, Rochester, MI
Presenters: Christopher Thaiss, George Mason University, Fairfax, VA,

“Faculty Talk: Implications of Interviews with WID Faculty for Teaching
and Program Development”

Terry Zawacki, George Mason University, Fairfax, VA, “Students Talk Back:
Implications of Student Surveys, and Focus Groups”

Megan Kelly, George Mason University, Fairfax, VA, “When ‘Departments’
Talk: Results of Assessment Workshops in Diverse Disciplines”

Thursday, 10:30–11:45 a.m.

96

Thursday, 10:30–11:45 a.m.

Practices of Teaching Writing

B.31 Advocating Multigenres for Writing, Teaching, Learning
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217B
Chair: Linda Adler-Kassner, Eastern Michigan University, Ypsilanti
Presenters: Linda Adler-Kassner, Eastern Michigan University, Ypsilanti,

“Multigenre Writing: Who, What, When, Where, and How”
Heidi Estrem, Eastern Michigan University, Ypsilanti, “Students’ Perceptions

of Multigenre Writing”
Anne Aronson, Metropolitan State University, St. Paul, MN, “Creative and

Professional Writers’ Responses to Student Multigenre Writing”
Laura Brady, West Virginia University, Morgantown, “Multigenre Writing

and Rhetorical Knowledge”
Ann Blakeslee, Eastern Michigan University, Ypsilanti, “The Use of

Multigenre Writing in First-Year Seminars”

Practices of Teaching Writing

B.32 New Approaches to Research Writing
Henry B. Gonzalez Convention Center, Concourse Level,
Room 202B
Chair: Tim Taylor, St. Louis Community College at Meramec
Presenters: Tim Taylor, St. Louis Community College at Meramec, “The

Research Paper as an Act of Citizenship—Possibilities and Pragmatism”
Lynda McNeil, University of Colorado, Boulder, “Navigating the Divide:

The Research Essay as ‘Interlanguage’”
Sara Farris, University of Houston Downtown, TX, “Your Textbook Is in the

Library; Go Find It”

Practices of Teaching Writing

B.33 Compelling Confessions: Advocacy and the Politics of Personal
Disclosure in the Composition Classroom

Henry B. Gonzalez Convention Center, Concourse Level, Room 211
Chair: Suzanne Diamond, Youngstown State University, OH
Presenters: Suzanne Diamond, Youngstown State University, OH, “Camping

Confession: When Authenticity Narratives Ring False”
Paul G. Nagy, Clovis Community College, NM, “Trauma Pedagogy: The

Personal-Crisis Narrative in a Post-Identity Context”
Kevin Ball, Youngstown State University, OH, “Incriminating Confessions:

The Political Risks of Personal Disclosure”
K. J. Peters, Loyola Marymount University, Los Angeles, CA, “Rhetorical

Topography and the Interrogative Classroom”

97

David Borkowski, William Paterson University, Wayne, NJ, “In the Shadow
of the ‘Scholarship Boy’: Making a Case for ‘Nontraditional’ Working-
Class Autobiographies”

Renee Schlueter, Kirkwood Community College, Cedar Rapids, IA,
“Impersonal Disclosure: Online Confessional Strategies and the
Resurrection of Social Context”

Practices of Teaching Writing

B.34 Teaching Writing, Teaching Advocacy
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214D
Chair: Margaret Willard-Traub, Oakland University, Rochester, MI
Presenters: Margaret Willard-Traub, Oakland University, Rochester, MI,

“Curriculum Matters”
David Bleich, University of Rochester, Rochester, NY, “Access to Language”
Anne Ruggles Gere, University of Michigan, Ann Arbor, “Sentences Matter:

The Syntax of Advocacy”

Practices of Teaching Writing

B.35 Homosexuality and Christianity:
Making Tolerance Matter in Composition and Rhetoric

Hyatt, Second Floor, Regency Ballroom 2
Chair: Harriet Malinowitz, Long Island University, Brooklyn, NY
Presenters: Martha Marinara, University of Central Florida, Orlando, “Jesus

and the Rhetoric of Exclusion: The Temporary H(e)aven of Identity
Politics”

David Wallace, University of Central Florida, Orlando, “Beyond Tolerance:
Negotiating Moral Imperatives and Inviting Confession”

Deany Cheramie, Xavier University of Louisiana, New Orleans, “‘To Put
Ourselves on Hold Is To Cease To Exist as Ourselves’: A White Outsider
Examines Her Place in an HBCU Writing Classroom”

Practices of Teaching Writing

B.36 The Reconstruction of Our Fast-Food Nation
Henry B. Gonzalez Convention Center, Concourse Level,
Room 203A
Chair: Karla Armbruster, Webster University, St. Louis, MO
Presenters: Hill Taylor, University of North Carolina, Chapel Hill, “Working

the Ruins after the Clown”
Daniel Collins, Manhattan College, Riverdale, NY, “The Efficacy of Local

Literacy”
Deborah Adelman, College of DuPage, Glen Ellyn, IL, “Food Matters:

Mindlessness or Intentionality in Fast-Food Nation?”

Thursday, 10:30–11:45 a.m.

98

Thursday, 12:15–1:30 p.m.

C Sessions

12:15 p.m.–1:30 p.m.

Featured Session

A Reading by Sandra Cisneros
Hyatt, Second Floor, Regency Ballroom West
Chair: Cecilia Rodriguez Milanes, University of
Central Florida, Orlando

Sandra Cisneros was born in Chicago in 1954, the
third child and only daughter in a family of seven
children. She studied at Loyola University of Chicago (B.A. English 1976) and
the University of Iowa (M.F.A. creative writing 1978). Her books include a
chapbook of poetry, Bad Boys; two full-length poetry books, My Wicked, Wicked
Ways and Loose Woman; a collection of stories, Woman Hollering Creek and
Other Stories; a children’s book, Hairs/Pelitos; and two novels, The House on
Mango Street and Caramelo.

Caramelo was selected as notable book of the year by several newspapers
including The New York Times, the Los Angeles Times, the San Francisco Chronicle,
the Chicago Tribune, and the Seattle Times. It also was nominated for the Orange
Prize in England. Caramelo was selected by Louise Erdrich as the NBC Today
show Book of the Month, and her works have been selected for One City/One
Book projects in numerous communities including Los Angeles, Miami, Fort
Worth, El Paso, and Milwaukee. House on Mango Street has sold over two million
copies and is read in classrooms across the country.

Woman Hollering Creek was awarded the PEN Center West Award for Best
Fictionof 1991, the Quality Paperback Book Club New Voices Award, the
Anisfield-Wolf Book Award, and the Lannan Foundation Literary Award, among
other honors. Loose Woman won the Mountains & Plains Booksellers
Association’s 1995 Regional Book Award in the poetry category.

Cisneros has received a MacArthur Foundation Fellowship, a Texas Medal of
the Arts Award, an honorary Doctor of Humane Letters from Loyola University,
Chicago, an honorary Doctor of Letters from the State University of New York at
Purchase, two National Endowment of the Arts Fellowships for fiction and poetry,
the Roberta Holloway Lectureship at the University of California, Berkeley, the
Chicano Short Story Award from the University of Arizona, the Before Columbus
American Book Award, the Texas Institute of Letters Dobie-Paisano Fellowship,
and an Illinois Artists Grant.

Of herself, Cisneros notes, “In the past I worked as a teacher and counselor to
high-school dropouts, as an artist-in-the-schools where I taught creative writing
at every level except first grade and preschool, a college recruiter, an arts
administrator, and as a visiting writer. . . . I currently earn my living by my pen.
I live in San Antonio, Texas, in a violet house filled with many creatures, little
and large.”

Sandra Cisneros

99

Composition Programs

C.01 Speaking and Writing/Communication and Composition
Henry B. Gonzalez Convention Center, Concourse Level,
Room 205
Chair: Anne Frances Wysocki, Michigan Technological University,

Houghton, MI
Presenters: Dennis Lynch, Michigan Technological University, Houghton,

MI, “Speaking and Writing/Communication and Composition”
Rosa Eberly, Penn State University, University Park, PA, “Speaking and

Writing/Communication and Composition”

Composition Programs

C.02 Communities, Place, and “Difference”:
Advocacy And Service Learning

Henry B. Gonzalez Convention Center, Concourse Level,
Room 203B
Chairs: Ann Green, Saint Joseph’s University, Philadelphia, PA
Robert Yagelski, State University of New York, Albany
Presenters: Ann Green, Saint Joseph’s University, Philadelphia, PA, “Literacy

and Community: Teaching ‘Culturally Relevant Pedagogy’”
Gail Hemmeter, Bryn Mawr College, PA, “Students Teaching Writing:

Coming To Terms with Academic Discourses”
Tom Hemmeter, Arcadia University, Glenside, PA, “Cross-Institutional

Advocacy: Making Space for College Service Learning in High School
Writing Centers”

Jennifer Marshall, Lehigh University, Bethlehem, PA, “People and Place:
Dialectical Relationships”

Composition Programs

C.03 Picking up the Pieces:
Doing WAC in the Ruins of a Formal WAC Program

Henry B. Gonzalez Convention Center, Concourse Level,
Room 202A
Chair: Steve Sherwood, Texas Christian University, Fort Worth
Presenters: Cheryl Carithers, Texas Christian University, Fort Worth, “A

Heuristic for Dysfunctional WAC Programs: Best and Worst Practices”
Billie Hara, Texas Christian University, Fort Worth, “Rising from the Ruins:

The Cross-Institutional WAC Partnership”
Steve Sherwood, Texas Christian University, Fort Worth, “Making

Composition Matter Across the Curriculum: The Writing Center’s Role”

Thursday, 12:15–1:30 p.m.

100

Thursday, 12:15–1:30 p.m.

Composition Programs

C.04 Creating Student Citizens: Service Learning and Composition
Henry B. Gonzalez Convention Center, Concourse Level,
Room 213B
Chair: Mary Ellen Gomrad, University of Central Florida, Orlando
Presenters: Lynn McConnell Hepner, University of Central Florida, Orlando,

“Negotiating Civic Responsibility Inside and Outside the Classroom:
Introducing Students to Service Learning”

Patricia Angley, University of Central Florida, Orlando, “Advocates in the
Community: Promoting Tolerance”

Mary Ellen Gomrad, University of Central Florida, Orlando, “Civic
Participation: Academic Research and Service Learning”

Composition Programs

C.05 Making Assessment Matter:
Revising Curricula, Pedagogies, Programs

Hyatt, Third Floor, Pecos Room
Chair: Nancy Caddigan, Capital Community College, Hartford, CT
Presenters: Kurt Simonds, Capital Community College, Hartford, CT,

“Making Assessment Matter: Revising Curricula”
Evelyn Farbman, Capital Community College, Hartford, CT, “Making

Assessment Matter: Revising Pedagogies”
Theresa DeVito, Capital Community College, Hartford, CT, “Making

Assessment Matter: Revising Programs”

Composition Programs

C.06 Making Writing Matter Across the Curriculum:
Editing Double Negatives

Henry B. Gonzalez Convention Center, Concourse Level,
Room 203A
Chair: Marjorie Roemer, Rhode Island College, Providence
Presenters: Randy DeSimone, Rhode Island College, Providence, “Never

Alone: Building Ownership of Writing Instruction”
Karen Paley, Rhode Island College, Providence, “‘Why Me?’ The Struggle

To Reverse Negative Expectations of Student Writing”
Pierre Morenon, Rhode Island College, Providence, “Digging into Student

Compositions: Archeologist Discovers Writing Is a Dirty Business”

101

Professional and Technical Writing

C.07 Technical Writing Addressing Real-World Issues
Henry B. Gonzalez Convention Center, Concourse Level,
Room 212A
Chairs: Michelle Squitieri, University of California, Berkeley
Victor Squitieri, University of California, Berkeley
Presenters: Pat Golemon, University of Houston-Downtown, TX,

“Composition Matters: Acknowledging Differing Values and Learning
Styles in the Teaching of Communication across Cultures”

Margaret Hundleby, University of Houston-Downtown, TX, “Composition
Matters: Acknowledging Differing Values and Learning Styles in the
Teaching of Communication across Cultures”

Pat Stephens Williams, University of Arkansas, Monticello, “Following the
Trail through the Woods—Or Do Forestry Programs Care About
Composition on Their Own Turf ”

Holly Littlefield, University of Minnesota, Minneapolis, “Corporate
Communication: Megamedia Control for Image Branding”

Professional and Technical Writing

C.08 Online Concerns in Teaching of Technical and Professional
Writing

Hyatt, Third Floor, Nueces Room
Chair: Holly McSpadden, Missouri Southern State College, Reed
Presenters: Jay Gordon, Youngstown State University, OH, “Access and

Democracy in Online Discourse: A Technical and Professional Writing
Perspective”

Michael Moore, Michigan Technological University, Houghton, “A Rhetoric
of Usability: Humanities-Based Technology Pedagogy”

Steve Benninghoff, Eastern Michigan University, Ypsilanti, “The Problem
of Process Awareness and Assessment-Making”

Language

C.09 Writing in “Nonstandard” or Nonmainstream Varieties of English
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214C
Chair: Eleanor Kutz, University of Massachusetts, Boston
Presenters: Peter Elbow, University of Massachusetts, Amherst, “Should

Students Write in Nonmainstream Varieties of English? Using Orality to
Reframe the Question”

Robert Eddy, Washington State University, Pullman, “Writing about Malcolm
X in ‘Nonstandard’ Dialects: Alternative Discourses and Alternative Futures”

Janet Bean, University of Akron, OH, “Investigating Voices of the Self: What
African American Students Can Teach Us about the Languages of Home,
Community, and School”

Respondent: Rhonda Grego, Benedict College, Columbia, SC

Thursday, 12:15–1:30 p.m.

102

Thursday, 12:15–1:30 p.m.

Creative Writing

C.10 Writing and Teaching the Literatures of Food:
Processes, Contexts, and Products

Henry B. Gonzalez Convention Center, Concourse Level,
Room 208
Chair: Jane E. Hindman, San Diego State University, CA
Presenters: Lynn Z. Bloom, University of Connecticut, Storrs, “The (Dinner)

Hours: Food Writing in/and the Academy”
Rosemary Winslow, The Catholic University of America, Washington, DC,

“Recipes and Revolutions”
Melissa Goldthwaite, Saint Joseph’s University, Philadelphia, PA, “On

Consumption and Creation: Food Writing in the Classroom”

Institutional and Professional

C.11 All Together Now:
Making High School and College Collaborations Work

Henry B. Gonzalez Convention Center, Concourse Level,
Room 210A
Chair: Helane Adams, Miami University, Oxford, OH
Presenters: Joseph Jones, University of Arizona, Tucson, “Muted Voices:

High School Teachers, Composition, and the College Imperative”
Kenneth Lindblom, Stony Brook University, NY, “Comp-Rhet Matters for

Education! The Transformative Possibilities of a Graduate Rhetoric Course
for Secondary Writing Teachers”

Kim Jaxon, UC, Berkeley, CA, “Research in Professional Development:
Understanding Teacher Learning and Institutional Constraints in the
National Writing Project”

Institutional and Professional

C.12 Writing Across The Curriculum Effects on Professional
Development: Programs, Individuals, and Concepts

Henry B. Gonzalez Convention Center, Concourse Level, Room 215
Chair: Anne Elrod, University of California, Santa Barbara
Presenters: Jessica Singer, University of California, Santa Barbara, “Still

Dreaming after All These Years: Writing Across the Curriculum and the
National Writing Project”

Tim Dewar, University of California, Santa Barbara, “When High School
Teachers Go to College: Some Observations on Writing Across the
Curriculum at Both Levels”

Anne Elrod, University of California, Santa Barbara, “Faculty Transformation
and Writing Across the Curriculum: Toward a Conceptual Framework”

103

Institutional and Professional

C.13 Preparing to Teach in a Two-Year College
Henry B. Gonzalez Convention Center, Concourse Level,
Room 216A
Chair: Judith (Jay) Wootten, Kent State University, Salem Campus, OH
Presenters: Leslie Roberts, Oakland Community College, Waterford, MI,

“Positioning Yourself for a Job in a Two-Year College”
Sandy Starkey, Santa Barbara City College, CA, “Finding Job Opportunities”
Gwen Gresham, North Arkansas College, Harrison, “Preparing for the

Interview”

Institutional and Professional

C.14 Spinning Composition:
PR, Techno, and Business Matters in Composition Studies

Hyatt, Second Floor, Regency Ballroom 3
Chair: Bonnie Kyburz, Utah Valley State College, Orem
Presenters: Bonnie Kyburz, Utah Valley State College, Orem, “Composition

(Ironically) Matters: Critiquing Media Events and/vs. the Seduction of
Media Love”

Jeff Rice, University of Detroit, Mercy, “What Matters in Composition?
TECHNO”

Bradley Dilger, Western Illinois University, Macomb, “Business—
Composition”

Institutional and Professional

C.15 Monster’s Ball: A New Generation’s Vision Of Composition’s Future
Henry B. Gonzalez Convention Center, Concourse Level,
Room 213A
Chair: Mary R. Boland, California State University, San Bernardino
Presenters: Mary R. Boland, California State University, San Bernardino,

“Monster’s Ball: A New Generation’s Vision of Composition’s Future”
Jacqueline Rhodes, California State University, San Bernardino,

“Comptortionists: Mentoring and Disciplining the Untenured WPA”
Jonathan Alexander, University of Cincinnati, OH, “It’s Alive! Composition

and Interdisciplinarity”

Thursday, 12:15–1:30 p.m.

104

Thursday, 12:15–1:30 p.m.

Information Technologies

C.16 Cross-Institutional Standards and Best Practices for the
Teaching of English Online

Henry B. Gonzalez Convention Center, Concourse Level,
Room 217A
Chair: James Inman, University of South Florida, Tampa
Presenters: James Inman, University of South Florida, Tampa, “Standards

and Best Practices for the Teaching of English Online: An Update from
the NCTE College Forum’s Task Force on the Teaching of English Online”

Leslie Perelman, MIT, Cambridge, “National Online Essay Evaluation
Service: Embedding and Sharing Best Practices”

Respondent: Kathleen Blake Yancey, Clemson University, SC

Information Technologies

C.17 Greenlights or Gridlock? Mapping an Online Pedagogy
Henry B. Gonzalez Convention Center, Concourse Level,
Room 206A
Chair: Becky Jo McShane, Weber State University, Ogden, UT
Presenters: Sally Bishop Shigley, Weber State University, Ogden, UT, “Trials

and Tribulations of Transferring to an Untested Medium”
Sylvia Newman, Weber State University, Ogden, UT, “Taking on the

Classroom: New Takes on Online Pedagogy”
Prasanna Reddy, Weber State University, Ogden, UT, “Karmic Consequences

of Class Design: Practical Approaches to Setting Up a Composition Class”
Becky Jo McShane, Weber State University, Ogden, UT, “The Hybrid Class:

A Cure for the Cramps?”

Research

C.18 The Problematics of Research on Narratives of Religious Belief
and Sexual Orientation

Henry B. Gonzalez Convention Center, Concourse Level,
Room 210B
Chair: Beth Daniell, University of Alabama, Tuscaloosa
Presenters: Qing Zhang, University of Texas at Austin, “Only in America:

When Sexuality and Spirituality Collide”
Amy Peebles, University of Texas at Austin, “‘Looking for Language’:

Transformation and Renewal in Narratives of Ex-Gays and Ex-Ex-Gays”
Keith Walters, University of Texas at Austin, “Office Hours: Negotiating

Research through Talk”

105

Research

C.19 Communities Of Discourse from the Civic Center to the
Jailhouse

Hyatt, Third Floor, Chula Vista Room
Chair: Sandra Eckard, Frostburg State University, MD
Presenters: Kerrie Farkas, Millersville University, PA, “Civic Discourse and

Civic Participation in a Community Setting”
John Walter, St. Louis University, MO, “Rethinking Threading: A Rhetorical

Discourse Analysis of Synchronous Discussion”
Judith Kilborn, St. Cloud State University, MN, “Rethinking Threading: A

Rhetorical Discourse Analysis of Synchronous Discussion”
Scott Whiddon, Louisiana State University, Baton Rouge, “Breaking into

the Jailhouse—An Ethnographer’s First Steps”

History

C.20 Aspects Of 18th- and 19th-Century British Rhetoric
Henry B. Gonzalez Convention Center, Concourse Level,

Room 212B
Chair: Dana Harrington, Syracuse University, NY
Presenters: Ryan Stark, Penn State University, University Park, “Mystics,

Astrologers, and Cunning Women: On the Royal Society’s Plain-Style
Mandate and Its Discontents in Restoration Rhetoric”

Dana Harrington, Syracuse University, NY, “Civilizing Spaces: Schools,
Publics, and the Emergence of Working-Class Education, 1770–1850”

History

C.21 Nations, Bodies, And Blood:
The Consequences of Literacy in Hawai’i

Henry B. Gonzalez Convention Center, Concourse Level,
Room 207B
Chair: Anne Ruggles Gere, University of Michigan, Ann Arbor
Presenters: Morris Young, Miami University, Oxford, OH, “Student, Citizen,

Advocate, and the Institutionalizing of Henry Obookiah”
Daphne Desser, University of Hawai’i, Honolulu, “Bringing ‘The Word’ to

Hawai’i: Reports from American Missionary Women”
Stuart Ching, Loyola Marymount University, Los Angeles, CA, “Body as

Nation: Placement, Fracture, and Displacement of ‘Local’ in Mixed-Blood
(Hapa) Writing of Hawai’i”

Thursday, 12:15–1:30 p.m.

106

Thursday, 12:15–1:30 p.m.

Theory

C.22 Rhetorics of Maternity: Fertility, Childbirth, Adoption
Henry B. Gonzalez Convention Center, Concourse Level,
Room 209
Chair: Witt Salley, Southwest Missouri State University, Springfield
Presenters: Beth Rapp Young, University of Central Florida, Orlando,

“Perpetual Children and Invisible Mothers: The Rhetoric of Adoption
Debates”

JoAnne Matson, University of Arkansas at Little Rock, “Fertile Grounds:
The Rhetoric of Assisted Reproduction”

Kim Hensley, University of Illinois Urbana-Champaign, “Childbirth Myths:
Literacy and Birthing Methods”

Theory

C.23 Making Disabilities Matter: The Rhetoric Of Learning Disabilities
Henry B. Gonzalez Convention Center, Concourse Level,
Room 206B
Chair: Suhail Islam, Nazareth College, Rochester, NY
Presenters: Virginia Skinner-Linnenberg, Nazareth College, Rochester, NY
Daniel Linnenberg, University of Rochester, NY

Theory

C.24 Questioning Author(Ity)
Hyatt, Third Floor, Frio Room
Chair: Rebecca Moore Howard, Syracuse University, NY
Presenters: Justin Bain, Syracuse University, NY, “Collaborators and

Cheaters: Who’s Writing (in) the Center?”
Jonna Gilfus, Syracuse University, NY, “Thieves, Scribes, Apprentices, and

Authors: Contradiction Enacted through Introductory Textbooks”
Mary Queen, Syracuse University, NY, “The Will to He: Gendering

Authorship”
Susan Adams, Syracuse University, NY, “The Erotics of Authorship: Writers,

Bodies, and the Materiality of Language”
Tracy Hamler Carrick, Colby College, Waterville, ME, “Spot Keeps Turning

Up: E/quality in Authorship(s) and Pedagogy”

107

Theory

C.25 Felt Sense: Body/Mind Knowing from Concept to Classroom
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214D
Chair: Tom Newkirk, University of New Hampshire, Durham, NY
Presenters: Sondra Perl, Lehman College, Bronx, NY, “Felt Sense and

Embodied Knowing”
M. Elizabeth Sargent, University of Alberta, Edmonton, Alberta, Canada,

“Felt Sense in the Composition Classroom II”
Charles Schuster, University of Wisconsin-Milwaukee, “Beyond Analysis:

Felt Sense and the Dialogics of the Essay”
Respondent: Patricia Sullivan, University of Colorado-Boulder

Theory

C.26 Matter = Energy: The Dynamics of Collaborative Epistemology
Hyatt, Second Floor, Regency Ballroom 1
Chair: Peter Khost, Stony Brook University, NY
Presenters: Frank Gaughan, Hofstra University, Hempstead, NY, “E-Flirts;-)

The Rhetoric of Courtly ‘Self ’ Presentation”
David Hymen, CUNY Graduate Center, New York, NY, “Synesthetic

Metaphors: Music and Sequential Narrative as Polyvocal Paradigms”
Bob Lazaroff, CUNY Graduate Center, New York, NY, “Synesthetic

Metaphors: Music and Sequential Narrative as Polyvocal Paradigms”
Heather Palmer, Georgia State University, Atlanta, GA, “Desire Matters: The

Rhetoric of Textual Being”
Ruth Summar, Georgia State University, Atlanta, GA, “Desire Matters: The

Rhetoric of Textual Being”
Peter Khost, Stony Brook University, NY, “E-Flirts;-) The Rhetoric of Courtly

‘Self ’ Presentation”

Practices of Teaching Writing

C.27 Repositioning Students: Accessing Alternate Identities
Hyatt, Third Floor, Blanco Room
Chair: Bronwyn T. Williams, University of Louisville, KY
Presenters: Rene Prys, University of Louisville, KY, “Computer Access:

An Old Question and a New Identity”
Dana Nichols, University of Louisville, KY, “Queering Whiteness: New

Student Subjectivities for a Critical Pedagogy”
Carolyn Skinner, University of Louisville, KY, “Playing the Game: Athletic

Ways of Learning and Composition”

Thursday, 12:15–1:30 p.m.

108

Thursday, 12:15–1:30 p.m.

Practices of Teaching Writing

C.28 The National Writing Project At 30:
New Challenges, New Approaches

Henry B. Gonzalez Convention Center, Concourse Level,
Room 207A
Chair: Tom Fox, California State University, Chico
Presenters: Elyse Eidman-Aadahl, University of California, Berkeley,

“Constructing Equity Work in the NWP”
Carol Tateishi, University of California, Berkeley, “No Greatness without

Diversity:” Critical Conversations in the Bay Area Writing Project”
Judith Rodby, California State University, Chico, “Inquiry Connections:

Connecting Youth and Community through Technology and Inquiry”
Siobhan Barrett, Chico High School, CA, “Inquiry Connections: Connecting

Youth and Community through Technology and Inquiry”

Practices of Teaching Writing

C.29 Making Multimedia Matter: Layering Knowledge, Ethos, And
Literacies In The Composition Classroom

Hyatt, Third Floor, Pecan Room
Chair: Kathleen Ethel Welch, University of Oklahoma, Norman
Presenters: Karen Jobe, University of Oklahoma, Norman, “Teaching in

the Cinemargins with Film, Video, and Computers”
Marsha Keller, Oklahoma City University, Oklahoma City, OK, “Making

Ethos Matter in the Cinemargins”
Benjamin Harris, University of Oklahoma, Norman, “Conscious Moves:

Multimedia Literacies That Matter”

Practices of Teaching Writing

C.30 In and Out of “Class”: Repositioning Ourselves and Our
Discourses So That Literacy Matters

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214A
Chair: Ira Shor, City of NY Graduate School, New York, NY
Presenters: William Macauley, Jr., Mount Union College, Alliance, OH,

“Of Course, Discourse, and Recourse: Who Is Resisting What?”
Jennifer Beech, University of Tennessee at Chattanooga, “Student Activism,

Community Literacy, and Class Privilege”
William Thelin, University of Akron, OH, “Honoring Class: Narrative and

Resistance”

109

Practices of Teaching Writing

C.31 Helping Students Write from Where They Live:
Pedagogies of Space and Place

Henry B. Gonzalez Convention Center, Concourse Level,
Room 202B
Chair: Carol Hayes, The George Washington University, Washington, DC
Presenters: Jimmy Guignard, University of Nevada, Reno, “Consuming

Spaces: Developmental Writers and the Construction of Place”
Steven P. Salchak, The George Washington University, DC, “Using Place To

Facilitate Student Entry into Academic Discourse”
Carol Hayes, The George Washington University, DC, “Writing from the

City: First-Year Students, Washington, DC, and the Pedagogy of Writing
from Place”

Practices of Teaching Writing

C.32 Understanding and Conflict in the “Contact Zone”
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214B
Chair: Patricia Brennan, Clarkson College, Omaha, NE
Presenters: Lori Smith Rios, Texas A&M-Commerce, “Making Contact

Zones Matter: Grappling to Negotiate Understanding in Peer-Response
Groups”

Kathy Gehr, College of Charleston, SC, “Texts, Artifacts, and Literature:
Teaching Conflict in Advanced Composition”

Nichole Hamai, University of Hawaii at Manoa, Honolulu, “‘Pidgin’-Holed
in the Contact Zone: A Study of Bidialectal First-Year Writers at the
University of Hawaii at Manoa”

Practices of Teaching Writing

C.33 All the World Is a Classroom: Online Partnering for Revision
and Team Assignments at Community Colleges and
Universities Here and Abroad

Henry B. Gonzalez Convention Center, Concourse Level,
Room 217B
Chair: Barbara Bell, Santa Barbara Community College, CA
Presenters: Chella Courington, Santa Barbara City College, CA, “Online

Partnering of the Community College and University: Revisionary Readers
of Primary and Peer Texts”

Suba Subbarao, Oakland Community College, Auburn Hills, MI, “All the
World’s a Classroom: Using E-Pal Projects To Enhance Writing Classes
from the US to France and Japan”

Thursday, 12:15–1:30 p.m.

110

Practices of Teaching Writing

C.34 Revising Writing Instruction: Rhetorical Solutions
Hyatt, Second Floor, Regency Ballroom 2
Chair: Lisa Baird, Texas Christian University, Fort Worth
Presenters: Lisa Baird, Texas Christian University, Fort Worth, TX, “Writing

in the Field of Vision”
Purna Banerjee, Texas Christian University, Fort Worth, TX, “Teacher

Subjectivity: Feminist Theories/Composition Pedagogy”
Brian Fehler, Texas Christian University, Fort Worth, TX, “New Rhetoric/

New Composition: Revisioning the Writing Class”

Practices of Teaching Writing

C.35 Deception In The Classroom
Henry B. Gonzalez Convention Center, Concourse Level, Room 211
Chair: Gordon Harvey, Harvard University, Cambridge, MA
Presenters: Faye Halpern, Harvard University, Cambridge, MA, “Deception

as a Pedagogical Tool”
Cassandra Horii, Harvard University, Cambridge, MA, “The Student’s Art

of Deception”
Tom Jehn, Harvard University, Cambridge, MA, “Polite Deceptions about

Academic Labor”

Practices of Teaching Writing

C.36 Expanding the Composition of Learning Communities:
Our Changing Roles As Interpreters of Culture

Henry B. Gonzalez Convention Center, Concourse Level,
Room 217C
Chair: Marilyn Valentino, Lorain County Community College, Elyria, OH
Presenters: Sandra Barnhouse, Rowan Cabarrus Community College,

Salisbury, NC, “Learning Together: American Literature II, American
History II, and All That Jazz”

Sheldon Wrice, University of Akron, OH, “Piloting an African American
Student Learning Community: Strategies for Implementation”

Deborah Wilson, Illinois Central College, East Peoria, “Nobody Here Is
Innocent: Cultural Values, Pedagogical Ethics, and the Prison Classroom”

Thursday, 12:15–1:30 p.m.

111

D Sessions

1:45 p.m.–3:00 p.m.

Featured Session

The Possibilities of Rhetoric,
Composition, and English Studies:
A Conversation with Robert Scholes

Hyatt, Second Floor, Regency Ballroom West
Moderators: Richard Fulkerson, Texas A&M
University-Commerce, and Jeanne Gunner, Chapman University

For the past two decades, Robert Scholes has been one of our most perceptive
scholars on the nature of reading and writing, on the relationships between
rhetorical, literary, and writing studies, and on the implications of all this for
teaching, curricula, and English departments. Scholes is Andrew W. Mellon
Professor Humanities Emeritus at Brown University and current president of the
Modern Language Association (MLA). He has written 12 books and coauthored
six others, most recently The Rise and Fall of English and The Crafty Reader
(both from Yale). Textual Power won the David H. Russell Award from NCTE
and Mina Shaughnessy Prize from MLA. Among his other books are The Nature
of Narrative; The Fabulators; Elements of the Essay; Elements of Writing;
Structuralism in Literature; Semiotics and Interpretation; In Search of James
Joyce; and Protocols of Reading. He has edited or coedited another 14 books.

Some of the journals that have published his essays are Yale Review, Georgia
Review, Shakespeare Quarterly, Arizona Quarterly, Studies in Bibliography,
Sewanee Review, PMLA, James Joyce Quarterly, Shenandoah, Virginia Quarterly,
New Literary History, TriQuarterly, Philological Quarterly, Quarterly Review of
Film, Diacritics, Critical Inquiry, Iowa Review, College English, Salmagundi,
English Education, Differences, Semiotica, American Journal of Semiotics, and
Pedagogy. Scholes’s many academic honors and awards include the Francis A.
March Award for Distinguished Service to the Profession of English, a
Guggenheim Fellowship, and a Mellon Fellowship. He was named fellow of the
American Academy of Arts and Sciences, served as president of Semiotic Society
of America, and served previously on the MLA Executive Council.

This session is conducted as a conversation, with Scholes responding to
questions about the nature and futures of reading and writing in the academy.
There will be ample opportunities for questions from the audience.

Robert Scholes

Thursday, 1:45–3:00 p.m.

112

Thursday, 1:45–3:00 p.m.

Composition Programs

D.01 Representations of Writing Across the Curriculum:
Foreshadowing a New Era in Composition Instruction

Henry B. Gonzalez Convention Center, Concourse Level,
Room 210B
Chair: Patrick Bizzaro, East Carolina University, Greenville, NC
Presenters: James Kirkland, East Carolina University, Greenville, NC, “WAC

in Professional Journals”
Pat Bizzaro, East Carolina University, Greenville, NC, “Representations of

Writing Across the Curriculum in Textbooks
Resa Crane Bizzaro, East Carolina University, Greenville, NC, “WAC in

Writing Intensive Course Syllabi”
Philip Adams, East Carolina University, Greenville, NC, “WAC Represented

in OWLs”

Theory

D.02 How Does Composition Matter?
Attending (Again) to Student Writing

Henry B. Gonzalez Convention Center, Concourse Level, Room 205
Chair: James Seitz, University of Pittsburgh, PA
Presenters: James Seitz, University of Pittsburgh, PA, “Student Writing as

Subject and Object”
Mariolina Salvatori, University of Pittsburgh, PA, “Reading Students, Reading

with Students”
David Bartholomae, University of Pittsburgh, PA, “Student Writing as Student

Writing”

Composition Programs

D.03 How Online Tutoring Matters:
Benefits of Technology for Students and Tutors

Henry B. Gonzalez Convention Center, Concourse Level,
Room 213A
Chair: Lee-Ann Kastman Breuch, University of Minnesota, St. Paul
Presenters: Lee-Ann Kastman Breuch, University of Minnesota, St. Paul,

“Online Tutoring as Virtual Peer Review: Focusing Tutoring Response”
Merry Rendahl, University of Minnesota, St. Paul, “Benefits for Online

Tutors”
Michelle Morley, University of Minnesota, Minneapolis, “Better Writers,

not Better Papers: Do OWLs Work?”

113

Composition Programs

D.04 Making Composition Matter: Authentic Assessment of Writing
Across A Statewide System Of Higher Education

Henry B. Gonzalez Convention Center, Concourse Level, Room 208
Chairs: Kathryn Fitzgerald, Utah State University, Logan
Brian Huot, University of Louisville, KY
Presenters: Stephen Ruffus, Salt Lake Community College, UT, “Getting

Started: Collaborative Decision-Making among Nine Writing Program
Directors”

Melanie Larsen Jenkins, Snow College, Manti, UT, “Collecting the Data:
What Happens On Campus at the Participating Institutions”

Kathryn R. Fitzgerald, Utah State University, Logan, “Evaluating the Writing:
Developing Criteria, Training Raters, Organizing and Recording Data,
Reporting the Results”

Composition Programs

D.05 Making Composition Matter Again: Re-Inventing Writing Programs
Hyatt, Third Floor, Frio Room
Chair: Jonathan Cullick, Northern Kentucky University, Highland Heights
Presenters: John Alberti, Northern Kentucky University, Highland Heights,

“Reprogramming the Comp Program: Making Composition Matter Again”
Jonathan Cullick, Northern Kentucky University, Highland Heights,

“Directing and Redirecting a Composition Program”
Chris Wilkey, Northern Kentucky University, Highland Heights, “Composing

the Study of Literature as Public Intervention”
Angela Hesson, Northern Kentucky University, Highland Heights, “Making

Adjuncts Matter: The Part-Timer’s Evolving Role”

Creative Writing

D.06 Coming and Going: Pedagogies of Travel Writing
Hyatt, Third Floor, Blanco Room
Chair: Twila Yates Papay, Rollins College, Altamonte Springs, FL
Presenters: Elizabeth Robertson, Drake University, Des Moines, IA, “Letters

from Benin”
Eileen Landis-Groom, Embry-Riddle Aeronautical University, Prescott, AZ,

“Teaching Nature and Travel Writing in an Aeronautical University”
Twila Yates Papay, Rollins College, Altamonte Springs, FL, “Romancing the

Elephant: Reconstructing Travel Writing in an Age of Global Terror”

Thursday, 1:45–3:00 p.m.

114

Thursday, 1:45–3:00 p.m.

Creative Writing

D.07 Poetry In Motion: Cultural Argument, Political Syntax, and
Transformative Healing

Henry B. Gonzalez Convention Center, Concourse Level,
Room 210A
Chair: Althea Rhodes, University of Southern Indiana, Evansville
Presenters: Stephen Westbrook, SUNY-Albany, NY, “Poetic Persuasion:

Teaching Poetry as Cultural Argument”
Lexi Rudnitsky, Columbia University, New York, “Syntactivism: Audre Lorde

and the Politics of Syntax”
Mary Knatterud, University of Minnesota, Minneapolis, “A Medical Editor’s

Rallying Cry: Remember the Poetry!”

Practices of Teaching Writing

D.08 Composition at the Crossroads:
Teaching Teachers in an Urban-University Writing Center

Henry B. Gonzalez Convention Center, Concourse Level,
Room 213B
Chair: Marjorie Chadwick, University of Houston Writing Center, TX
Presenters: Julie Chisholm, University of Houston Writing Center, TX,

“Composition at the Crossroads: Entrepreneuring in the Contact Zone at
a Large Urban-University Writing Center”

Steven Liparulo, University of Houston Writing Center, TX, “Composition
at the Crossroads: Entrepreneuring in the Contact Zone at a Large Urban-
University Writing Center”

Jenna Terry, University of Houston Writing Center,TX, “Composition at the
Crossroads: Entrepreneuring iIn The Contact Zone at a Large Urban-
University Writing Center”

Jennifer Wilson, University of Houston Writing Center, TX, “Composition
at the Crossroads: Entrepreneuring in the Contact Zone at a Large Urban-
University Writing Center”

Practices of Teaching Writing

D.09 Lessons for Learning Diversity With Writing At Home And Abroad
Henry B. Gonzalez Convention Center, Concourse Level, Room 215
Chair: Tom William, University of Toronto, Ontario, Canada
Presenters: Yolanda Sealey-Ruiz, New York University, NY, “Pushed Back

to Strength: The Journey Narratives of African American Female Reentry
Students”

Elizabeth Herman, Southern Illinois University at Carbondale, “Dialogue
on Difference: Writing in a Diverse University”

Dianna Rockwell, Southwestern Illinois College, Granite City, “‘I Never
Thought About White Privilege Before’: Does Race Matter?”

115

Practices of Teaching Writing

D.10 Community Matters: Their Citizenry and Boundaries
Henry B. Gonzalez Convention Center, Concourse Level,
Room 202A
Chair: Billie Jones, Penn State Capital College, Schuylkill Haven
Presenters: W. Keith Duffy, Penn State Capital College, Schuylkill Haven,

“Community, Spirituality, and the Writing Classroom”
Teresa Murden, University of Texas at Brownsville, TX, “Language and

Community on the Border: Negotiating in the Contact Zone”
Billie Jones, Penn State Capital College, Schuylkill Haven, “Language and

Community on the Border: Negotiating in the Contact Zone”

Professional and Technical Writing

D.11 Writing Professionally for Wider Audiences
Hyatt, Second Floor, Regency Ballroom 2
Chair: Deborah Brown, University of Central Oklahoma, Edmond
Presenters: Pauline Uchmanowicz, State University of New York, New Paltz,

“Vox Pop: Mass Media Matters”
Charles Paine, University of New Mexico, Albuquerque, “Going

Entrepreneurial: Setting up a University Writing Service Center for
Learning and Revenue”

Richard Johnson-Sheehan, University of New Mexico, Albuquerque, “Going
Entrepreneurial: Setting up a University Writing Service Center for
Learning and Revenue”

Eric Mason, University of South Florida, Tampa, “‘So You Want To Be a
Technical Writer?’: Why Composition Matters to Online Gamers”

Professional and Technical Writing

D.12 Service Learning Projects in Professional and Technical Writing
Hyatt, Third Floor, Pecan Room
Chair: Cathy Sayer, Wright State University, Dayton, OH
Presenters: Robert McEachern, Southern Connecticut State University, New

Haven, “‘Can Professional Writing Change the World?’: Making Service
Learning Matter”

Baotong Gu, Georgia State University, Atlanta, “‘Would You Like Some
Free Writing Service?’ Making Grant Writing Matter”

Mary Hutchinson, Penn State University, Fogelsville, “Connecting
Composition and Work through Service Learning”

Thursday, 1:45–3:00 p.m.

116

Thursday, 1:45–3:00 p.m.

Institutional and Professional

D.13 The Institution as Genre: Identity and the Politics of Affiliation
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217A
Chair: Deborah H. Holdstein, Governors State University, University Park, IL
Presenters: Paul Puccio, York College of Pennsylvania and UC Berkeley,

York, “The Elephant in the Room: The Perils of Institutional Affiliation”
David Laurence, Modern Language Association, ADE, New York City,

“Institutional Distinctions: More Similar Than Different or More Different
Than Similar?”

Richard E. Miller, Rutgers University, New Brunswick, NJ, “Identity at the
Institutional Interface: Writing an Institutional Autobiography”

Keith Gilyard, The Pennsylvania State University, University Park,
PA, “Institutions, Elitism, and the Individual”

Deborah H. Holdstein, Governors State University, University Park, IL, “What
They Said”

Practices of Teaching Writing

D.14 Identity Politics, Difference, And Literacies
Henry B. Gonzalez Convention Center, Concourse Level,
Room 207A
Chair: Jodi Egerton, University of Texas at Austin
Presenters: Stanwood Walker, Queens College, CUNY, Flushing, “Identity

Politics, Difference, and Literacies”
Amy Washburn, State University of New York at New Paltz, “Identity Politics,

Difference, and Literacies”
Patricia Smith, lllinois State University, Normal, “Identity Politics, Difference,

and Literacies”
Mary Buchinger Bodwell, Massachusetts College of Pharmacy and Health,

Boston, “Professors in the Liberal Arts Are from Venus; Students in
Professional Schools Are from Mars: A Role of Inquiry in the College
Classroom”

Theory

D.15 Mainstream White Sponsorship Of African American Literacy:
Representation, Reconfiguration, and Resistance

Hyatt, Third Floor, Chula Vista Room
Chair: Gail Hawisher, University of Illinois at Urbana-Champaign
Presenters: Rashid Robinson, University of Illinois at Urbana-Champaign
Steve Lamos, University of Illinois at Urbana-Champaign
Kevin Roozen, University of Illinois at Urbana-Champaign

117

Theory

D.16 Place, Politics, And Pedagogy: Where Composition Matters
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214C
Chair: John Tassoni, Miami University-Middletown, OH
Presenters: Douglas Reichert Powell, Duke University, NC, “Bull City and

Beyond: Teaching at the Intersection of Town and Gown”
Nedra Reynolds, University of Rhode Island, Kingston, “Shaped by Writing

Where? Issues of Place and the Harvard Video”
John Mauk, Northwestern Michigan College, Traverse City, “Resistance in

the New Geographies of Academia”
Respondent: Rich Heyman, University of Minnesota-Morris

Theory

D.17 The Greeks And Their Techniques:
Is Classical Rhetoric Relevant to Our Classes?

Henry B. Gonzalez Convention Center, Concourse Level,
Room 216A
Chair: Tom Hunley, Western Kentucky University, Bowling Green
Presenters: Tom Hunley, Western Kentucky University, Bowling Green, “My

Big Fat Greek Essay: Classically-Structured Deliberative Rhetoric in the
Composition Classroom”

Sandra Giles, Abraham Baldwin College, Tifton, GA, “Generative Forms
for Writing Prose: The Greeks Invented That Wheel”

Dale Rigby, Western Kentucky University, Bowling Green, KY, “Keep the
Progymnasmata out of the Red States: A Vituperation”

Theory

D.18 Redefining the “Academic” in “Academic Writing”
Hyatt, Third Floor, Llano Room
Chair: Sharon Robideaux, Grand Rapids Community College, MI
Presenters: Kelly Morris Roberts, University of North Carolina–Chapel Hill,

“Autobiography as a Scaffold to Student Reflection: Creating Real
Connections to Experience through Reflexive Compositions”

Kevin Moberly, University of Louisiana at Lafayette, “‘Is Voice Enough? Is
Voice Possible?’ Questioning the Value of Voice as an Empowering
Construct in the Composition Classroom”

Thursday, 1:45–3:00 p.m.

118

Thursday, 1:45–3:00 p.m.

Theory

D.19 The Ethics of Practice
Hyatt, Second Floor, Regency Ballroom 1
Chair: Heather Bruce, University of Montana, Missoula
Presenters: Lisa Ede, Oregon State University, Corvallis, “Situating

Composition: Composition Studies and the Politics of Location”
Anita Helle, Oregon State University, Corvallis, “Theorizing Teaching: Ethics

of Practice and Narratives of the Teaching Life”
Cheryl Glenn, Penn State University, University Park, “Who Can Speak—

and for Whom?”

Theory

D.20 What’s the Matter of/with Composition?
Ecology And Complexity In Four Keys

Henry B. Gonzalez Convention Center, Concourse Level,
Room 212B
Chair: Lance Massey, University of Illinois at Urbana-Champaign
Presenters: Karen Lunsford, University of California-Santa Barbara,

“Distributed Argumentative Activity: Redefining Argumentation Across
the Curriculum”

Lance Massey, University of Illinois at Urbana-Champaign, “Using
Complexity Theory To Bridge the Gap between Cognitive and Social
Rhetorics”

Shannon R. Wooden, University of Southern Indiana, Evansville, “Materiality
and ‘Multiculturalism’: Cultural Ecology and the Composition
Classroom”

Ken Gillam, University of Southern Indiana, Evansville, “An Ecology of
Revision: Cooperation, Chaos, and Stewardship”

119

History

D.21 Making Our Own History Matter:
Landmark Statements—Thirty Years Later

Henry B. Gonzalez Convention Center, Concourse Level,
Room 202B
Chair: Paul Heilker, Virginia Tech, Blacksburg
Presenters: Teggin Chamberlain, University of Georgia, Athens, “Zoellner’s

Behavioral Conditioning in the First-Year Writing Classroom”
Sarah Allen, University of South Carolina, SC, “When Theory Is Severed

from Practice: Splinters of Exploratory Discourse”
Brooke Rollins, University of South Carolina, Columbia, “Of

‘Grammatology’ and Dead Letters: Composition’s Missed Encounter with
Deconstruction”

Sheila Carter-Tod, Virginia Tech, Blacksburg, “The Students May Be
Changing but the Issues Are Not: On Students’ Rights to Their Own
Language”

Research

D.22 Making Classroom Research on Writing Matter: Dialogic Report
Forms, Discourse Communities, and Literacy Narratives

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214D
Chair: Lucille McCarthy, University of Maryland, Baltimore
Presenters: Stephen M. Fishman, University of North Carolina, Charlotte,

“Dialogic Research Report Forms: Representing Conflict in a Study of
Underprepared Writers”

Lucille McCarthy, University of Maryland, Baltimore, “Dialogic Research
Report Forms: Representing Conflict in a Study of Underprepared Writers”

Anne Beaufort, SUNY Stony Brook, NY, “Freshman Composition vs. Other
Discourse Communities in the Academy: One Student’s Journey”

Tom Newkirk, University of New Hampshire, Durham, NH, “Literacy
Narratives: The Attractions of Underlife”

Thursday, 1:45–3:00 p.m.

120

Thursday, 1:45–3:00 p.m.

Practices of Teaching Writing

D.23 “Emily” Speaks, Composition Responds:
Stereotyping Appalachian Students As (Ab)Normal

Hyatt, Third Floor, Pecos Room
Chair: Beverly J. Moss, The Ohio State University, Columbus
Presenters: Sara Webb-Sunderhaus, The Ohio State University, Columbus,

“That’s What ‘Friends’ Are For? The Case of an Appalachian Student”
Marcie Reed, The Ohio State University, Columbus, “That’s What ‘Friends’

Are For? The Case of an Appalachian Student”
Nels P. Highberg, University of Hartford, CT, “‘And Their Parents Went to

College!’: Web-Based Discussion Sites and Cross-Cultural Interaction”

Practices of Teaching Writing

D.24 Mentoring Dissertations as Teaching Writing
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217B
Chair: Jane Donawerth, University of Maryland, College Park, MD
Presenters: Shirley W. Logan, University of Maryland, College Park,

“Preparing Dissertation Writers to Teach 101”
Marie Secor, Penn State University, University Park, PA, “Toward a Pedagogy

of Infliction, Exile, and Phronesis”
Jane Donawerth, University of Maryland, College Park, MD, “Listening,

Repeating, and Questioning: Language Acquisitions as a Model for
Dissertation Mentoring”

Lillian Bridwell-Bowles, University of Minnesota, Minneapolis, “Teaching
Graduate Composition: The Dissertation as ‘Real Writing’ and ‘Real
Scholarship’”

Wendy Dasler Johnson, Washington State University, Vancouver, “Graduate
Students Tell How to Support Their Projects”

Catherine Hobbs, University of Oklahoma, Norman, “Invention and
Dissertation— Writing Stories”

121

Practices of Teaching Writing

D.25 Faithful Pedagogies: Negotiating Spirituality in Composition
Henry B. Gonzalez Convention Center, Concourse Level,
Room 206B
Chair: Anne Ruggles Gere, University of Michigan, Ann Arbor
Presenters: Rebecca Ingalls, University of Michigan, Ann Arbor, “Faithful

Centers of Invention in Postmodern Practice”
Jill Lamberton, University of Michigan, Ann Arbor, “‘I Can’t Grade This’:

Reading Faith in Students’ Essays”
Lindsay Ellis, University of Michigan, Ann Arbor, “Mediating Conflicts of

Worldview”
Suzanne Spring, University of Michigan, Ann Arbor, “The Intellectual Work

of Faith: Women Writers at Mount Holyoke Seminary”

Practices of Teaching Writing

D.26 Reviving Rhetoric In The Two-Year College
Henry B. Gonzalez Convention Center, Concourse Level,
Room 212A
Chair: Lynn Quitman Troyka, Queensborough Community College (CUNY)
Presenters: Jeff Andelora, Mesa Community College, AZ, “Reviving Rhetoric

through Revisiting First-Year Composition Outcomes”
Jonelle Moore, Mesa Community College, AZ, “Reviving Rhetoric through

Community-Based Writing and Research”
Susan K. Miller, Mesa Community College, AZ, “Reviving Ancient Rhetorics

in the Two-Year College”
Shelley Rodrigo, Mesa Community College, AZ, “Reviving Ancient Rhetorics

in the Two-Year College”

Practices of Teaching Writing

D.27 Technology Literacy Matters In Urban And Rural Environs
Henry B. Gonzalez Convention Center, Concourse Level,
Room 207B
Chair: : Linda R. Peckham, Lansing Community College, MI
Presenters: Sharon Mitchler, Centralia College, Olympia, WA, “City Mouse

and Country Mouse: Has the Digital Divide Been Bridged?”
Eric Bateman, Great Basin College, Winnemucca, NV, “When Technology

Gets in the Way: Meeting the Needs of Students Learning Styles in the
Rural, Multisite, Compressed Video Classroom”

Beth Wheeler, Northampton Community College, Stroudsburg, PA, “What
Matters Most in Online Composition: Rediscovering the Instructor–
Student Relationship”

Thursday, 1:45–3:00 p.m.

122

Thursday, 1:45–3:00 p.m.

Practices of Teaching Writing

D.28 Making Texts Public: Students as Intellectual Citizens
Hyatt, Third Floor, Nueces Room
Chair: Van Hillard, Duke University, Durham, NC
Presenters: Phillip Troutman, Duke University, Durham, NC, “Historic

Stagville: Making Student Texts Part of Public History”
Julie Reynolds, Duke University, Durham, NC, “Communicating Science to

the Public”
Anore Horton, Guilford College, Greensboro, NC, “The Essay Collection:

Making Student Texts Academic, Authentic, and Public”
Michael Petit, Duke University, Durham, NC, “The Value of Publishing

Student Work on the Web”

Language

D.29 Learning To Do Graduate School: Multicultural Perspectives On
Writing, Academic Enculturation, And Identity

Henry B. Gonzalez Convention Center, Concourse Level,
Room 217C

Chair: Paul Kei Matsuda, University of New Hampshire, Durham, NH
Presenters: Christine Pearson Casanave, Teachers College Columbia

University, Tokyo, Japan “Learning Participatory Writing Practices in
Graduate School: Some Perspective-Taking by a Mainstream Educator”

Xiaoming Li, Long Island University, Brooklyn, NY, “Repositioning with
Texts: The ‘Tipping Point’ in My Disciplinary Enculturation”

Susana Gonzalez, Purdue University, West Lafayette, IN, “The Dissertation
Genre as a Site of Contention”

Gergana Vitanova, University of Central Florida, Orlando, “Negotiating a
Professional Identity in Graduate School as a Second Language Speaker”

William Burgos, Long Island University, Brooklyn, NY, “Marginality and
Mestizaje in Graduate Education”

Information Technologies

D.30 Techno-Texts And Electronic Environments: Matters of Digital
Composition in Three San Antonio Classrooms

Henry B. Gonzalez Convention Center, Concourse Level, Room 209
Chair: Sue Hum, The University of Texas-San Antonio, TX
Presenters: Sue Hum, The University of Texas-San Antonio, TX,

“Collaboration Matters, Matters of Collaboration: Southern and Hispanic
Cyber-Communal Identities in a Material Classroom”

Margaret Batschelet, The University of Texas-San Antonio, “Can I Write
with It?: Flash in the Writing Classroom”

Carlos Salinas, The University of Texas-San Antonio, “Configuring San
Antonio: Multimedia Compositions in the Classroom and the Community”

123

Information Technologies

D.31 “If a Tree Falls…”:
The Impact of Online Publications on Writing Scholarship

Henry B. Gonzalez Convention Center, Concourse Level,
Room 206A
Chair: Cindy Selfe, Michigan Technological University, Houghton
Presenters: Douglas Eyman, Michigan State University, East Lansing,

“Crunchin’ Numbers: Quantitative Methods for Measuring Disciplinary
Relevance”

Colleen Reilly, University of North Carolina at Wilmington, NC, “Does the
Data Belie the Rhetoric?: The Citation History of Online Scholarship in
Print Publications”

Cheryl E. Ball, Michigan Technological University, Houghton, “Strong
Stories in Digital Scholarship: How Time, Tenure, and Technology Impact
New and Untenured New Media Faculty”

Institutional and Professional

D.32 From Boardrooms to Classrooms: Ties That Bind Students and
Faculty to Bottom Lines, to Corporate Ledgers, to Counting Beans
Hyatt, Second Floor, Regency Ballroom 3
Chair: Miriam F. Williams, Texas Tech University, Lubbock
Presenters: Lulu C. H. Sun, University of Massachusetts, Dartmouth,

“Composition Matters: Reinvigorating Reading, Writing, and Critical
Thinking”

Maureen M. Hourigan, Kent State University, Trumbull, “Composition and
the Academy: Of Million-Dollar Solutions”

Libby Allison, Texas State University, San Marcos, “Composition and
Community: Embedding Service Learning as Advocacy in a Technical
Writing Curriculum”

Institutional and Professional

D.33 Confronting Realities:
Student Attitudes, Public Spheres, And Vampire Slayers

Henry B. Gonzalez Convention Center, Concourse Level,
Room 203A
Chair: Leisa Belleau, University of Southern Indiana, Evansville
Presenters: Miles McCrimmon, J. Sargeant Reynolds Community College,

Richmond, VA, “High School Students’ Writing Attitudes: Implications
for College Composition”

Cynthia Jeney, Missouri Western State College, St. Joseph, “Composition
in the Public Sphere: Writing Instruction and the Buffy Syndrome”

Patricia Lynne, North Carolina State University, Raleigh, “K–12 Matters:
The NCTE and IRA Standards, the No Child Left Behind Act, and
Postsecondary Silence”

Thursday, 1:45–3:00 p.m.

124

Institutional and Professional

D.34 Theory as Shared Practice:
Interdisciplinary Models for Teaching Composition

Henry B. Gonzalez Convention Center, Concourse Level, Room 211
Chair: Lori Alden Ostergaard, Illinois State University, Normal
Presenters: Jeff Jeske, Guilford College, Greensboro, NC, “Fusing Comp II

and History”
Nancy Morrow, University of California, Davis, “Interdisciplinary Models

for Research and Teaching in Composition”
Chris Gallagher, University of Nebraska-Lincoln, “Listening and Learning:

Composition Theory as Shared Social Practice”

Institutional and Professional

D.35 Conjunctions and Disruptions: Institutional Crossroads
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214A
Chair: Irene Clark, California State University, Northridge
Presenters: Devon Hackelton, California State Polytechnic University,

Pomona, “Adjunct Conjunction, What’s Our Function?”
Diane K. Olson, SUNY Albany, NY, “A Reversal of Influence: How

Composition Studies Might Transform the ‘Institution’ of Cultural Studies”
Howard Tinberg, Bristol Community College, Fall River, MA, “The Limits

of Articulation: The Two-Year College, the Public, and the Disrupted Life”

Institutional and Professional

D.36 Writing Standards: Are They for Everyone?
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217D
Chair: Dennis Baron, University of Illinois, Urbana-Champaign
Presenters: Dennis Baron, University of Illinois, Urbana-Champaign,

“Standards: They’re Not for Everyone”
Nancy Shapiro, University System of Maryland, Adelphi, “Parting Veils:

Demystifying Standards for High School and College Writing”
Bob Broad, Illinois State University, Normal, “Daddy, Where Do (Should)

Standards Come From?”
Greg Colomb, University of Virginia, Charlottesville, “What a Standard Can

and Can’t Measure”

Thursday, 1:45–3:00 p.m.

125

E Sessions

3:15 p.m.–4:30 p.m.

Featured Session

“Education in the Media”
Henry B. Gonzalez Convention Center, Concourse Level, Room 217A
Chair: Dennis Baron, University of Illinois at Urbana-Champaign
Faculty and administrators in higher education traditionally have communicated
mainly with one another, within a relatively circumscribed nest of discourse
communities. We in composition studies have been no exception. In the past
few years, however, we have come to recognize, albeit slowly, the vital importance
of attending to how educational issues are presented to constituents beyond the
academy. It behooves us, then, to understand the experiences and perspectives
of people who directly communicate with such audiences. This session provides
some of those insights, as two highly accomplished professionals from contrasting
backgrounds explain facets of their own work, perhaps including how they develop
story ideas, what educational issues they find compelling, what their working
practices are, and what faculty might usefully know about higher education in/
and the media. Given the complexity of even print journalism, not to mention
radio, television, and the Internet, this session does not claim to “cover” all the
relationships between education and the media. Instead, the session is designed
to stimulate a conversation, with each presenter characterizing their work and
offering some ideas, followed by ample discussion.
Cheryl Fields is Director of Public Affairs at the National Association of State
Universities and Land Grant Colleges, which represents 214 public universities.
She also serves as one of four Executive Editors of Change magazine, a publication
of the American Association for Higher Education. Prior to joining NASULGC,
Fields worked 29 years for The Chronicle of Higher Education, where her last
position was as Associate Managing Editor for the Opinion pages. She revamped
those pages to emphasize timely issues and public-policy concerns. At NASULGC,
she directs the association’s publication and communication programs, producing
a newsletter and several specialized publications, overseeing the association’s
Web site, and handling media relations. Her group staffs the Council on University
Relations and Development, which represents communications, marketing, and
fund-raising professionals on member campuses.
Sharon Jayson was an award-winning staff reporter for the Austin American-
Statesman, where she covered K–12 and higher education issues. She has worked
extensively for print, television, and radio media as a reporter, producer, and
anchor, including at KVUE-TV and KTBC-TV in Austin, at WFAA Radio in
Dallas, and for the Texas State Network in Austin, where she served as Capitol
Bureau Chief. Jayson has won the Knight Center Fellowship for Specialized
Journalism and the Society of Professional Journalists “Project Sunshine Award”
for efforts on behalf of open government. Previously the state chair of an open
government advocacy group, Jayson is a longtime member of the Society of
Professional Journalists and has served as the organization’s Austin Chapter president.

Thursday, 3:15–4:30 p.m.

126

Thursday, 3:15–4:30 p.m.

Theory

E.01 How Composition Matters when Teaching Literature
Henry B. Gonzalez Convention Center, Concourse Level,
Room 210A
Chair: Claude Mark Hurlbert, Indiana University of Pennsylvania
Presenters: Kathleen Dudden Rowlands, Indiana University of Pennsylvania,

“Stepping Out and Stepping In: What Composition Specialists Take from
the Writing Classroom to the Literature Classroom”

Carole Bencich, Indiana University of Pennsylvania, “Inhabiting Limits:
Teaching in the Rich Margins between Composition and Literature”

Lynn Z. Bloom, University of Connecticut, Ashford, “Inside(r) Writing”

Language

E.02 Language Politics and Practices
Hyatt, Third Floor, Pecan Room
Chair: Randall Roorda, Lexington, KY
Presenters: Schontal Moore, The University of the West Indies, Mona,

Jamaica, “Multimedia, Composition, and the Creole Classroom”
Betsy Bowen, Fairfield University, CT, “Making Composition Matter in

Russia: Initial Steps”
Richard Marback, Wayne State University, Detroit, MI, “Ubuntu as Rhetorical

Construct in South Africa”

Institutional and Professional

E.03 Audience Matters: Rhetorical Considerations when Implementing
Digital Portfolios in Classrooms and Institutions

Henry B. Gonzalez Convention Center, Concourse Level, Room 205
Chair: Michael Neal, Clemson University, SC
Presenters: Donna Winchell, Clemson University, SC, “Audience Matters:

Rhetorical Considerations when Implementing Digital Portfolios in
Classrooms and Institutions”

Michael Neal, Clemson University, SC

127

Institutional and Professional

E.04 Accounting, Assessment, and Improvement:
Getting Past Good News to Benefit from the Bad

Henry B. Gonzalez Convention Center, Concourse Level,
Room 206B
Chair: Carol Rutz, Carleton College, Northfield, MN
Presenters: William Condon, Washington State University, Pullman, “Getting

the Good News . . . As Far As It Goes”
Diane Kelly-Riley, Washington State University, Pullman, “It’s Not What

We Thought: Implications for Co-exiting Writing and Critical Thinking
Assessment Programs”

Jacqulyn Lauer-Glebov, Carleton College, Northfield, MN, “It Really Works:
Assessment as Good News”

Carol Rutz, Carleton College, Northfield, MN, “Placement as an Ethical Bind:
Useful Bad News”

Institutional and Professional

E.05 Teaching with Technology: Designing, Using, Assessing, and
Revising Technological Literacy Modules to Enhance Student
Learning in the Writing Classroom

Henry B. Gonzalez Convention Center, Concourse Level,
Room 212A
Chair: Sibylle Gruber, Northern Arizona University. Flagstaff
Presenters: Nancy Barron, Northern Arizona University, Flagstaff,

“Advocating Technological Literacy in Writing Courses: Institutional
Support”

Peter Wegner, Northern Arizona University, AZ, “Implementing
Technological Literacy: From Functional to Critical”

Sibylle Gruber, Northern Arizona University. Flagstaff, “Assessing the Value
of Technological Literacy: Changing Perspectives”

Institutional and Professional

E.06 Toward a Defensible Articulation of English Studies
Henry B. Gonzalez Convention Center, Concourse Level, Room 215
Chair: Lori Ostergaard, Illinois State University, Normal
Presenters: Lori Ostergaard, Illinois State University, Normal, “‘Everywhere

and Nowhere’: Interrogating the Scenes Where We Work”
Jim Nugent, Michigan Technological University, Houghton, “Everything and

Nothing: On the Implications of Not Defining English Studies”
Mike Martin, Bradley University, Peoria, IL, “Everyone and No One: On

Generality in a Climate of Disciplinary Isolationism”

Thursday, 3:15–4:30 p.m.

128

Thursday, 3:15–4:30 p.m.

Creative Writing

E.07 Academic Place Writing:
How Institutional Geographies Shape Professional Identity

Henry B. Gonzalez Convention Center, Concourse Level,
Room 217D
Chair: Jeffrey Buchanan, Youngstown State University, OH
Presenters: Jeffrey Buchanan, Youngstown State University, OH, “Academic

Place Writing: How Institutional Geographies Shape Professional Identity”
Rona Kaufman, Pacific Lutheran University, Tacoma, WA, “Academic Place

Writing: How Institutional Geographies Shape Professional Identity”
Jennifer Sinor, Utah State University, Logan, “Academic Place Writing: How

Institutional Geographies Shape Professional Identity”

Creative Writing

E.08 Ain’t Misbehaving: Creating Writing Matters Too
Henry B. Gonzalez Convention Center, Concourse Level,
Room 202A
Chair: Susanne Weil, Whittier College, CA
Presenters: Thomas Allbaugh, Azusa Pacific University, Alta Loma, CA,

“The Relevance of Stephen King as Writing Teacher: On the Author as a
Fiction in OnWriting”

Jason Wirtz, Western Michigan University, Kalamazoo, MI, “Crossroads in
Composition and Creative Writing: What Creative Writing Can Offer the
Composition Classroom”

David Starkey, University of California-Santa Barbara, “‘I’m Not Here for
the Degree’: Adult Students Finding Community in the Two-Year College
Creative Writing Class”

Professional and Technical Writing

E.09 Practical Ethics and Wise Argument: Promoting Leadership by
Strengthening the “Professional” in Professional Writing

Henry B. Gonzalez Convention Center, Concourse Level,
Room 202B
Chair: Linda LaDuc, SOM, University of Massachusetts, Amherst
Presenters: Holly Lawrence, University of Massachusetts, Amherst, “The

Classic Isocratean First Step: Using Personal Writing To Identify Ethical
Positions and Articulate Leadership Goals”

Linda LaDuc, SOM, University of Massachusetts, Amherst, “Reactive Versus
Proactive Writing: Proposal Writing as Professional Engagement with Real
Audiences in Real Communities with Real Problems”

129

John Catalini, SOM, University of Massachusetts, Amherst, “Tell and Show:
Using Business Communication Role-Playing to Create Graphic Scripts
for Understanding Leadership”

Dina Friedman, University of Massachusetts, Amherst, “Using Reflective
Writing To Build Cross-Cultural Awareness for Business Communication”

Professional and Technical Writing

E.10 Making and Unmaking Organizational Order through Regulatory
Texts

Henry B. Gonzalez Convention Center, Concourse Level,
Room 210B
Chair: Dorothy Winsor, Iowa State University, Ames
Presenters: Carl Herndl, Iowa State University, Ames, “Shifting Agency:

Agency, Kairos, and the Possibilities of Social Action”
Adele Licona, Iowa State University, Ames, “Shifting Agency: Agency,

Kairos, and the Possibilities of Social Action”
Dorothy Winsor, Iowa State University, Ames, “Using Texts To Manage

Continuity and Change in an Activity System”
Brenton Faber, Clarkson University, Potsdam, NY, “Beyond Narrative:

Examining Organizations through Discourse Studies”

Composition Programs

E.11 Does First-Year Composition Matter on the Eve of Graduation?
An Attempt to Describe Fourth-Year Writing in Relation to
First-Year Writing

Henry B. Gonzalez Convention Center, Concourse Level,
Room 216A
Chair: Patricia Trautrimas, Midland Lutheran College, Fremont, NE
Presenters: Mary Boyle, Midland Lutheran College, Fremont, NE
Susan H. Wood, Midland Lutheran College, Fremont, NE
Patricia Trautrimas, Midland Lutheran College, Fremont, NE

Thursday, 3:15–4:30 p.m.

130

Thursday, 3:15–4:30 p.m.

Composition Programs

E.12 Whatever Happened to the Fourth C?:
FYC, Speech Comm, And Programmatic Change

Hyatt, Second Floor, Regency Ballroom 2
Chair: Marvin Diogenes, Stanford University, CA
Presenters: Clyde Moneyhun, University of Delaware, Newark, “Foreign

Relations: Achieving Detente between Composition Studies and Speech
Communication”

David Dedo, Stamford University, Birmingham, AL, “Communication Arts
at One University: A Five-Year Review”

Tony Lenz, Pennsylvania State University, State College, “Teaching Writing
and Speaking in the ‘Learning Edge Academic Program:’ An Instructional
Review”

Tim McGee, Philadelphia University, PA, “Reintegrating Speech and Writing:
Rhetoric against the Grain”

Composition Programs

E.13 Ways of Knowing:
Writing-Center Outcomes as Politics, Pedagogy, and Theory

Henry B. Gonzalez Convention Center, Concourse Level,
Room 203A
Chair: Jill Pennington, Lansing Community College, MI
Presenters: Mary Wislocki, New York University, NY, “Is There a Curriculum

in the WC? The Use of Writing Program Outcomes in WC Research”
Joan Hawthorne, University of North Dakota, Grand Forks, “But Do They

Use What They Learn? Using Surveys to Study Outcomes”
Roberta Kjesrud, Western Washington University, Bellingham, “Liking as a

Way of Knowing: Identifying the Outcomes of Conferencing from
Strengths”

Composition Programs

E.14 How Electronic Assessment Programs Construct “Composition”
Hyatt, Second Floor, Regency Ballroom West
Chair: Charles Moran, University of Massachusetts-Amherst
Presenters: Anne Herrington, University of Massachusetts-Amherst, “The

Brave New World of ‘Composition’”
Beth Ann Rothermel, Westfield State College, MA, “Computer-Supported

or Computer-Driven Pedagogy: The Effects of Online Tutorials on the
Writing Classroom”

Charles Moran, University of Massachusetts-Amherst, “Write Placer in Place:
A Community College Case Study”

131

Practices of Teaching Writing

E.15 Inventing the Sentence: Sense and Style
Hyatt, Third Floor, Llano Room
Chair: Darrell Fike, Valdosta State University, GA
Presenters: Darrell Fike, Valdosta State University, GA, “The Plot Thickens:

The Story of a Sentence”
Devan Cook, Boise State University, ID, “The Rhythm Method: Making

Sentences Make Sense”
Mark Smith, Valdosta State University, GA, “Syntax and the Self: The

Grammar of Ethos”

Practices of Teaching Writing

E.16 Three Perspectives on Composition:
How Composition Matters within and outside Academia

Henry B. Gonzalez Convention Center, Concourse Level,
Room 212B
Chair: Pamela Childers, The McCallie School, Chattanooga, TN
Presenters: Michael Pemberton, Georgia Southern University, Statesboro,

“Collecting (and Spreading) the Good Word . . . about Writing”
Glenda Conway, University of Montevallo, AL, “Making Composition Matter

to Students”
Pamela Childers, The McCallie School, Chattanooga, TN, “Writing to the

Max and More: Why Writing Matters to Us and Our Students”

Practices of Teaching Writing

E.17 Some Days the Bear Gets You:
Using Cautionary Tales to Make Teaching and Writing Matter

Hyatt, Third Floor, Chula Vista Room
Chair: Gary Hatch, Brigham Young University, Provo, UT
Presenters: Deborah Dean, Brigham Young University, Provo, UT, “Shaping

Writing Behavior through Teachers’ Stories”
Penny Bird, Brigham Young University, Provo, UT, “Creating a Writing-

Center Culture through Stories of Teaching”
Gary Hatch, Brigham Young University, Provo, UT, “Representing Teaching

to New Instructors through Collected Stories of Teaching”

Thursday, 3:15–4:30 p.m.

132

Thursday, 3:15–4:30 p.m.

Practices of Teaching Writing

E.19 Inquiry And Argument:
Tools for Individual Discovery, Analysis, and Growth

Henry B. Gonzalez Convention Center, Concourse Level,
Room 203B
Chair: Tom Newkirk, University of New Hampshire, Durham
Presenters: Paul Saint-Amand, SUNY-Potsdam College, “Inquiry: The Hub

in the Wheel of Democratic Spirit”
Barbara Krieger, SUNY-Potsdam College, “Inquiry, Argument, and the

Process of Change”
Michael Basseches, Suffolk University, Boston, MA, “Dialectical Reasoning:

A Tool for Engaging an Ever-Growing Community of Voices”

Practices of Teaching Writing

E.20 Writing for Evaluation: Reflexivity in Student Writing
Henry B. Gonzalez Convention Center, Concourse Level, Room 208
Chair: Robert O’Brien Hokanson, Alverno College, Milwaukee, WI
Presenters: Amy Martin, Pace University, Pleasantville, NY, “Making

Reflecting Matter: Using Graded Reflective Writings as a Means to
Critique the Grading of Writing”

Olin Bjork, University of Texas at Austin, “Teaching Critical Hearing and
Writing with Redundant Audio”

Monika Hogan, University of Massachusetts, Amherst, “Composing That
Matters: Writing about Bodies in the First Year”

Practices of Teaching Writing

E.21 Making Reading Matter: Engaging ESL and Developmental
Students and Promoting Writing Proficiency

Henry B. Gonzalez Convention Center, Concourse Level,
Room 213B
Chair: Jane Wagoner, Wilbur Wright College, Chicago, IL
Presenters: Jane Wagoner, Wilbur Wright College, Chicago, IL, “Making

Reading Matter: Engaging ESL and Developmental Students and
Promoting Writing Proficiency”

Kim Knutson, Wilbur Wright College, Chicago, IL, “Cognitive Research on
the Reading/Writing Connection”

Susan Grace, Wilbur Wright College, Chicago, IL, “Principles and Practices
for Incorporating Reading into the Writing Classroom”

John Mintier, Wilbur Wright College, Chicago, IL, “The Internet as a Tool in
Transforming Students into Readers and Writers”

Harriet Rosenman, Wilbur Wright College, Chicago, IL, “Making the
Transition: ESL and Developmental Readers in Literature Classes”

133

Practices of Teaching Writing

E.22 The Dark Matters of Composition: Experiencing Service,
Research, Global Citizenry, and Identities as Routes into Mystery
Hyatt, Third Floor, Frio Room
Chair: Sherri Winans, Whatcom Community College, Bellingham, WA
Presenters: Robert Davis, Eastern Oregon University, La Grande, OR,

“Metamorphic Ambiguities: Combining Research, Internships,
Community Service, and Study Abroad”

Nancy Knowles, Eastern Oregon University, La Grande, OR, “Real World as
Murder Mystery: Volunteer Writing”

Mark Shadle, Eastern Oregon University, La Grande, “Behind the Veils of
Self: Dreamtrip Multiwriting”

Jennifer Bullis, Whatcom Community College, Bellingham, WA, “Hybrid
Forms of Experience: Certainty and Mystery in Poetic Essays”

Practices of Teaching Writing

E.23 Composition With the Community: writing for Advocacy
Henry B. Gonzalez Convention Center, Concourse Level,
Room 213A
Chair: Mindy Wright, The Ohio State University, Columbus
Presenters: Shawna Green, The Ohio State University, Columbus, “Tutoring

Adult Learners in Composition Skills”
Mindy Wright, The Ohio State University, Columbus, “Composition and

Money Matters”

Practices of Teaching Writing

E.24 Bending the Rules: When Basic Writers Leave College
Hyatt, Third Floor, Blanco Room
Chair: Linda Rubel, Rochester Institute of Technology, NY
Presenters: Linda Rubel, Rochester Institute of Technology, NY
Rose Marie Toscano, Rochester Institute of Technology, NY
Eileen Biser, Rochester Institute of Technology, NY

Thursday, 3:15–4:30 p.m.

134

Thursday, 3:15–4:30 p.m.

Theory

E.25 Reworlding Composition: Intersecting Indigenista, Indohispana/O,
and Mexican American Literacies

Henry B. Gonzalez Convention Center, Concourse Level,
Room 207B
Chair: Jaime Armin Mejia, Southwest Texas State, San Marcos
Presenters: Dora Ramirez-Dhoore, University of Texas-Pan American,

Edinburg, “Negotiating Rhetoric through Emma Perez’s ‘Strategic
Essentialism’”

Damian Baca, Syracuse University, NY, “ReWorlding Composition:
IndoHispana/o Literacies and Global Designs”

Patricia Trujillo, University of Texas, San Antonio, “It’s Been Four Hundred
Years! Can’t They Speak English Yet?’: Developing a Composition
Mestizaje for Students Negotiating Multiple Languages”

Theory

E.26 What’s the Matter with Whiteness?: On Seeing the Interface
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217B
Chair: Joyce Middleton, St. John Fisher College, Rochester, NY
Presenters: Kathleen Ethel Welch, University of Oklahoma, Norman, “Who

made Aristotle White?”
Krista Ratcliffe, Marquette University, Milwaukee, WI, “The Matter of

Whiteness”
Laura Gurak, University of Minnesota, St. Paul, “Values of Whiteness and

Other Features of Composing Technologies”
Michelle Kendrick, Washington State University, Vancouver, “Whiteness and

Interface Design”

Theory

E.27 Making Rhetoric Matter:
The Classroom as Site for Cultural Critique and Production

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214D
Chair: Janice Lauer, Purdue University, West Lafayette, IN
Presenters: Donald Lazere, University of Tennessee, Knoxville, “Academic

Discourse as a Site of Civil Discourse and Cultural Critique”
Mary Jo Reiff, University of Tennessee, Knoxville, “Classrooms as Sites of

Critique and Change”
Janet Atwill, University of Tennessee, Knoxville, “The Rhetorical Situation

as a Site of Critique and Invention”
Anis Bawarshi, University of Washington, Seattle, “Genres as Sites of

Invention”

135

Theory

E.28 Making Bodies Matter:
Disability, Experience, and Accessing the Writing Classroom

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214C
Chair: Brenda Jo Brueggemann, The Ohio State University, Columbus
Presenters: Amy Vidali, University of Washington, Seattle
Margaret Price, University of Massachusetts-Amherst
Wendy Chrisman, Ohio State University, Columbus

Theory

E.29 Composing New Literacies
Henry B. Gonzalez Convention Center, Concourse Level, Room 209
Chair: Elaine Richardson, Pennsylvania State University, State College
Presenters: Aesha Adams, Pennsylvania State University, State College, “‘As

the Spirit Gives Utterance’: Language and Literacy Practices of Black
Women Preachers”

Rosalyn Collings, Pennsylvania State University, State College, “Cooking
Up Stories, Composing Identities: The Black Family Reunion Cookbooks
and African American Women’s Literacies”

Melvette Melvin, Pennsylvania State University, State College, “‘What Shall
I Tell My Children Who Are Black’? Literacy, Achievement, and African
American Children’s Literature”

Practices of Teaching Writing

E.30 Women’s Political Rhetoric
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214B
Chair: Brenda Aghahowa, Chicago State University, IL
Presenters: Heather Graves, DePaul University, Chicago, IL, “The Women’s

Parliament: Political Oratory, Humor, and Persuasion”
Brenda Aghahowa, Chicago State University, IL, “Black Women’s Political

Rhetoric and Metaphors of the Feminine”

Thursday, 3:15–4:30 p.m.

136

Thursday, 3:15–4:30 p.m.

History

E.31 Composing Ancient Greek Rhetoric(s):
Medicine, Sculpture, Romance, Comedy

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214A
Chair: Michelle Ballif, The University of Georgia, Athens
Presenters: Ellen Quandahl, San Diego State University, CA, “Hippocrates,

Medicine, and Rhetoric in the 5th Century”
Michelle Ballif, The University of Georgia, Athens, “The Rhetorical Text

and/as the Beautiful Body”
Jeffrey Walker, Emory University, Atlanta, GA, “Mime, Comedy, Sophistry:

Speculations on the Origins of Rhetoric”
Susan Jarratt, University of California at Irvine, “The De-Composition of

Rhetoric in ‘Heliodorus Ethiopian’ Story”

Practices of Teaching Writing

E.32 Writing in/for Film and Media Studies
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217C
Chair: Kristy Hodson, California State Polytechnic University, Pamona
Presenters: David Smit, Kansas State University, Manhattan, “Writing about

Film”
Brenda Helmbrecht, Miami University, Oxford, OH, “‘If I Could Drink It, I

Would’: Confronting a Mediatized Addiction”
Catherine C. Braun, The Ohio State University, Columbus, “From Desk Set

to Desktop: Web-Based Discussion and a Graduate Film-Studies Course”

Information Technologies

E.33 Online Classes: The Focus Is On Students
Hyatt, Second Floor, Regency Ballroom 3
Chair: Susan Warren, Widener University, Chester, PA
Presenters: Bill Endres, University of Arizona, Tucson, “Rethinking What

It Means to Compose: Effects of Students’ Use of New Multimedia
Software on the Teaching of Writing”

Ellen Evans, Boston College, MA, “What Happens When Students Read
and Compose Electronic Texts? Using Rosenblatt’s Transactional Theory
of Reading to Examine Student”

Jeanne Villareno Po, Boston College, MA, “What Happens When Students
Read and Compose Electronic Texts? Using Rosenblatt’s Transactional
Theory of Reading to Examine Student”

Dylan Dryer, University of Wisconsin–Milwaukee, “Can the Online Student
Speak?”

Keith Grant-Davie, Utah State University, Logan, “Online Students, Online
Classes: Complicating the Labels”

137

Information Technologies

E.34 Surfers, Cyber-Fans, and Netizens: Lands of the Lost Literacies
Henry B. Gonzalez Convention Center, Concourse Level,
Room 206A
Chair: Karl Stolley, Purdue University, West Lafayette, IN
Presenters: Bridget Fahey Ruetenik, Purdue University, West Lafayette,

IN, “Scratching Our Heads: Confusion as Heuristic in Multimedia/ted
Composing”

Patricia Sullivan, Purdue University, West Lafayette, IN, “Barbarians at the
Gates: Teenage Fan Fiction on the Web”

Nicole Brown, Western Washington, Bellingham, “Why Are We Still Here,
Creating Our Scene?: Pondering ‘Community’ and Other Common
Metaphors Online”

Research

E.35 No Student Left Unresearched: Facing Ethical, Methodological,
and Theoretical Concerns When Researching K–12 Portfolio
Writing

Hyatt, Third Floor, Nueces Room
Chair: Christopher Ervin, University of Louisville, KY
Presenters: Katherine V. Wills, Indiana University/Purdue University,

Columbus, IN, “First, Do No Harm: Ethical Considerations When
Researching K–12 Minors and Their Writing”

Monica Luebke, University of Arkansas-Ft. Smith, “Truth and Consequences:
What Students Can Tell Us about Portfolio Assessment”

Anthony Edgington, University of Louisville, KY, “Out of the Mouths of
Babes: Understanding Current Validity Theory’s Relationship to K–12
Research”

Institutional and Professional

E.36 Composition and English Education:
Making Connections that Matter

Henry B. Gonzalez Convention Center, Concourse Level, Room 211
Chair: Kia Richmond, Northern Michigan University, Marquette
Presenters: Kia Richmond, Northern Michigan University, Marquette,

“Using Composition Theory to Teach English Education: Considering
Epistemology”

Jonathan Bush, Western Michigan University, Kalamazoo, “Theory and
Practice in the Writing ‘Methods’ Course: Seeking a Balance”

Janet Alsup, Purdue University, West Lafayette, IN, “Preparing High School
Students and Their Teachers: What Are the ‘Standards for Success?’”

Kilian McCurrie, Columbia College, Chicago, IL, “Using Writing to Promote
Reflective Practice during Student Teaching”

Thursday, 3:15–4:30 p.m.

138

Thursday, 4:45–6:00 p.m.

F Sessions

4:45 p.m.–6:00 p.m.

Featured Session

Privat(ized) Writing: The Struggle for
Rhetorical Space in a Post-Publicity Era
Hyatt, Second Floor, Regency Ballroom West
Chair: Tom Kent, Utah State University, Logan
This roundtable extends the field’s discussions about the
problems of the personal by considering that the problem
we and our students face is not that we have too little
privacy but, increasingly, too much. Lil Brannon, Mary
Ann Cain, Michelle Comstock, and Nancy Welch outline
the impact of neo-liberal privatization and legislation on
access to public space and public voice. They examine
how some feminist rhetorics can be complicit in the
privatization of writing. They also demonstrate how
women rhetors simultaneously struggle to claim public
space and refigure the rhetorical performances permitted
in that space.

Lil Brannon teaches courses in writing and English
education at the University of North Carolina at Charlotte.
She has published with Cy Knoblauch Critical Teaching
and the Idea of Literacy (Heinemann) and Rhetorical
Traditions and the Teaching of Writing (Heinemann–
Boynton/Cook).

Mary Ann Cain teaches courses in writing and writing
pedagogy, rhetoric, and women’s studies at Indiana
University-Purdue University–Fort Wayne. Recent
publications include an article in College English and
book chapters in A Way to Move: Rhetorics of Emotion
and Composition Studies and Classroom Space(s) and
Writing Instruction.

Michelle Comstock teaches courses in rhetoric and
multimedia at the University of Colorado at Denver. Her
published work focuses on issues of embodiment, gender,
and technology. Currently, she is co-writing a service-learning textbook, Writing
in Public, and developing a book-length project on writing and spectatorship.

Nancy Welch teaches courses in writing, rhetoric, and women’s studies at the
University of Vermont. Her current book project has the working title Living
Room: Teaching Public Writing in a Post-Publicity Era.

Lil Brannon

Michelle Comstock

Mary Ann Cain

Nancy Welch

139

Creative Writing

F.01 Teaching and Writing the Nonfiction of Place
Henry B. Gonzalez Convention Center, Concourse Level,
Room 206B
Chair: Robert Root, Central Michigan University, Mt. Pleasant
Presenters: Robert Root, Central Michigan University, Mt. Pleasant,

“Entering Place in Time and Text”
Elizabeth Latosi-Sawin, Missouri Western State College, St. Joseph, “Living

and Writing in the Round”
Karen Uehling, Boise State University, ID, “The Flow of River Writing: A

Nonfiction of Place”

Professional and Technical Writing

F.02 Taking It Personally: Identity Matters In Workplace Writing
Henry B. Gonzalez Convention Center, Concourse Level,
Room 213B
Chair: Aaron Toscano, University of Louisville, KY
Presenters: Aaron Toscano, University of Louisville, KY, “Anecdotes and

Office Space: One Instructor’s Incorporation of Personal Workplace
History into the Professional Writing Class”

Rick Carpenter, University of Louisville, KY, “Making It Personal: Assertion
of Individualistic Composing Strategies in Workplace Writing Practices”

Anne-Marie Pedersen, University of Louisville, KY, “(Mis)Guiding Students:
Representations of Professional Writing in Online Career Guides”

History

F.03 Making Other Conversations Matter:
Women’s Pragmatic Rhetoric On The Margins Of Power

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214C
Chair: Kate Ronald, Miami University, Oxford, OH
Presenters: Dottie Broaddus, Arizona State University West, Phoenix,

“Matters of Identity and Strategy Argument: Julia Ward Howe’s Pragmatic
Rhetoric of Reform”

Hephzibah Roskelly, University of North Carolina-Greensboro, “Matters of
Voice and Strategic Power: Alice James’s Pragmatic Rhetoric of Silence”

Kate Ronald, Miami University, Oxford, OH, “Matters of Influence and
Strategic Action: Jane Addams’s Pragmatic Rhetoric of Work”

Thursday, 4:45–6:00 p.m.

140

Thursday, 4:45–6:00 p.m.

Research

F.04 Rhetorical Treatments: Languages of Disease and the
Composition of Public Health

Henry B. Gonzalez Convention Center, Concourse Level,
Room 217B
Chair: Kimberly Emmons, Case Western Reserve University, Cleveland, OH
Presenters: Barbara Heifferon, Clemson University, SC, “The New Smallpox:

An Epidemic of Words?”
Cristina Bresch, University of Minnesota, St. Paul, “Psychopharmaceutical

Advertising and Its Schizophrenic Audience”
Kimberly Emmons, Case Western Reserve University, Cleveland, OH,

“Empowered Consumers? The Influence of Symptoms Lists for Depression”

Theory

F.05 Cognition and Composition: Insights from Brain Research
Henry B. Gonzalez Convention Center, Concourse Level,
Room 202A
Chair: Virginia Jones, University of North Carolina, Pembroke
Presenters: Paullett Golden, Texas A&M University-Commerce, “Bridging

the Gap: Whether Writing, Learning, or Composing the Stages of Life,
the Brain Matters”

Stephen Adkison, Idaho State University, Pocatello, “The Brain, Neural
Connections, and Composition: Writing Pedagogies and Long-Term
Learning Patterns”

Joseph Bizup, Columbia University, New York, NY, “Negotiated Teaching:
Cognitive Rhetoric in a Constructionist World”

Practices of Teaching Writing

F.06 “Can You Hear Me Now?”:
The Effects of Proximity on Class Discussion

Hyatt, Third Floor, Nueces Room
Chair: Deborah Rossen-Knill, University of Rochester, NY
Presenters: Tina Giovanielli, University of Rochester, NY, “Warm Bodies:

How Physical Proximity Alters in-class Discussion”
Brian O’Sullivan, University of Rochester, NY, “There Is Only There: The

Shift of Proximity in Online Discussion”
Deborah Rossen-Knill, University of Rochester, NY, “How Proximity Affects

Speaking Strategies and Social Dynamics of Discussion”

141

Practices of Teaching Writing

F.07 Composing Activism: Queer Pedagogies for Diverse Classrooms
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214D
Chair: Barclay Barrios, Rutgers University, New Brunswick, NJ
Presenters: Barclay Barrios, Rutgers University, New Brunswick, NJ, “The

Queer Action Horizon: Imagining the Student as Political Actor”
Clifton Justice, California State University-Northridge, “Queer Theory and

Composition: Something More Than Talk”
Brad Peters, Northern Illinois University, DeKalb, “Composing Queer

Responses to Excitable Speech: A Pedagogy of LGBT Advocacy and
Citizenship”

Diana Swanson, Northern Illinois University, DeKalb, “Composing Queer
Responses to Excitable Speech: A Pedagogy of LGBT Advocacy and
Citizenship”

Sushil Oswal, University of Hartford, West Hartford, CT, “Homophobic
Projections toward the Alien Other: A Narrative of Challenged
Preconceptions and Unfulfilled Expectations”

Practices of Teaching Writing

F.08 Moving Beyond the Classroom:
Innovative First-Year Writing Pedagogies

Henry B. Gonzalez Convention Center, Concourse Level,
Room 213A
Chair: Amy Hodges, Florida State University, Tallahassee
Presenters: Deborah Coxwell-Teague, Florida State University, Tallahassee,

“Creating First-Year Writing Pedagogies That Matter”
Amy Hodges, Florida State University, Tallahassee, “Life and Loss Composed

in a First-Year Writing Classroom”
Kate Brown, Florida State University, Tallahassee, “Teaching Students

Common ‘Sense’: An Investigation of Multiple-Literacies Pedagogy”
Jay Szczepanski, Florida State University, Tallahassee, “Choose Your Own

Adventure in the Twenty-First Century Writing Classroom”

F.09 Returning to the Theme for English B:
We Went Home and Wrote a Page

Hyatt, Third Floor, Frio Room
Chair: Lin Prisbrey, Coe College, Cedar Rapids, IA
Presenters: Serena Beetner, Coe College, Cedar Rapids, IA
Andrea Olson, Coe College, Cedar Rapids, IA
Lisa Piskor, Coe College, Cedar Rapids, IA
Lin Prisbrey, Coe College, Cedar Rapids, IA

Thursday, 4:45–6:00 p.m.

142

Thursday, 4:45–6:00 p.m.

Practices of Teaching Writing

F.10 It Takes a University to Raise a Good Writer: Making Composition
Matter Beyond the Composition Classroom

Hyatt, Second Floor, Regency Ballroom 3
Chair: Rachelle Smith, Emporia State University, KS
Presenters: Sally Turner, Emporia State University, KS, “‘Get Me

Rewrite!’—How Composition Matters to the Training of Journalists”
Susan Kendrick, Emporia State University, KS, “‘What’s the Matter Now?’:

Employing Composition Skills in the Shakespeare Classroom”
Rachelle Smith, Emporia State University, KS, “Something To Talk About:

Using Fundamental Composition Theory to Aid Colleagues in the Teaching
of Writing”

Theory

F.11 The Shifting Positions of Hermeneutics in Composition
Hyatt, Third Floor, Blanco Room
Chair: Joe Hardin, Northwestern State University, Natchitoches, LA
Presenters: Max Shelton, Northwestern State University, Natchitoches, LA,

“The Meaning of Hermeneutics: Exploring the Dynamic Dance between
Critical Thought and Text”

James Darrin Campbell, Northwestern State University, Natchitoches, LA,
“The Arena for Meaning-Making: The Role of Hermeneutics in the
Composition Classroom”

Shane Padraic Erath, Northwestern State University, Natchitoches, LA, “The
Tao of Hermeneutics: Showing Students ‘The Way’ of Expressing Meaning
in Creative Works”

Theory

F.12 Multigenre Theory: Some Applications and Interrogations
Henry B. Gonzalez Convention Center, Concourse Level,
Room 202B
Chair: Donald K. Pardlow, Floyd College, Rome, GA
Presenters: Julie Gates, Angelo State University, San Angelo, TX, “Using

Multigenre Theory as a Foundation for Teaching Writing in the
Disciplines”

Kathleen Geissler, Michigan State University, East Lansing, “Multigenre
Writing and Views of Genre”

Rebecca Taylor, Gustavus Adolphus College, St. Peter, MN, “When Students
Draw the Maps and Genre Drives the Bus: Matters of Form in Three
Writing Classes”

143

Theory

F.13 African American Interventions:
Professional Development, Audience, and Social Class

Henry B. Gonzalez Convention Center, Concourse Level,
Room 207B
Chair: Mary P. Sheridan-Rabideau, Rutgers University, The State University

of New Jersey, New Brunswick, NJ
Presenters: Coretta Pittman, Baylor University, Waco, TX, “Confessions of

a Compositionist: Role Reversal and Professional Development”
Ilene Crawford, Southern Connecticut State University, New Haven, “‘A Grief

of Distortions’: Black Materialist Feminist Theories of Audience”
Mary P. Sheridan-Rabideau, Rutgers University, The State University of New

Jersey, New Brunswick, NJ, “Talking Back from the Booty: ‘Revolution,’
Social Action, and Compositions That Matter”

Practices of Teaching Writing

F.14 Making Future Citizens through Service Learning
Henry B. Gonzalez Convention Center, Concourse Level, Room 211
Chair: Edith Baker, Bradley University, Peoria, IL
Presenters: Patricia Worrall, Gainesville College, GA, “‘But I’ve Lived Here

All My Life’: Community, Culture, and Composition”
Lissa Holloway-Attaway, Georgia Institute of Technology, Atlanta, “But What

Does It Really Matter to Me?: Community, Culture, and Composition”
Lisa McNair, Georgia Institute of Technology, Atlanta, “If Everyone Believes

We Need Good Citizenship, What’s the Problem?”

Practices of Teaching Writing

F.15 Academic English as a Foreign Language:
Helping Students Crack the Code

Hyatt, Third Floor, Llano Room
Chair: John Hyman, American University, Washington, DC
Presenters: Glenn Moomau, American University, Washington, DC, “Force

or Discourse: The Place of Rhetoric in an Empire”
Cynthia Bair Van Dam, American University, Washington, DC, “Consenting

Adults: Peer Grading by Consensus”
Lacey Wootton-Don, American University, Washington, DC, “Taking on the

Trappings without Being Trapped: Boundary Exploration and Academic
Writing”

Thursday, 4:45–6:00 p.m.

144

Thursday, 4:45–6:00 p.m.

Information Technologies

F.16 Technologies of (Hyper)Textual Spaces
Henry B. Gonzalez Convention Center, Concourse Level,
Room 206A
Chair: George Diamond, Moravian College, Bethlehem, PA
Presenters: Robert Milde, Eastern Kentucky University, Richmond, KY,

“How English Scholarship Can Shape the Futures of Hypertext and
Hypermedia”

Dene Grigar, Texas Woman’s University, Denton, “A Theory for Online
Archives of Print-Based Writing”

John Barber, University of Texas at Dallas, “A Theory for Online Archives
of Print-Based Writing”

John Schwartz, University of Texas at Austin, “MOOseum Composition:
Museums as Instruments of Identity-Formation and Cultural Politics”

Information Technologies

F.17 Computer-Mediated Writing Instruction: Tools and Media
Henry B. Gonzalez Convention Center, Concourse Level, Room 209
Chair: Catherine Mikell, University of South Carolina, Columbia
Presenters: Lisa Meloncon Posner, University of South Carolina, Columbia,

“‘You Say You Want a Revolution’: Rhetoric of Inquiry and (Re)Presenting
Hypertext in the Writing Classroom”

Sarah E. Davidson, University of North Carolina at Charlotte, “‘You Say
You Want a Revolution’: Rhetoric of Inquiry and [Re]Presenting Hypertext
for the Writing Classroom”

Julia Romberger, Purdue University, West Lafayette, IN, “Interfacial
Pedagogy: Teaching Students the Rhetoric of the Interface”

Carl Whithaus, Old Dominion University, Norfolk, VA, “Computational
Linguistics and Composition: A Double Logic of Media and Tools?”

Institutional and Professional

F.18 WAC, WID, and Writing Instruction:
Making Composition Matter in the Disciplines

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214A
Chair: Richard Miller, Rutgers University, New Brunswick, NJ
Presenters: Michael Cripps, Rutgers University, New Brunswick, NJ,

“Seeding WAC: How TA Assignments in Composition Prepare Emerging
Ph.D.s Across the Disciplines”

Joseph Harris, Duke University, Durham, NC, “Writing Outside the
Disciplines, or, Thinking like a Program”

Martha Townsend, University of Missouri-Columbia, “WAC/WID TA Work
as More Than Just Grading: How Do Cross-Disciplinary TAs Value
Writing?”

145

Institutional and Professional

F.19 Sustainable Studies: How Three Grant-Funded Collaborations
Make Writing Matter in the Sciences

Hyatt, Third Floor, Pecan Room
Chair: Christy Friend, University of South Carolina, Columbia
Presenters: Deaver Traywick, University of South Carolina, Columbia, “Full

Partners: Institutionalizing MARSci Nationwide”
Sara McCorkendale, University of South Carolina, Columbia, “Engineering

Effective Communication: Guiding the Research Communications Studio
into the Future”

Kim Becnel, University of South Carolina, Columbia, “Writing the
Environment: A Collaboration to Make Composition and the Environment
Matter”

Jon C. Pope, University of South Carolina, Columbia, “Writing the
Environment: A Collaboration to Make Composition and the Environment
Matter”

Institutional and Professional

F.20 Working Conditions = Learning Conditions: Graduate Employee
Unions, Advocacy, and Making Composition Matter

Henry B. Gonzalez Convention Center, Concourse Level, Room
203A

Chair: Kelly Kinney, Grand Valley State University, Allendale, MI
Presenters: April Herndon, Michigan State University, East Lansing, “A New

Kind of Distance Learning? College Composition, Classroom Size, and
Compromise”

Jennifer Nichols, Michigan State University, East Lansing, “Byting to Stay
Alive: Intellectual Property Rights and the Factory-Farm Method of
Composition”

Scott Henkel, Michigan State University, East Lansing, “The Eight-Hour
Workday?: Negotiating Academic Work Time as a Graduate Employee”

Institutional and Professional

F.21 Economies of Composition
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217C
Chair: Robert Schwegler, University of Rhode Island, Kingston
Presenters: Joyce Neff, Old Dominion University, Norfolk, VA, “Political

Economies of Composition”
Robert Schwegler, University of Rhode Island, Kingston, “Creating Faculty:

The Habitus of English and the Habitus of Composition”

Thursday, 4:45–6:00 p.m.

146

Thursday, 4:45–6:00 p.m.

Language

F.23 Second Language Writers in the Writing Center
Hyatt, Third Floor, Chula Vista Room
Chair: Jessie Moore Kapper, Purdue University, West Lafayette, IN
Presenters: Gigi Taylor, Purdue University, West Lafayette, IN, “Examining

the Writing Center ESL Tutorial Literature”
Laurel D. Reinking, Purdue University, West Lafayette, IN, “Investigating

the Dynamics of the ESL Writing Tutorial”

Composition Programs

F.24 Undergraduate Composition Matters
Hyatt, Third Floor, Pecos Room
Chair: Karl Stolley, Purdue University, West Lafayette, IN
Presenters: Nancy DeJoy, Millikin University, Decatur, IL, “From Consumer

to Participant: Recomposing Undergraduate Composition Students”
Katie Malcolm, University of Wisconsin-Milwaukee, “Transposing

Undergraduate Literacy Work with Theories in Rhetoric and Composition”
Erica Frisicaro, University of St. Thomas, Minneapolis, MN, “Students

Shaping Discipline: Undergraduate Instruction and the Transformation
of Professional Identities”

Composition Programs

F.25 Students as Citizens: Developing and Assessing Models for
Civic Engagement and College Writing

Hyatt, Second Floor, Regency Ballroom 2
Chair: Karyn Hollis, Villanova University, PA
Presenters: Tom Deans, Haverford College, PA, “Assessing Service-Learning

and Writing Across Institutions”
Alexander Friedlander, Drexel University, Philadelphia, PA, “Evaluating the

Importance of Curricular Change in Making Students Better Citizens”
William Lalicker, West Chester University, PA, “Making Service-Learning

Matter for the Institution’s Mission”
Respondent: Charlie McCormick, Cabrini College, Wayne, PA

147

Practices of Teaching Writing

F.26 Why Subject Matter Matters:
The Cases of Science, Civics, and Literature

Henry B. Gonzalez Convention Center, Concourse Level,
Room 203B
Chair: Michael Zerbe, York College of Pennsylvania
Presenters: Dominic Delli Carpini, York College of Pennsylvania, “Banning

the Poet, from Plato to Pragmatism”
Owen Rogal, St. Ambrose University, Davenport, IA, “Discourse

Communities that Matter”
Michael Delli Carpini, Annenberg School of Communication, University of

Philadelphia, PA, “The Fourth C: Mass Communication as Subject Matter
for Composition”

Michael Zerbe, York College of Pennsylvania, “Ducking the Dominant
Discourse: Composition Studies and the Rhetoric of Science”

Practices of Teaching Writing

F.27 “Facing History and Ourselves” in a Composition Course:
The Transformative Possibilities of Connecting Holocaust
Education and the Study of Literature

Henry B. Gonzalez Convention Center, Concourse Level, Room 208
Chair: Jan Zlotnik Schmidt, SUNY New Paltz, NY
Presenters: Jan Zlotnik Schmidt, SUNY New Paltz, NY, “The ‘Facing

History’/Composition Connection”
Radmila Genyuk, SUNY New Paltz, NY, “Extending the Universe of

Obligation”
Lynne Crockett, SUNY New Paltz, NY, “Connections to a Post 9/11 World”

Practices of Teaching Writing

F.28 Teaching Research Writing: A Look Across Disciplines
Henry B. Gonzalez Convention Center, Concourse Level,
Room 212A
Chair: Kirk St. Amant, James Madison University, Harrisonburg, VA
Presenters: Pavel Zemliansky, James Madison University, Harrisonburg, VA,

“The Current State of Research Writing Instruction in First-Year and
Advanced Composition”

Kirk St. Amant, James Madison University, Harrisonburg, VA, “Research
Writing, Globalization, and Intercultural Communication”

Helen Constantinides, University of Minnesota, St. Paul, “The Role of
Research in Teaching Students the Realities of Industry and Business
Environments”

Thursday, 4:45–6:00 p.m.

148

Thursday, 4:45–6:00 p.m.

Practices of Teaching Writing

F.29 Between Sympathy and Surveillance: The Ethics of Mentoring
Writing Instructors

Henry B. Gonzalez Convention Center, Concourse Level,
Room 214B
Chair: Mary Trachsel, University of Iowa, Iowa City
Presenters: Mary Trachsel, University of Iowa, Iowa City, “Panopticism or

Just Paying Attention?”
Carol Severino, University of Iowa, Iowa City, “Age, Experience, Wisdom,

and Folly: Complicating Good-Faith Mentoring Relationships”
Emily Hall, University of Wisconsin, Madison, “Mentoring and Monitoring:

Coaching Writing Fellows as They Make Writing Matter in Courses Across
the Curriculum”

Melissa Tedrowe, University of Wisconsin, Madison, “Because It Matters to
Me: Indoctrination and Dissent in the Mentoring Relationship”

Professional and Technical Writing

F.30 From Cultural Analysis to Critical Production:
(Re)Writing Business Discourses Across the Curriculum

Henry B. Gonzalez Convention Center, Concourse Level,
Room 207A
Chair: Jason Palmeri, The Ohio State University, Columbus
Presenters: Jason Palmeri, The Ohio State University, Columbus, “Selling

Social Responsibility: Persuasion, Agency, and Materiality in Critical
Professional Writing Pedagogy”

Nancy Pine, The Ohio State University, Columbus, “Consuming
Organizational Texts: Merging Visual Analysis and Critical Action”

149

Composition Programs

F.31 Multiple Assessments:
Portfolios, Writing Studios, and Primary Traits Rubrics

Henry B. Gonzalez Convention Center, Concourse Level,
Room 210B
Chair: Mary French, New Mexico State University, Las Cruces
Presenters: Kristine Kellejian, Washington State University, Pullman, “A

View from the Foyer: Assessing the Writing Studio as Effective Teacher
Training for New Teachers of College Composition”

David Zuzak, California University of Pennsylvania, “Anchoring Session
Issues Using an Audience Awareness Scoring Rubric”

Tom McLaren, California University of Pennsylvania, “Anchoring Session
Issues Using an Audience Awareness Scoring Rubric”

Mary French, New Mexico State University, Las Cruces, “Beyond Assessing
Product and Process: Using a Structured Portfolio-Based Curriculum To
Promote and Value Students’ Development as Learners, Thinkers, Citizens,
and Future Professionals”

Theory

F.33 (Re)Considering Disability
Henry B. Gonzalez Convention Center, Concourse Level, Room 215
Chair: Lance Weldy, Texas A&M University-Commerce
Presenters: Tanya Smith, University of Toledo, OH, “The Limitations of

‘Thinking Hearing’: The Crossroads of Composition Theory and Deaf
Writers”

Nancy Reichert, Southern Polytechnic State University, Marietta, GA, “Of
Cockroaches, Metamorphoses, and the Female Body: Identity Challenges
for the Disabled Educator”

Deb Martin, Rowan University, Glassboro, NJ, “The De-Composing ADA
Statement: Investigating Social and Pedagogical Attitudes in Composition
Course Syllabi”

Thursday, 4:45–6:00 p.m.

150

Theory

F.34 Women’s Literacies, Rhetorics, and Social Justice:
Making Composition Matter in the Community

Henry B. Gonzalez Convention Center, Concourse Level,
Room 212B
Chair: Harriet Malinowitz, Long Island University, Brooklyn, NY
Presenters: Tom Kerr, Ithaca College, NY, “Between Ivy and Razor Wire:

Corresponding with Women in Prison”
Joy Ritchie, University of Nebraska, Lincoln, “Women’s Rhetorics and Social

Action”
Heather Bruce, University of Montana, Missoula, “Composition Matters:

Feminist Pedagogy for Peace and Social Justice”

Institutional and Professional

F.35 Composition and Its Publics
Henry B. Gonzalez Convention Center, Concourse Level, Room 205
Chair: Rebecca Moore Howard, Syracuse University, NY
Presenters: Sandra Jamieson, Drew University, Madison, NJ, “Listening To

and Learning From WAC Faculty Representations of Student Writers”
H. Brooke Hessler, Oklahoma City University, OK, “Branded: Student

Writing as a Marketing Tool for Colleges”

F.36 “Her Words and Ours:
A Celebration of the Life of Wendy Bishop”
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217D
Chairs: Kathleen Blake Yancey and Doug Hesse
Leaders: Lisa Albrecht, John Boe, Marilyn Cooper, Keith Gilyard, Carrie
Leverenz, John Lovas, Joyce Neff, Hans Ostrom, Libby Rankin, Michael
Spooner, David Starkey, Deborah Coxwell Teague, Lad Tobin, Victor
Villanueva, Shirley Wilson Logan, Pavel Zemliansky.

Speakers will share memories of Wendy and read from her work. Participants
will write, following one of Wendy’s prompts, and talk in groups. All the
words will be gathered for a lasting memorial.

Thursday, 4:45–6:00 p.m.

151

Special Interest Groups

6:30 p.m.–7:30 p.m.

Institutional and Professional

TSI.01 CCCC-Caucus of Gay and Lesbian Professionals
Henry B. Gonzalez Convention Center, Concourse Level,
Room 209
Chair: Deany Cheramie, Xavier University of Louisiana, New Orleans
Presenter: William Banks, Illinois State University, Normal

TSI.02 How to Get Your Article Published in CCC
Henry B. Gonzalez Convention Center, Concourse Level,
Room 210A
Chair: Marilyn Cooper, Michigan Technological University, Houghton
Deborah Holdstein, Governors State University, Chicago, IL

Composition Programs

TSI.03 Spoken Word: Performing Writing in the Center
Hyatt, Third Floor, Blanco Room
Chair: Jon Olson, The Pennsylvania State University, University Park
Presenters: Wendy Goldberg, Stanford University, CA
John Tinker, Stanford University, CA

Language

TSI.04 Special Interest Group on Language, Linguistics, and Writing:
Sociolinguistics, Home Language, and Composition
Henry B. Gonzalez Convention Center, Concourse Level,
Room 208
Chair: MaryAnn Crawford, Central Michigan University, Mt. Pleasant
Presenters: MaryAnn Crawford, Central Michigan University, Mt. Pleasant
Kim Brian Lovejoy, Indiana University/Purdue University, Indianapolis
Arthur Palacas, University of Akron, OH
Eleanor Kutz, University of Massachusetts, Boston
Peter Elbow, University of Massachusetts, Amherst

Thursday, 6:30–7:30 p.m.

152

Thursday, 6:30–7:30 p.m.

TSI.05 Rhetoric, Writing, and the Transcendent
Hyatt, Third Floor, Frio Room
Chair: Bradley Siebert, Washburn University, Topeka, KS
Presenters: Georgia Newman, Georgia State College, Milledgeville,

“Strategies for Honoring Religion(s) in the Composition Classroom”
Rodney Keller, Brigham Young University, Provo, UT, “Shared Beliefs and

Student-Centered Censorship: ‘This Book Offends Me’”

Theory

TSI.06 The CCCC Chapter of the Kenneth Burke Society:
Kenneth Burke: New Scene, Emerging Acts

Henry B. Gonzalez Convention Center, Concourse Level,
Room 211
Chair: Elizabeth Weiser, Texas Christian University, Fort Worth
Presenters: Ann George, Texas Christian University, Fort Worth, “Burkean

Archives and Intertexuality”
Debra Hawhee, University of Illinois, Urbana-Champaign, “Burke and the

Body”
Dana Anderson, Indiana University, Bloomington, “Burke and Identity”
Ellen Quandahl, San Diego State University, CA, “Retrospect and Prospect:

Burke at the C’s after Theory”
David Blakesley, Purdue University, West Lafayette, IN, “Burke and Visual

Literacy”

Institutional and Professional

TSI.07 Non-Tenure-Track (NTT) Faculty Special Interest Group
Henry B. Gonzalez Convention Center, Concourse Level,
Room 210B
Chair: Laurie Delaney, Kent State University, OH
Presenter: James McDonald, University of Louisiana at Lafayette, “Making

Composition Teachers Matter: Advocating for Marginalized Faculty”

Institutional and Professional

TSI.08 Preparing Future Faculty: Past, Present, And Future
Hyatt, Third Floor, Llano Room
Chair: George Kennedy, Washington State University, Pullman
Presenters: Carolyn Dalhoon-Dilahunt, Yakima Valley Community

College, WA, “PFF’s Grand View at Grandview”
Susan Miller, Mesa Community College, AZ, “PFF at the Mesa”
Shelley Rodrigo, Mesa Community College, AZ, “Another at the Mesa”

153

Language

TSI.09 Does L2 Writer Mean Basic Writer?:
Placement and Pedagogy for ESL Students

Henry B. Gonzalez Convention Center, Concourse Level,
Room 212B
Chairs: Kevin Eric De Pew, University of Nevada, Las Vegas
Susan Kay Miller, Mesa Community College, AZ
Presenters: Susan Kay Miller, Mesa Community College, AZ, “Does L2

Writer Mean Basic Writer?: Placement and Pedagogy for ESL Students”
Kate Mangelsdorf, University of Texas, El Paso, “Critical Literacy in the

Multilingual and Basic Writing Classroom”
Sunny Hyon, California State University, San Bernardino, “Understanding

ESL Students’ Perceptions of Basic Writing”
Kim Costino, California State University, San Bernardino, “Understanding

ESL Students’ Perceptions of Basic Writing”

Creative Writing

TSI.10 M.F.A. Special Interest Group
Henry B. Gonzalez Convention Center, Concourse Level,
Room 203B
Chairs: David Starkey, University of California, Santa Barbara
Katherine Fischer, Clarke College, Dubuque, IA
Presenters: Katherine Fischer, Clarke College, Dubuque, IA, “Scouting

for the Big Magilla: When Creative Writing Teachers Enter the World
of NY Publishing”

David Starkey, University of California, Santa Barbara, CA, “The MFA
and the Community”

Will Hochman, Southern Connecticut State University, New Haven,
“Richard Hugo’s Crossover Pedagogy”

History

TSI.11 National Archives of Composition and Rhetoric
Henry B. Gonzalez Convention Center, Concourse Level,
Room 212A
Chair: Robert Schwegler, University of Rhode Island, Kingston
Presenters: John Brereton, Brandeis University, Waltham, MA,

“Constructing Local Archives”
Robert Schwegler, University of Rhode Island, Kingston, “Current Archives

Project: Collecting Composition Syllabi”
Chris Ervin, University of Louisville, KY, “Digitizing the Writing Center

Archives”

Thursday, 6:30–7:30 p.m.

154

Thursday, 6:30–7:30 p.m.

Composition Programs

TSI.12 Teaching Adult Student Writers in Diverse Contexts
Henry B. Gonzalez Convention Center, Concourse Level,
Room 213A
Chair: Barbara Gleason, City College, City University of New York
Presenters: Kelly Belanger, University of Wyoming, Laramie
Patricia Fox, National Writing Project, Berkeley, CA
Kimme Nuckles, Baker College, Auburn Hills, MI
Camille Colatosti, Davenport University, Dearborn, MI
David Fleming, Davenport University, Dearborn, MI
Connie Harrison, Baker College, Auburn Hills, MI
Linda Brender, Macomb Community College, Clinton Township, MI,

“Teaching Adult Student Writers in the Workplace”
Yolanda Sealey-Ruiz, New York University, NY, “Reading and Writing Their

Lives: African American Reentry Women and Culturally Relevant
Curriculum”

Sandra Valensky, Baker College, Auburn Hills, MI
Herbert Shapiro, Empire State College, SUNY, “Working with

Nontraditional Students in a Nontraditional College”

Professional and Technical Writing

TSI.13 Basics and Beyond in Teaching Technical Communication
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214B
Chair:
Presenters: Karen Schnakenberg, Carnegie Mellon University, Pittsburgh,

PA, “Textbooks and Materials for Teaching Technical Writing”
Amy Kimme Hea, University of Arizona, Tucson, “Teaching Introductory

Principles of Rhetorical Web Design”
Melinda Turnley, University of Texas at Austin, “Teaching the Rhetoric of

Web Design”
Jo Allen, North Carolina State University, Raleigh, “Assessment in Technical

Communication”
Brenda Sims, University of North Texas, Denton, “Assessment in Technical

Communication”
Ann Blakeslee, Eastern Michigan University, Ypsilanti, “Service Learning

and Civic Literacy: Making Connections between Learning and Doing”
Jim Dubinsky, Virginia Tech, Blacksburg, “Service Learning and Civic

Literacy: Making Connections between Learning and Doing”
Ann Jennings, University of Houston-Downtown, TX, “Successful

Internship Programs”

155

Institutional and Professional

TSI.14 High School/College Articulation
Henry B. Gonzalez Convention Center, Concourse Level,
Room 213B

Chair: Christel Taylor, University of Wisconsin, Waukesha
Presenters: Christel Taylor, University of Wisconsin, Waukesha
Debra Knutson, Dakota State University, Madison, SD
Eileen Bularzik, Illinois State University, Normal
Kimberly S. Dozier, Hartnell College, Salinas, CA

Professional and Technical Writing

TSI.15 Medical Rhetoricians
Henry B. Gonzalez Convention Center, Concourse Level,
Room 215

Chair: Barbara Heifferon, Clemson University, SC
Presenter: Susan Popham, University of Memphis, TN, “Instructional Grants”
Respondent: Barbara Heifferon, Clemson University, SC

Practices of Teaching Writing

TSI.16 Service Learning and Community Literacy SIG
Henry B. Gonzalez Convention Center, Concourse Level,
Room 206A

Chair: Cole Bennett, Abilene Christian University, TX
Presenters: Cole Bennett, Abilene Christian University, TX
Risa Gorelick, Monmouth College, Long Branch, NJ
Catherine Gabor, Texas Christian University, Ft. Worth
Cheryl Duffy, Fort Hays State University, Fort Hays, KS, “Service-Learning

Discourse and Student Identities”
Amy Taggart, North Dakota State University, Fargo
Nancy Nester, Roger Williams University, Bristol, RI
Glenn Hutchinson, University of North Carolina, Charlotte
Walt Turner, Bethany College, WV, “Reverses and Rewards: Integrating

Service Learning into a Curriculum”
Blake Scott, University of Central Florida, Orlando

Thursday, 6:30–7:30 p.m.

156

Thursday, 6:30–7:30 p.m.

Institutional and Professional

TSI.17 Education Caucus for Composition and Literacy at the University
Level

Hyatt, Third Floor, Pecos Room
Chair: Tom William, University of Toronto, Ontario, Canada
Presenters: Tom William, University of Toronto, Ontario, Canada, “For

the Love of Composition Demystifying the Career Path of Education
Scholars”

Composition Programs

TSI.18 Directed Self-Placement and the Marginalized Student:
Future Composition Matters

Henry B. Gonzalez Convention Center, Concourse Level,
Room 202B
Chair: Dan Royer, Grand Valley State University, Allendale, MI
Presenters: Dan Royer, Grand Valley State University, Allendale, MI,

“Directed Self-Placement and the Marginalized Student: Future
Composition Matters”

Creative Writing

TSI.19 Taking a Walk That Matters: Writing Down the Body
Henry B. Gonzalez Convention Center, Concourse Level,
Room 202A
Chair: Erin M. Pushman, Limestone College, Gaffney, SC
Presenters: Erin M. Pushman, Limestone College, Gaffney, SC, “Writing

Down the Body”
Janine DeBaise, SUNY- ESF, Syracuse, NY, “Birthing Words”
Tim Mayers, Millersville University, PA, “On a Poet’s Toes: Making Writing

Matter”
Katherine V. Wills, Indiana University/Purdue University, Indianapolis
Mary Ann Cain, Indiana University/Purdue University, Indianapolis, “A

Wise Woman Once Walked”
Cathy McClure, Rowan Cabarrus Community College, Charlotte, NC,

“Contemplative Composition”

157

Institutional and Professional

TSI.20 Junior Writing Program Administrators: Who Matters and Why?
Henry B. Gonzalez Convention Center, Concourse Level,
Room 203A
Chair: Alice Horning, Oakland University, Rochester, MI
Presenters: Alice Horning, Oakland University, “Ethics and the JWPA”
Richard Gebhardt, Bowling Green State University, Findlay, OH, “The

Importance of JWPA Appointments for Junior Faculty and the Field”
Bonnie Kyburz, Utah Valley State College, Provo, “Gender Matters: WPA

Work and What I Learned from the ‘Bully Broads’”
Debra Dew, University of Colorado at Colorado Springs, “Sundays Too:

Does JWPA Labor Effectively Matter?”
Connie Kendall, Miami University, Oxford, OH, “Graduate Students Hearing

Voices: (Mis)Recognition and (Re)Definition of the JWPA Identity”
Brenda Helmbrecht, Miami University, Oxford, OH, “Graduate Students

Hearing Voices”
Leilani Miller, University of Colorado at Colorado Springs, “ Pos t ca rds

from the Edge: Contributions of a WP(A)ssistant”

Institutional and Professional

TSI.21 Mentoring Women in the Profession:
New Models and Metaphors (Part I)

Henry B. Gonzalez Convention Center, Concourse Level,
Room 207A
Chair: Heather Bruce, University of Montana, Missoula
Presenters: Karen Rowan, SUNY-Albany, NY, “Mentor as Master,

Mentor as Mother: Rethinking Metaphors for Mentorship”
Jane Detweiler, University of Nevada, Reno, “Learning the Uses of Power:

Mentoring While Being Mentored”
Cindy Moore, St. Cloud State University, MN, “Beyond One-to-One: The

Possibilities for Community Mentoring”
Margrethe Ahlschwede, University of Tennessee, Martin, TN, “Teachers

Mentoring Teachers: The West Tennessee Writing Project”

Thursday, 6:30–7:30 p.m.

158

Thursday, 6:30–7:30 p.m.

Practices of Teaching Writing

TSI.22 Film and Television in the Writing Class
Henry B. Gonzalez Convention Center, Concourse Level,
Room 205
Chair: Johanna Schmertz, University of Houston-Downtown, TX
Presenters: Jennifer Riley Campbell, Auburn University, AL, “Silver Screen

Cynicism and the Decline of Political Engagement”
Donna Dunbar-Odom, Texas A&M University-Commerce, “Animal House

Literacy: First-Year Students’ Definitions of Critical Literacy”
Todd Heyden, Pace University, New York, NY, “‘PLAY Is the Thing’ . . :

Making Shakespeare Videos with College ESL Students”
Paul Miller, Davidson College, NC, “Adaptation: Writing, Media

Technologies, and Meta-Categories”
Marsha Millikin, Texas A&M University-Commerce, “‘Let’s Play Hardball’:

Teaching Concepts of Argumentation with Television and Film Clips”
Johanna Schmertz, University of Houston-Downtown, TX, “Film Literacy

as Initiation into Academic Discourse”
Gary Thompson, Saginaw Valley State University, MI, “Freezing the Frame”
Bronwyn Williams, University of Louisville, KY, “‘I Know What I Like’:

Dealing With Issues of Pleasure in Using Film and TV in the Writing
Classroom”

Institutional and Professional

TSI.23 National Writing Project Network
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214A
Chair: Marjorie Roemer, Rhode Island College, Providence
Presenters: Robert Brooke, University of Nebraska, Lincoln
Elyse Eidman-Aadahl, University of California, Berkeley
Lizbeth A. Bryant, The Ohio State University, Mansfield
Charles Moran, University of Massachusetts, Amherst
Tom Fox, California State University, Chico
Sheridan Blau, University of California, Santa Barbara

159

Theory

TSI.24 Working-Class Culture And Pedagogy
Henry B. Gonzalez Convention Center, Concourse Level,
Room 217A
Chair: Ira Shor, City University of New York, Brooklyn
Presenters: William Macauley, Mount Union College, Alliance, OH, “And

the Class You Rode In On: Getting to Class through Inquiry”
Melissa Hasbrook, Michigan State University, Lansing, “This Class Eats!

Latino Cooks, M & M’s, and Teaching Class through ‘Global Inquiry’”
Ira Shor, City University of New York, Brooklyn, “Implementing CCCC’s

Labor Resolution: Next Steps in the Labor Crisis”
Gloria McMillan, University of Arizona, Tucson, “Update on the Adjunct

Survey”

Institutional and Professional

TSI.25 Special Interest Group:
English Education/Composition Connections

Henry B. Gonzalez Convention Center, Concourse Level,
Room 206B
Chairs: Jonathan Bush, Western Michigan University, Kalamazoo

Janet Alsup, Purdue University, West Lafayette, IN
Presenters: Patricia Dunn, Stony Brook University, NY, “Creating a

Graduate Program in Composition Exclusively for Middle and High
School Teachers”

Kenneth Lindblom, Stony Brook University, NY, “Creating a Graduate
Program in Composition Exclusively for Middle and High School
Teachers”

Heidi Estrem, Eastern Michigan University, Ypsilanti, “Possibilities of
Grammar: The Pedagogy of the Language Study Course”

Mark Letcher, The Ohio State University, Columbus, “Practice Meets
Theory in the Methods Course”

Robert Rozema, Western Michigan University, Kalamazoo, “Writing the
Composition Methods Course: Reflections on Choices, Pedagogy, and
Curriculum”

Janet Alsup, Purdue University, West Lafayette, IN, “Speaking as a Teacher:
Assignments That Facilitate Professional Identity Development of the
Writing Teacher”

Elizabeth Blackburn-Brockman, Central Michigan University, Mt. Pleasant,
“One Page or Two?: Resume Length Preference and Preservice English
Teachers”

Don Stoll, Rowan University, Glassboro, NJ, “Shouting across the Gap:
Venues Where College and High School Writing . . .”

Thursday, 6:30–7:30 p.m.

(Continued next page)

160

Jonathan Bush, Western Michigan University, Kalamazoo, “Extending the
Realm of Research and Scholarly Publication in Writing Teacher
Education”

Claire Lamonica, Illinois State University, Normal, “With One Foot in Each
Camp, How Do I Keep My Balance?”

Kimme Nuckles, Baker College, Auburn, MI, “Beginning To Make the
Subject Matter: Beginning an English Education Program”

Georgina Hill, Western Michigan University, Kalamazoo, “Defining
Differences: Teaching Basic Writers with High School Teachers”

Jennifer Seibel-Trainor, University of Pittsburgh, PA, “Curricular
Collaborations: Preparing English Majors for the Fifth Year”

Pam Sutton, Union University, Jackson, TN, “Prepping for Student
Teaching: Collecting Your Wits and Wisdom”

Gita DasBender, Seton Hall University, South Orange, NJ, “Mentoring
Matters: Organizing Teacher-Education Opportunities for Adjuncts
within a Composition Program”

Jeanne LaHaie, Western Michigan University, Kalamazoo, “Inviting English
Education Seniors into the Basic Writing Classroom; Problems and
Possibilities”

TSI.26 James Sledd: A Memorial Tribute
Hyatt, Third Floor, Pecan Room
Chair: Richard Freed, Eastern Kentucky University, Richmond
Presenters: Ralph Voss, University of Alabama, Birmingham
Andrew Sledd, Austin, TX
Geneva Smitherman, Michigan State University, East Lansing

TSI.27 Keeping Up Hope and Vision in Regressive, Repressive Times
Henry B. Gonzalez Convention Center, Concourse Level,
Room 214C
Chairs: Bruce Novak, University of Chicago, IL
Lucille McCarthy, University of Maryland, Baltimore
Stephen M. Fishman, University of North Carolina, Charlotte

Thursday, 6:30–7:30 p.m.

161

 THURSDAY EVENING SPECIAL EVENTS

Scholars for the Dream Reception
Hyatt, Second Floor, Regency Ballroom 1, 6:15 p.m.–7:15 p.m.
Chair: Elaine Richardson
The Conference on College Composition and Communication is proud to sponsor
the Scholars for the Dream Travel Awards to encourage scholarship by historically
underrepresented groups. These groups include African Americans, Asian Americans,
Mexican Americans, Puerto Ricans and other Latino and Latina Americans, and
American Indians—persons whose presence and whose contributions are central to
the full realization of our professional goals. CCCC offers up to 10 travel awards to
emerging scholars, sponsors a breakfast for all award winners, and gives a one-year
membership in NCTE and CCCC. The Awards Selection Committee considers
originality of research, significance of pedagogical or theoretical contributions to
the field, and potential for larger, subsequent projects. Scholars for the Dream will
be identified Thursday morning during the Opening General Session.

Humor Night
Hyatt, Second Floor, Regency Ballroom 3, 8:00–9:30 p.m.

“Awwww Hawwww! It’s ‘T’ for Texas!”
Chair: Ronald L. Lunsford, UNC Charlotte Charlotte
Presenters: Gabriele Rico, San Jose State University, CA, “The Comedy in Language

Chaos: Humorist, wenn man trotzdem lacht”
Bill Bridges, Sam Houston State University, Huntsville, TX, “It’s the Little Things”:

A Texan’s Guide to Texas”
Marvin Diogenes, Stanford University, CA, “CBB: Maximum Revision and Blues”

Clyde Moneyhun, University of Deleware, Newark, “CBB: Maximum Revision
and Blues”

What better place for us to convene Humor Night in Texas than in Old San Antone?
Folks who visit San Antonio and, by extension, the Lone Star State frequently return
home with a sense of awe at the vastness of the landscape. Humor Night celebrates
that vastness with a veritable potpourri of approaches to things humorous, including
observations on Texas music, cuisine, sports, and politics. We also offer the musical
stylings of the Composition Blues Band, a shadowy group of misfit compositionists
fronted by Marvin Diogenes and Clyde Moneyhun and devoted to rediscovering and
reilluminating the historical connections of rhetoric, composition, rock, and blues.

AA
Hyatt, Third Floor, Nueces Room
8:00 p.m.–10:00 p.m.

Thursday, 6:15–10:00 p.m.

ALANON
Hyatt, Third Floor, Pecos Room
8:00 p.m. –10:00 p.m.

