
CCCC CONVENTION, indianapolis 2014	 281

Saturday, 7:00–1:00 p.m.

Saturday, March 22

REGISTRATION, 8:00 a.m.–1:00 p.m.
JW Marriott, Griffin Hall, Second Floor

Exhibits, 10:00 a.m.–1:00 p.m.
JW Marriott, Griffin Hall, Second Floor

Computer Connection/Digital Posters
JW Marriott, Grand Ballroom Foyer, Third Floor

TWO-YEAR COLLEGE SATURDAY PROGRAM

SPONSORED BY THE TWO-YEAR COLLEGE ENGLISH
ASSOCIATION (TYCA)

TWO-YEAR COLLEGE ENGLISH ASSOCIATION ANNUAL
BREAKFAST AND AWARDS
JW Marriott, Grand Ballroom V, Third Floor
7:00 a.m.–8:00 a.m.
Admission is by advance registration only.

b171-335-4Cs-2014.indd 281 2/4/14 2:59 PM

282

tyca fame award

The Award acknowledges the best mention of the two-year college appearing in any
media during the previous year. The award gives credit to those reporters, writers,
filmmakers, and others who seek out and publicize exemplary students, faculty, pro-
grams, campuses, and/or recognize the two-year college system. For more informa-
tion, please visit: http://www.ncte.org/tyca/awards/fame.
	 Winners are to be announced at the TYCA Breakfast.

Fame Award Committee

Chair:	 Sterling Warner, Evergreen Valley College, San Jose, CA
Joy Barber, Montana State University, Billings
Carmen Carrasquillo, Miramar College, San Diego, CA
Michael Dinielli, Chaffey College, Alta Loma, CA
Bruce Henderson, Fullerton College, CA
Martha Henning, Portland Community College, OR
Paul Humann, Cabrillo/Evergreen Valley Community Colleges, San Jose,

CA
Jeffrey Klausman, Whatcom Community College, Bellingham, WA
Mandana Mohsenzadegan, Evergreen Valley College, San Jose, CA
Renee Nelson, DeAnza College, Cupertino, CA
Howard Tinberg, Bristol Community College, Fall River, MA

Previous Award Winners

2013	 Becky Wai-Ling Packard, “Community Colleges Cannot be Overlooked in
America’s Quest for New Scientists,” New York Times, October 19, 2012.

	 Honorable Mention #1: Richard Kahlenberg, “Defining Community Col-
leges Down,” Chronicle of Higher Education, July 3, 2012.

	 Honorable Mention #2: Elizabeth Dorin, “More High School Graduates are
Choosing Two-year Colleges,” The Post Standard, June 23, 2012.

2012	 Grace Chen, Community College Review, North Carolina State University,
Raleigh

2011 	 Zach Miners, US News and World Report, October 7, 2010, “Obama Touts
Community Colleges”

2010 	 Scott Jaschik, Inside Higher Ed, March 18, 2009, “College College Surge”
2009 	 Dr. Jill Biden, Northern Virginia Community College, VA
	 Honorable Mention: Peter Schworm, Boston Globe, January 21, 2009,

“Brush with Destitution Fuels a Desire to Succeed”
2008 	 Gail Mellow, President, LaGuardia Community College, NY

Saturday, 7:00–8:00 a.m.

b171-335-4Cs-2014.indd 282 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 283

diana hacker tyca outstanding programs
in english awards for two-year teachers
and colleges

The awards are given annually to honor two-year teachers and their colleges for ex-
emplary programs that enhance students’ language learning, helping them to achieve
their college, career, and personal goals. For more information, please visit: http://
www.ncte.org/tyca/awards/programs.
	 Winners are to be announced at the TYCA Breakfast.

Outstanding Programs Award Committee

Chair:	 Jeff Andelora, Mesa Community College, AZ
		 Joel Henderson, Chattanooga State Tech Community College, TN
		 Elissa Caruth, Oxnard College, CA
		 Lois Power, Fullerton College, CA

Previous Award Winners

2013 	 No awards were given.

2012 	 Reaching Across Borders
		 “The Program of Global Distinction”
		 Howard Community College, Columbia, MD and Community College of

Baltimore County, MD
		 “Interdisciplinary Service-Learning: Making Connections in Art and Writ-

ing for Community Concerns”
		 Kenaij Peninsula College, Soldotna, AK
		 Honorable Mention
		 “Community College–High School Portfolio Connection”
		 Northeast Iowa Community College, Peosta
		 Fostering Student Success
		 “Increasing Achievement and Program Completion through Curricula Re-

form”
		 Passaic County Community College, Paterson, NJ

2011	 Reaching Across Borders
		 “The College-Level Writing Collaborative-Navigating the Gap”
		 Johnson & Wales University, Providence, RI
		 Honorable Mention
		 “Reaching Across Borders: The Benefits of Blending Full and Part-Time

Faculty”
		 Madison Area Technical College, WI

Saturday, 7:00–8:00 a.m.

b171-335-4Cs-2014.indd 283 2/4/14 2:59 PM

284

		 Honorable Mention
		 “Service Learning and Learning Service: Technical Writing Classes Partner

with Farmers’ Markets
		 Zane State College, Zanesville, OH)
		 Fostering Student Success
		 “Step UP: Improving Student Success and Retention and Transforming the

College Culture”
		 Howard Community College, Columbia, MD
		 Honorable Mention
		 “Basic Writing/English 100”
		 Whatcom Community College, Bellingham, WA)
		 Enhancing Developmental Education
		 Honorable Mention
		 “Rural Comp”
		 Abraham Baldwin Agricultural College, Tifton, GA

2010	 Enhancing Developmental Education
		 “The Accelerated Learning Program (ALP)”
		 Community College of Baltimore County, Baltimore, Maryland
		 Honorable Mention
		 “Portfolio Assessment and Mentoring Program”
		 Camden County College, Blackwood, New Jersey

2009	 Category 1: Reaching Across Borders
		 “Writing in the Disciplines”
		 Montgomery College, Takoma Park, MD
		 “SLCC Community Writing Center”
		 Salt Lake Community College, Salt Lake City, UT
		 Honorable Mention
		 “Ready or Not Writing”
		 Minnesota State Community and Technical College, Fergus Falls, MN
		 Special Acknowledgment/Most Unique Initiative
		 “Intercultural Literacy through Reflection: Rural Students Meet the Urban

Experience”
		 State Fair Community College, Sedalia, MO

		 Category 2: Fostering Student Success
		 “ESSAI The College of DuPage Anthology of Academic Writing Across the

Curriculum”
		 College of DuPage, Glen Ellyn, IL
		 Honorable Mention
		 “Building Community Online: Discussion Boards in a Two-Year College

Online Writing Center”
		 Century College, White Bear Lake, MN

Saturday, 7:00–8:00 a.m.

b171-335-4Cs-2014.indd 284 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 285

		 Category 3: Enhancing Developmental Education
		 “Serving the Literacy Goals of At-Risk Students through an Integrated

Approach to Faculty Development and Course Design”
		 Kingsborough Community College, Brooklyn, NY
		 Honorable Mention
		 “Bursting the Bubble: Using Learning Communities to Create Authentic

College Learning and Instruction”
		 Front Range Community College, Westminster, CO

		 Category 4: Enhancing Literature and Cultural Arts
		 No Entries

2008 	 Category 1: Reaching across Borders
		 “The Arts in Ghana with Service Learning”
		 The Ohio State University Agricultural Technical Institute, Wooster, OH
		 Honorable Mention
		 “Washington Online Writing Lab (WOWL)”
		 Centralia College, WA

		 Category 2: Fostering Student Success
		 “YVCC English Department Mid-Program Assessment”
		 Yakima Valley Community College, WA
		 Honorable Mention
		 “Increasing Agency and Collaboration through the Merging of SoTL and

Assessment
		 University of Wisconsin Colleges, Waukesha, WI

		 Category 3: Enhancing Developmental Education
		 “Gateway to Success”
		 Santa Barbara City College, CA
		 Honorable Mention
		 “The W.R.I.T.E. Brush-up Course Program”
		 Nassau Community College, Garden City, NY

		 Category 4: Enhancing Literature and Cultural Arts
		 “Writing and Literature Program”
		 Borough of Manhattan Community College, New York, NY
		 Honorable Mention
		 “Women’s Literature Read-In”
		 Lansing Community College, MI

Saturday, 7:00–8:00 a.m.

b171-335-4Cs-2014.indd 285 2/4/14 2:59 PM

286

Concurrent Sessions Presented by
Two-Year College Faculty

M.23 	 Language Diversity in Diverse Pedagogical Scenes: Negotiating Southern,
Reservation, and African American Englishes in the Composition Class-
room

N.03 	 “Basic Writers,” “College Writers,” and the Open Gate: Accelerated Eng-
lish and First-Year Composition

N.15 	 Keeping an Open Mind about Open SUNY: Believing and Doubting SU-
NY’s Online Learning Initiative

N.31 	 Disrupting the Literacy Narrative Assignment with Code Meshing and Ri-
val Perspectives

Saturday, 7:00–8:00 a.m.

b171-335-4Cs-2014.indd 286 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 287

Saturday, 7:00–8:00 a.m.

CCCC ANNUAL BUSINESS/TOWN MEETING
AND

CONCURRENT SESSIONS

b171-335-4Cs-2014.indd 287 2/4/14 2:59 PM

288

Saturday, 8:00–9:15 a.m.

ANNUAL BUSINESS/TOWN MEETING
JW Marriott, Grand Ballrom VI, Third Floor
8:00 a.m.–9:15 a.m.
All members and newcomers of CCCC are invited to attend and vote at the business
meeting.
CCCC Chair: Howard Tinberg, Bristol Community College, Fall River, MA
CCCC Associate Chair: Adam J. Banks, University of Kentucky, Lexington
CCCC Assistant Chair: Joyce Locke Carter, Texas Tech University, Lubbock
CCCC Immediate Past Chair: Chris Anson, North Carolina State University,

Raleigh
CCCC Secretary: Dominic DelliCarpini, York College of Pennsylvania
CCCC Executive Secretary/Treasurer: Kent Williamson, NCTE, Urbana, IL
CCCC Interim Parliamentarian: Erika Lindemann, University of North Carolina,

Chapel Hill

Established Rules for Conduct of the Annual Business Meeting

l. 	 All voting members should be properly identified, and only members in good
standing may vote in the business meeting.

2. 	 A quorum of seventy-five members of CCCC in good standing is required for the
transaction of business in this meeting.

3. 	 Anyone wishing the floor should go to a microphone and give his or her name
and institution when recognized by the chair.

4. 	 If procedural rules are adopted by a majority vote of the members present, a two-
thirds vote will be required to suspend or amend them.

5. 	 Members may offer for discussion and action a sense-of-the-house motion, as
specified in item 4 in the “Basic Rules for the Handling of Resolutions.” Such
motions, if passed, will be broadcast to the members, not as an official CCCC
statement, but as the wish of the majority of the members voting at the Annual
Business Meeting. Sense-of-the-house motions can affect action by the Execu-
tive Committee, or another appropriate CCCC body, and can become the sub-
stance of a resolution at the next annual convention.

6. 	 Sturgis’s Standard Code of Parliamentary Procedure applies on all questions of
procedure and parliamentary law not specified in the Constitution, Bylaws, or
other rules adopted by CCCC.

7. 	 The Parliamentarian interprets the rules on parliamentary procedures.
8. 	 A secret ballot will be ordered by a motion to vote by secret ballot and an affirma-

tive vote of at least ten members.

Procedural Rules Proposed for Adoption at the Annual Business Meeting

In discussion of resolutions and all other items of business except sense-of the-house
motions:

a. 	 Three minutes will be allowed for each speaker each time.
b. 	 No one may speak a second time on a subject until all who wish to speak have

been heard.

b171-335-4Cs-2014.indd 288 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 289

Saturday, 8:00–9:15 a.m.

c. 	 The presiding officer will attempt to provide a balance in recognizing pro and
con speakers. If there are no speakers opposing a motion under consideration, the
chair may ask the house to move immediately to a vote in order to expedite the
business.

d. 	 Discussion will be limited to no more than fifteen minutes (not including dis-
cussion of amendments) on any main motion or resolution; this time may be
extended in ten-minute increments by consent of the body.

e. 	 Discussion of an amendment to a motion or resolution will be limited to no more
than ten minutes; this time may be extended in six-minute increments by consent
of the body.

f. 	 Amendments to amendments will not be accepted, in order to avoid confusion.

In discussion of sense-of-the-house motions:

a. 	 To be considered for deliberation, a sense-of-the-house motion must be prepared
in writing, must not exceed 50 words, and must be submitted to the chair in three
copies before the call for the adoption of the agenda at the beginning of the busi-
ness meeting. (Brief prefatory statements in explanation of the motion are not
part of the motion and need not be submitted in writing.)

b. 	 A sense-of-the-house motion may not be amended, except for editorial changes
acceptable to the mover.

c.	 Speakers on sense-of-the-house motions shall be limited to two minutes each,
except by dispensation of the chair.

d. 	 Discussion of sense-of-the-house motions shall be limited to ten minutes, except
by dispensation of the chair.

Basic Rules for the Handling of Resolutions at the Annual Business Meeting

l. 	 A call for resolutions will appear in the February issue of College Composition
and Communication. Proposed resolutions received by the chair of the Reso-
lutions Committee two weeks before the conference require the signature of
only five conference members; however, additional signatures are welcome as a
means of indicating the base of support for the resolution.

2.	 The function of the Resolutions Committee is to review all resolutions presented
and to prepare resolutions of its own in areas in which it or the Executive Com-
mittee believes conference action is needed. Special attention will be given to
including areas covered in sense-of-the-house motions passed at the last Annual
Business Meeting. In reviewing resolutions, the Resolutions Committee is re-
sponsible for combining all resolutions that duplicate one another in substance
and for editing all resolutions.

The Resolutions Committee will report all properly submitted resolutions to the
Annual Business Meeting with a recommendation for action.
	 Resolutions that call for conference action in the areas in which the CCCC Con-
stitution assigns authority to the officers or the Executive Committee will be clearly
labeled as advisory to the officers or the Executive Committee.

b171-335-4Cs-2014.indd 289 2/4/14 2:59 PM

290

	 Resolutions of appreciation may be prepared by the CCCC officers and may be
presented by the Resolutions Committee.
	 The Resolutions Committee will hold an open meeting during the Special Interest
Group time period to clarify and discuss these resolutions with concerned confer-
ence members. It is especially urgent that the authors of resolutions or their del-
egates come to this meeting. Although no new resolutions may be added at this time,
members suggesting additional resolutions will be informed that they may introduce
sense-of-the-house motions at the Annual Business Meeting in accordance with the
rule given in item 4 below. The Resolutions Committee will also have a closed meet-
ing after the open meeting to make such editorial and substantive changes as the
deliberations of the open meeting may suggest.

3. 	 As necessary, resolutions will be retyped so that complex changes will be in-
corporated into the copies of the resolutions distributed at the Annual Business
Meeting.

		 During the report of the Resolutions Committee at the Annual Business Meet-
ing, one member of the Committee will read the “resolved” portion of each reso-
lution and move its adoption. Adoption will require only a simple majority of
members present. Action will be taken on each resolution before the next resolu-
tion is presented.

		 The CCCC officers at their post-convention session will determine the dis-
semination of, and the action to be taken on, all resolutions adopted.

4. 	 Members may offer sense-of-the-house motions for discussion and action. Such
motions, if passed, will be announced to CCCC members, not as official CCCC
statements, but as the will of the majority of members at the Annual Business
Meeting. Sense-of-the-house motions can affect action by the Executive Com-
mittee, or by another appropriate CCCC body, as well as become the substance
of a resolution at the next annual convention. In order to be considered, sense-of-
the-house motions of no more than 50 words must be presented in writing (three
copies) to the chair of the Annual Business Meeting before the adoption of the
agenda.

Saturday, 9:00–5:00 p.m.

TYCA Executive Committee Meeting
JW Marriott, Grand Ballroom X, Third Floor
9:00 a.m.-5:00 p.m.

b171-335-4Cs-2014.indd 290 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 291

Featured Session

L Sessions: 9:30–10:45 a.m.

L.15	 Writing in Virtual, Material, and Mobile Spaces:
Three Studies of Composing with Technology

JW Marriott, Room 206, Second Floor

Chair:
Stacey Pigg
University of Central Florida, Orlando
Speakers:
Stacey Pigg
University of Central Florida, Orlando, “Student-Driven Collaboration and the
Social/Spatial Burden of Mobile Learning”
Jacob Stewart
University of Central Florida, Orlando, “Mapping Virtual Spaces: Google and
Affordances for Arrangement of Websites”
Michael Faris
University of Wisconsin-Eau Claire, “Coffee Shop Dissertators: Mobilities,
Writing, and Place”

Saturday, 9:30–10:45 a.m.

b171-335-4Cs-2014.indd 291 2/4/14 2:59 PM

292

Academic Writing
L.01	 Learning and Teaching: Advancing the Way You Write

JW Marriott, Room 101, First Floor
Chair: Ghanashyam Sharma, Stony Brook University, State University of

New York, NY
Speakers: Tana Wojczuk, Columbia University, New York, NY, “Teaching

Doubt—Beginning Research with an Open Mind”
Wendy Grosskopf, The University of Rhode Island, Kingston, “An Exami-

nation of Stasis in Undergraduate Argumentation and Composition Text-
books”

Keith Lloyd, Kent State University, OH, “Inter-Disciplinary Open Sources:
Remapping Composition in the Light of India(n) and Multivalent Rea-
soning”

Luke Redington, Purdue University, West Lafayette, IN, “Stephen Toulmin
as an Open Source: Revisiting Our Discipline’s Appropriation of the
Theory of the Warrant”

Academic Writing
L.02	 Online Eloquence in Open Forums: College Composition

as Persuasive Public Writing
JW Marriott, Room 102, First Floor
Chair: Joseph Janangelo, Loyola University, Chicago, IL
Speakers: John Schilb, Indiana University, Bloomington
Joseph Janangelo, Loyola University, Chicago, IL
Sherrie Weller, Loyola University. Chicago, IL
Respondent: Christine Farris, Indiana University, Bloomington

Academic Writing
L.03	 Transfer and Transformation: Open Access via Threshold

Concepts
JW Marriott, Room 103, First Floor
Chair: Jada Augustine, California State University, Northridge
Speakers: Kenna Barrett, University of Rhode Island, Kingston
J. Michael Rifenburg, University of North Georgia, Gainesville
Andrew Ogilvie, Marymount College, Santa Monica, CA
Irene Clark, California State University, Northridge, “Genre Awareness,

Threshold Concepts, and Open Access”

Saturday, 9:30–10:45 a.m.

b171-335-4Cs-2014.indd 292 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 293

Saturday, 9:30–10:45 a.m.

Basic Writing
L.04	 Improving At-Risk Student Learning and Retention:

A Basic Writing Curriculum Redesign
JW Marriott, Room 104, First Floor
Chair: Dana Driscoll, Oakland University, Rochester, MI
Speakers: Cathy Rorai, Oakland University, Rochester, MI, “Creating

Help-Seeking Behaviors in Basic Writing Students”
Lori Alden Ostergaard, Oakland University, Rochester, MI, “Developing

Basic Writing Students’ Metacognitive Abilities to Improve Transfer of
Learning”

Amanda Laudig, Oakland University, Rochester, MI, “Fostering the Eight
Habits of Mind Essential for Success in College Writing”

Basic Writing
L.05	 Teachers and Scholars of Basic Writing: Renewed

Debates over Policy and Practices
JW Marriott, Room 202, Second Floor
Chair: Joyce Meier, Michigan State University, East Lansing
Speakers: Elizabeth Hollis, Haralson County High School, Tallapoosa, GA,

“The Writing Proteus: Opening the Door to a New Definition of Writing
Instruction, Assessment, and Understanding”

Kerry Lane, Joliet Junior College, IL, “What Does Hegel’s Dialectic Have
To Do with Basic Writing?”

Sugie Goen-Salter, San Francisco State University, CA, “The Future(s) of
Open Access: Basic Writing, Educational Policy, and the Debate Over
College Remediation”

Community, Civic & Public
L.06	 Behind the Walls: Prison, Pedagogy, and Politics

JW Marriott, Room 203, Second Floor
Chair: Abigail Scheg, Elizabeth City State University, NC
Speakers: Chris Earle, University of Wisconsin-Madison, “Rhetorical Edu-

cation and (In)Ethical Arguments: Responding to the Call of the Incar-
cerated Other”

Maggie Kainulainen, University of Illinois at Urbana-Champaign, “Practic-
ing Openness in Prison Education: A Collaborative Inquiry into Empath-
ic Pedagogy and the Politics of Compassion in Writing Center Practice”

Judith Harris, University of Winnipeg, Manitoba, Canada, “Opening Access
and Futures by Learning Sewing,Catering, and Co-op Literacies: Devel-
oping a Social Co-op for Aboriginal Women Transitioning from Prison”

Jaqueline McLeod Rogers, University of Winnipeg, Manitoba, Canada,
“Opening Access and Futures by Learning Sewing,Catering, and Co-op
Literacies: Developing a Social Co-op for Aboriginal Women Transi-
tioning from Prison”

b171-335-4Cs-2014.indd 293 2/4/14 2:59 PM

294

Community, Civic & Public
L.07	 Contemporary Perspectives on Literacy Sponsorship:

Communities, Fantasies, and Self
JW Marriott, Room 105, First Floor
Chair: Sundy Louise Watanabe, University of Utah, Salt Lake Ciry
Speakers: Paula Rosinski, Elon University, NC, “Accessing Rhetorical

Knowledge: Student Transfer of Writing Strategies between Self-Spon-
sored Digital Writing and Academic Writing”

Stacy Kastner, Mississippi State University, MS, “’The Sweetest Rum’:
NaNoWriMo as Market-Driven Fantasy and Subsequent/Simultaneous
Sponsor of Writer Identity”

Collette Caton, Rochester Institute of Technology, NY, “This Is How We
Roll: Women’s Roller Derby Communities as Literacy Sponsors”

Community, Civic & Public
L.08	 Janusian Thinking: Swirling Contradictions in Literacy

Projects
JW Marriott, Room 204, Second Floor
Chair: Aimee Mapes, University of Arizona, Tucson
Speakers: Katie Silvester, University of Arizona, Tucson, “Negotiating

Pathways, Designing Dreams: Community Literacy and Access for
Transnational Newcomers”

Brad Jacobson, University of Arizona, Tucson, “Access to Third Space:
Adult Learners and Community Literacy Practitioners Meet Digital Sto-
rytelling”

Aimee Mapes, University of Arizona, Tucson, “Janusian Thinking: Swirl-
ing Contradictions in Literacy Projects”

Anne-Marie Hall, University of Arizona, Tucson, “Open to Change? How
About Rupturing Some Literacy Myths?”

Community, Civic & Public
L.09	 Perspectives on Militarism and the Composition

Classroom
JW Marriott, Room 106, First Floor
Chair: Jason DePolo, North Carolina A&T State University, Greensboro
Speakers: Catherine St. Pierre, The Ohio State University, Columbus and

Coastal Carolina Community College, NC, “Military Service and Lit-
eracy Sponsoring”

Mitzi Jones, University of Arkansas-Fort Smith, “From the Combat Zone to
the Contact Zone: Working with Returning Veterans in the Classroom”

Paul Morris, Pittsburg State University, KS, “Writing Ourselves Whole:
What a Recovering Alcoholic Can Teach Veterans about Writing Groups”

Saturday, 9:30–10:45 a.m.

b171-335-4Cs-2014.indd 294 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 295

Saturday, 9:30–10:45 a.m.

Community, Civic & Public
L.10	 Writing for Readiness: Opening Access to College

through Multilevel Writing Partnerships between
University and Non-University Spaces
Marriott Downtown, Florida Room, First Floor
Chair: Susan Gebhardt-Burns, Norwalk Community College, CT
Speakers: Michal Reznizki, University of California, Davis, “Writing Part-

ners and the Bridge between High School and College Writing”
Jennifer Penaflorida, Berryville High School, AR, “Creating Community: A

College/Career Readiness CAPstone Project for Secondary Level”
Chase Bollig, The Ohio State University, Columbus, “’Young Scholars’:

Accessing the University through Enrollment Outreach”

Creative Writing
L.11	 Poetry and Fiction Off the Page: Multimodal Approaches

in the Creative Writing Classroom
Marriott Downtown, Illinois Room, First Floor
Chair: Hannah Rule, University of Cincinnati, OH
Speakers: Tessa Mellas, The Ohio State University, Columbus
Matt McBride, The Ohio State University, Columbus
Ruth Williams, William Jewell College, Kansas City, MO

History
L.12	 Encountering Places and Countering Spaces:

Open-Source Rhetoric in the Civil Rights Movement
JW Marriott, Room 107, First Floor
Chair: Stephen Schneider, University of Louisville, KY
Speakers: Harley Ferris, University of Louisville, KY
Hannah Harrison, University of Texas at Austin
Erin Chandler, University of Alabama, Tuscaloosa

b171-335-4Cs-2014.indd 295 2/4/14 2:59 PM

296

History
L.13	 Radical Pedagogy across Historical and Contemporary

Contexts
JW Marriott, Room 108, First Floor
Chair: G. Travis Adams, University of Nebraska at Omaha
Speakers: Tim Johnson, University of Wisconsin-Madison, “John R. Com-

mons and the Economic-Organizational Rhetoric of Progressive Educa-
tion”

Elizabeth Ellis, University of Maryland, Washington, DC, “‘The T. J. Sell-
ers Course For Backward Southern Whites’: Genre and Civil Rights Era
Rhetorical History and Education”

Samantha NeCamp, Midway College, Georgetown, KY, “The Effects of
Immigration Policy on Literacy Education”

Brandy Scalise, University of Kentucky, Lexington, “Uniting the Tongue
and the Heart: Emma Curtis Hopkins’ Radical Pedagogy of the Spirit”

Information Technologies
L.14	 POOC and Learn: Using Personal Learning Networks

(PLNs) for Enhanced Personal Online Learning
JW Marriott, Room 205, Second Floor
Chair: Kelly Bradbury, College of Staten Island, City University of New

York
Speakers: Daniel Schafer, McDaniel College, Westminster, MD, “Taking

the POOC to Service Learning”
Paul Muhlhauser, McDaniel College, Westminster, MD, “POOCing Around

and Expertising”
Kelly Bradbury, College of Staten Island, City University of New York,

“Personal Learning Networks and Intellectualism: Ideologies, Pedago-
gies, Technologies”

Institutional and Professional
L.17	 Negotiating Access: Teacher/Student Mediations in the

First-Year Writing Program
JW Marriott, Room 208, Second Floor
Chair: Shannon Madden, University of Oklahoma, Norman
Speakers: Jerry Stinnett, University of Oklahoma, Norman, “Access as

Quality Assurance: Teacher/Student Mediations and Surplus Labor Val-
ue in the Corporate University”

Sandra Tarabochia, University of Oklahoma, Norman, “WPA as Mediator:
Communicative Practices for Negotiating Teacher/Student Conflict”

Christopher Carter, University of Oklahoma, Norman, “A Dialogic Ap-
proach to Teacher/Student Conflict: Rhetorical Listening in the First-
Year Composition Office”

Saturday, 9:30–10:45 a.m.

b171-335-4Cs-2014.indd 296 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 297

Saturday, 9:30–10:45 a.m.

Institutional and Professional
L.18	 The University and Economic Pressures: Contingent

Labor and Institutional Models
JW Marriott, Room 308, Third Floor
Speakers: Donna Dunbar-Odom, Texas A&M University-Commerce, “‘A

Number in Search of a Model’: Access and the $10K Degree in Texas”
Steve Lamos, University of Colorado, Boulder, “Teaching Writing, ‘Dwell-

ing Work,’ and the Future of Higher Education in a For-Profit World”
Lucas Johnson, University of Illinois at Chicago, “Promoting Difference to

Our Own Deficit: Mina Shaughnessy, the Student-Centered Classroom,
and Adjunct Pedagogy”

Scott Campbell, University of Connecticut, Hartford, “Contingency Plans
(and Other Adjunct Paradoxes)”

Interdisciplinary, Multidisciplinary, and Cross-Contextual Perspectives
L.19	 Getting Close (by Being Open) to Materiality

JW Marriott, Room 309, Third Floor
Chair: Kristin Prins, University of Wisconsin-Milwaukee
Speakers: Megan McIntyre, University of South Florida, Tampa “#Boston-

Help: Dependent Agency and the New Materialists”
Sara DiMaggio, The Pennsylvania State University, State College, “Writing

from the Gut: Public Literacy and the Women’s Health Movement”
Kristin Prins, University of Wisconsin-Milwaukee, “But what does that

mean for us?: Negotiating Agency in an Agential Materialist World”
Rachael Sullivan, University of Wisconsin-Milwaukee, “Reasserting Thing-

Power: Touch Screens and Anti-Materialism”
Respondent: Jamie Skye Bianco, University of Pittsburgh, PA

Interdisciplinary, Multidisciplinary, and Cross-Contextual Perspectives
L.20	 Open Access?: A Talking Circle on Contemporary

Marginalization in Composition
JW Marriott, Room 314, Third Floor
Chair: Rose Gubele, University of Central Missouri, Warrensburg
Speakers: John Grant, Indiana University of Pennsylvania, “Universal De-

sign Applied in conjunction with Mutuality to Accommodate Disability”
Patrick Bizzaro, Indiana University of Pennsylvania, “The (Com)position-

ing of Creative Writing”
Resa Crane Bizzaro, Indiana University of Pennsylvania, “Retained but

Marginalized: Academics of Color and Composition Studies”

b171-335-4Cs-2014.indd 297 2/4/14 2:59 PM

298

Language
L.22	 Diversified Design: Exploring Multilingual Responses to a

Flexible Writing Classroom
JW Marriott, Room 313, Third Floor
Chair: Susan Miller-Cochran, North Carolina State University, Raleigh
Speakers: Susan Miller-Cochran, North Carolina State University, Raleigh
Dana Gierdowski, North Carolina State University, Raleigh

Language
L.23	 Politics of Instruction in Linguistically and Culturally

Diverse Classrooms
Marriott Downtown, Michigan Room, First Floor
Chair: Elaine M. Jolayemi, Ivy Tech Community College, Indianapolis, IN
Speakers: Heather Robinson, York College/ City University of New York,

“The Ethics and Economics of Grammar Instruction”
Gretchen Cobb, Indiana University of Pennsylvania, “Opening the Global

Linguistic Landscape: Ways to Expand Teacher Awareness of the Habi-
tus of First-Year Students”

Anne Charity-Hudley, The College of William and Mary, Williamsburg,
VA, “Keeping the Conversation Open: Secondary and College Educa-
tor Teams Support for Students as They Transition Sociolinguistically
to College”

Sarah Henderson Lee, Lindenwood University, Saint Charles, MO, “Claim-
ing Their Right to Write: LCD Writers across a Secondary Curriculum”

Language
L.24	 Voices from the Field: Monolingual Teachers in

Multilingual Writing Classrooms
JW Marriott, Room 109, First Floor
Chair: Tony Scott, Syracuse University, NY
Speakers: Debarati Dutta, University of North Carolina, Charlotte, “Teach-

ing Other People’s Students: Engaging with Multilingual Writers in Eng-
lish-Only Classrooms”

Jan Rieman, University of North Carolina, Charlotte, “From Deficiency to
Proficiency: Bringing Multilingual Pedagogy to Life in the Classroom”

Tonya Wertz-Orbaugh, University of North Carolina, Charlotte, “This Is All
Well and Good, BUT. . .?”

Saturday, 9:30–10:45 a.m.

b171-335-4Cs-2014.indd 298 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 299

Saturday, 9:30–10:45 a.m.

Research
L.25	 Are Writers Whistling Vivaldi? Empirical Research on the

Role of Stereotype Threat in First-Year Composition
JW Marriott, Grand Ballroom III, Third Floor
Chair: David Jolliffe, University of Arkansas, Fayetteville
Speakers: Jeffrey Goodman, University of Wisconsin-Eau Claire
Carmen Manning, University of Wisconsin-Eau Claire
Alan Benson, University of Wisconsin-Eau Claire
Shevaun Watson, University of Wisconsin-Eau Claire

Research
L.26	 Negotiating Qualitative Research: Confessions, Anxieties,

and Strategies from the Field
JW Marriott, Room 312, Third Floor
Chair: Amy Lynch-Biniek, Kutztown University, PA
Speakers: Leslie Seawright, Texas A&M University at Qatar, College Sta-

tion
Mysti Rudd, Texas A&M University at Qatar, College Station
Nancy Small, Texas A&M at Qatar, Texas Tech University, College Station
Amy Lynch-Biniek, Kutztown University, PA
Respondent: Kathleen Klompien, California State University Channel Is-

lands, Camarillo

Research
L.27	 Teacher-Centered, Context-Dependent: (Re)Opening FYW

Instructor Conversations on Research Prompts
JW Marriott, Room 301, Third Floor
Chair: Jacqueline Schiappa, University of Minnesota, Minneapolis
Speakers: Jacqueline Schiappa, University of Minnesota, Minneapolis,

“Initial Focus Group Findings and Implications”
Brigitte Mussack, University of Minnesota, Twin Cities, Minneapolis,

“Theorizing the Prompt: Shared Values and Assumptions”
Keith Harms, University of Minnesota, Minneapolis, “The Prompt as Me-

diator in Student-Centered Evaluation”

b171-335-4Cs-2014.indd 299 2/4/14 2:59 PM

300

Teaching Writing & Rhetoric
L.28	 Beyond Cures and Punishment: (Re)Imaging Plagiarism

JW Marriott, Room 302, Third Floor
Chair: Sonja Andrus, University of Cincinnati Blue Ash College, OH
Speakers: Ann Biswas, University of Dayton, OH, “How It Feels when

Students Plagiarize: The Emotional Labor and Lives of Writing Teachers
during the Plagiarism Experience”

Jeff Fitzgerald, University of Washington, Tacoma, “Parting Plagiarism
from Plague: Re-Thinking Punitive Reactions towards ‘Impropriety’”

Sara Beam, Rogers State University, Claremore, OK, “Definition Writing,
University Documents, and the Plagiarism Conversation”

Teaching Writing & Rhetoric
L.29	 Composites of Composition: Heteroglossia,

Intertextuality, and the Anxiety of the Soliloquy
JW Marriott, Room 303, Third Floor
Chair: Elizabeth Howells, Armstrong Atlantic State University, Savannah,

GA
Speakers: Teresa Winterhalter, Armstrong Atlantic State University, Sa-

vannah, GA, “The Writing Instructor as Composite: Daring to Speak in
Nods and Winks”

Rachel Bowser, Georgia Gwinnett College, Atlanta, “Darwin, Debating and
De-Composing”

Elizabeth Howells, Armstrong Atlantic State University, Savannah, GA,
“From Notecards to Evernote, From JStor to Google, from Indirect
Sources to Tinyurls: The Composite Nature of Research in the 21st Cen-
tury”

Teaching Writing & Rhetoric
L.30	 Engaged by Identity: First Year Writers Open Up

JW Marriott, Room 304, Third Floor
Chair: Irene Lietz, University of Detroit, Mercy, MI
Speakers: Karyn Sproles, Marietta College, OH, “Bringing Class into

Class”
Michael Madson, University of Minnesota, Minneapolis, “Identity as Com-

position Pedagogy: Digital Ethnographic Approaches to FYC”
Kacie Kiser, Arizona State University, Tempe, “From Longhorn Country

to the University: One Rural Student’s Negotiation of Identity in FYC”
Irene Lietz, University of Detroit Mercy, MI, “But when do I cross the

street? Roberta’s White Guilt”

Saturday, 9:30–10:45 a.m.

b171-335-4Cs-2014.indd 300 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 301

Saturday, 9:30–10:45 a.m.

Teaching Writing & Rhetoric
L.31	 Media Objects: Horror Films, Archival Film, and Mashups

as Shared Cultural Texts
JW Marriott, Room 305, Third Floor
Chair: Carie King, Taylor University, Upland, IN
Speakers: Anthony Stagliano, University of South Carolina, Columbia

“Temporal Inventions and Encounters with the Archive: New Composi-
tions, Old Materials”

James Creel, Texas Christian University, Fort Worth, “Dis(re)member-
ment—Using Horror Film to Cope with National Trauma”

Kristen Miller, Tuskegee University, LaGrange, GA, “Monsters, Aliens,
and Terrorists: Pairing Horror Film and Political Ads to Reveal Identifi-
cation’s Dark Side”

Teaching Writing & Rhetoric
L.32	 Opening the Composition Classroom: Multilingual

Writers—Revision and New Feedback
JW Marriott, Room 310, Third Floor
Speakers: Brandon Whiting, University of Cincinnati, OH, “Opening Up a

Place for L1 Students in L2 Composition Courses”
Thomas Upton, Indiana University Purdue University, Indianapolis,

“Teacher Feedback on ESL Composition: How Accessible Is It?”
Estela Ene, Indiana University Purdue University, Indianapolis, “Teacher

Feedback on ESL Composition: How Accessible Is It?”

Teaching Writing & Rhetoric
L.33	 Public Writing in Private Education: Building Community

through Written Discourse
JW Marriott, Room 311, Third Floor
Chair: Jessica Bannon, University of Indianapolis, IN
Speakers: Jessica Bannon, University of Indianapolis, IN
William Dickey, Juniata College, Huntingdon, PA, “‘On the Record’: Creat-

ing Community and Controversy through Campus Newspapers”
Hannah Bellwoar, Juniata College, Huntingdon, PA

b171-335-4Cs-2014.indd 301 2/4/14 2:59 PM

302

Teaching Writing & Rhetoric
L.34	 The Freshman Interest Group: How Shared Interests

Engage and Inspire Students in First-Year Comp
JW Marriott, Room 306, Third Floor
Chair: Jenn Sloggie-Pierce, Old Dominion University, Norfolk, VA
Speakers: Matt Oliver, Old Dominion University, Norfolk, VA, “Making

Composition an Institutional Priority: Can Composition Courses Related
to Student Interests Increase Student Success and Retention?”

Noah Renn, Old Dominion University, Norfolk, VA, “Writing outside of
the Classroom: The Outdoor Adventure-Themed Composition Course”

Jenn Sloggie-Pierce, Old Dominion University, Norfolk, VA, “Reading,
Writing, and Exercise: The Personal Fitness-Themed Composition
Course”

Theory
L.35	 From Print to Digital: Opening Access to the New World

JW Marriott, Grand Ballroom II, Third Floor
Chair: Michael-John DePalma, Baylor University, Waco, TX
Speakers: Bill Endres, University of Kentucky, Lexington, “Opening Fu-

tures for New Teachers of Composition: Metaphor and the Nudge of
Video for Re-Envisioning Writing”

Christina Boyles, Baylor University, Waco, TX, “(Re)writing and (Re)
viewing: Using Digital Technology as a Research Tool”

Andrew Rasmussen, Baylor University, Waco, TX, “Mutant and Proud: Ex-
ploring the Evolutionary Leap of Digitization”

Theory
L.36	 Pharmacon of Digital Exposure: Bernard Stiegler’s Open

Access Enlightenment
JW Marriott, Grand Ballroom IV, Third Floor
Chair: Amanda Booher, University of Akron, OH
Speakers: Amanda Booher, University of Akron, OH, “Disability, Digitali-

zation, and (un)Enlightenment”
Brandon Strubberg, Texas Tech University, Lubbock, “Tertiary Interioriza-

tions: Gaming as Digital Transindividuation”
Jason Helms, Texas Christian University, Fort Worth, “Transparency, Peda-

gogy, Enlightenment: Stiegler’s Radical Call to Teaching Technology”
Matthew Levy, Pacific Lutheran University, Tacoma, WA, “Stiegler and

Sloterdijk: Philosophical Engineering vs. Philosophical Attitude”

Saturday, 9:30–10:45 a.m.

b171-335-4Cs-2014.indd 302 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 303

Saturday, 9:30–10:45 a.m.

Theory
L.37	 Teaching Aristotle’s Rhetoric as Open Source

JW Marriott, Grand Ballroom VIII, Third Floor
Chair: Keith Walters, Portland State University, OR
Speakers: David Jolliffe, University of Arkansas, Fayetteville, “Contempo-

rary Topoi: Starting Points for 21st-Century Argumentation”
Roger Cherry, The Ohio State University, Columbus, “Teaching Aristotle’s

Notion of Logos”
Beth Daniell, Kennesaw State University, GA, “Ethos, Trust, Audience, and

Kairos”

Writing Programs
L.38	 Neither Here nor There: Opening the Story of Writing

Center Labor
JW Marriott, Room 207, Second Floor
Chair: Jackie Grutsch Mckinney, Ball State University, Muncie, IN
Speakers: Nicole Caswell, East Carolina University, Greenville, NC, “Pro-

fessionalization through Labor: Directing a Secondary Writing Center
within a Boarding School”

Rebecca Jackson, Texas State University, San Marcos, “Laboring for Ac-
cess (and Money): Directing a Virtual Writing Center in a For-Profit In-
stitution”

Jackie Grutsch McKinney, Ball State University, Muncie, IN, “Laboring
against Closure: The Contingent Writing Center (Director)”

b171-335-4Cs-2014.indd 303 2/4/14 2:59 PM

304

Saturday, 11:00 a.m.–12:15 p.m.

M Sessions: 11:00 a.m.–12:15 p.m.

Featured Session

M.14 iPad Interfacing in the Composition Classroom:
An Engaged Dialogue

JW Marriott, Room 203, Second Floor

Chair:
Glen Southergill
Clemson University, SC
Speakers:
Jared Colton
Clemson University, SC
Glen Southergill
Clemson University, SC
Discussion Leaders:
Joshua Abboud
University of Kentucky, Lexington

Featured Session

M.29 Beyond Gold Stars: Making Gamification
Meaningful and Valuable for Students

Marriott Downtown, Texas Room, First Floor

Speakers:
Kennie Smith
University of Louisville, KY
Robert Terry
Armstrong Atlantic State University, Savannah, GA
Barrie Olson
University of Louisville, KY
Stephen Cohen
University of Louisville, KY

b171-335-4Cs-2014.indd 304 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 305

Saturday, 11:00 a.m.–12:15 p.m.

Academic Writing
M.02	 The Opening Landscape of Graduate Student Writing in

and across Disciplines: Using Data to Align Instructional
Practices and Learners’ Needs
JW Marriott, Room 102, First Floor
Chair: Karyn Mallett, George Mason University, Fairfax, VA
Speakers: Terry Zawacki, George Mason University, Fairfax, VA, “Disser-

tation Writing, Writers, and Supervisors across the Disciplines: A Study
of Expectations, Challenges, and Supports”

Paul Rogers, George Mason University, Fairfax, VA, “Dissertation Writ-
ing, Writers, and Supervisors across the Disciplines: A Study of Expecta-
tions, Challenges, and Supports”

Sarah Baker, George Mason University, Fairfax, VA, “Dissertation Writ-
ing, Writers, and Supervisors across the Disciplines: A Study of Expecta-
tions, Challenges, and Supports”

Karyn Mallett, George Mason University, Fairfax, VA, “Internationalizing
Graduate Communication in the Disciplines: An Innovative Approach
for Language and Writing Support”

Anna Habib, George Mason University, Fairfax, VA, “Internationalizing
Graduate Communication in the Disciplines: An Innovative Approach
for Language and Writing Support”

Basic Writing
M.03	 A Student-Centered Orientation of Writing Assessment:

Student Self-Efficacy in Assessment and Placement
JW Marriott, Room 105, First Floor
Chair: Katrina Miller, University of Nevada, Reno
Speakers: Theresa Walsh, California State University, Sacramento
Katrina Miller, University of Nevada, Reno
Dan Melzer, California State University, Sacramento

Basic Writing
M.04	 Lessons Learned: Fits and Starts as We Try to Throw

Open Those Gates
JW Marriott, Room 106, First Floor
Chair: Paige Conley, University of Wisconsin-Milwaukee
Speakers: Christopher C. Lyons, University of Wisconsin-Milwaukee
Deborah Siebert, University of Wisconsin-Milwaukee
Sandy Brusin, University of Wisconsin-Milwaukee
Paige Conley, University of Wisconsin-Milwaukee

b171-335-4Cs-2014.indd 305 2/4/14 2:59 PM

306

Basic Writing
M.05	 Trauma in and beyond the Classroom: Human Rights,

Mutual Aid, and Basic Writing
JW Marriott, Room 103, First Floor
Chair: Susan Naomi Bernstein, Arizona State University, Tempe
Speakers: Aaron Kerley, University of Cincinnati, OH
Susan Naomi Bernstein, Arizona State University, Tempe
Abby Nance, Gardner-Webb University, Boiling Springs, NC
Michael Hill, Henry Ford Community College, Dearborn, MI

Community, Civic & Public
M.06	 Closed Public Spaces: Colorblind Writing, Generative

Ethos, and Neoliberal Service Learning
JW Marriott, Room 107, First Floor
Chair: Phyllis Ryder, George Washington University, Washington, DC
Speakers: Phyllis Ryder, George Washington University, Washington, DC,

“‘Whom do we serve?’ Global Neoliberalism and Local Service- Learn-
ing Partnerships”

Tom Do, University of Arizona, Tucson, “Public Discourse of Colorblind
Racism”

Irene Jagla, University of Arizona, Tucson, “Theorizing Ethos in Public
Writing”

Research,Community, Civic & Public
M.07	 Literacy on a Medical Mission: Healthcare Access

Deliberation and Medical Literacy Sponsorship
JW Marriott, Room 108, First Floor
Chair: Betsy Hall, Illinois College, Jacksonville
Speakers: L. Elizabeth Mackey, University of Minnesota, Minneapolis,

“Knowledge Is Power: Medical Literacy and Competing Sponsorships”
Rachel Bloom, University of Kansas, Lawrence, “Opening Up Multilingual

Spaces for Research: Sponsoring Transcultural Literacy on a Medical
Mission Trip”

Patrick Thomas, University of Dayton, OH, “’Informed’ Patients, ‘In-
formed’ Courses of Action: Researching Healthcare Deliberation in On-
line and Face-to-Face Open Access Spaces”

Saturday, 11:00 a.m.–12:15 p.m.

b171-335-4Cs-2014.indd 306 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 307

Saturday, 11:00 a.m.–12:15 p.m.

Community, Civic & Public
M.08	 Using Rhetorical Ethnography to Study Visual Literacies,	

Affect, and Civic Action
JW Marriott, Room 109, First Floor
Chair: Candice Rai, University of Washington, Seattle
Speakers: Candice Rai, University of Washington, Seattle, “Private Affects,

Online Publics, and Genres of Civic Participation”
Nadya Pittendrigh, University of Illinois at Chicago, “Dispensing with Lan-

guage”
Megan Marie Bolinder, Northwest Arkansas Community College, Benton-

ville, “Rhetorical Ethnography and Visual Literacy: Instructing The Fu-
ture of (Cell Phone) Documentary”

Creative Writing
M.09	 Health/Care: Writing about Illness, Healing, and

Caregiving
JW Marriott, Room 202, Second Floor
Speakers: Rex Veeder, St. Cloud State University, MN, “Recovering the

Miracle of Life, Restoring the Miracle of Living”
Ted Fristrom, Drexel University, Philadelphia, PA, “Better”
Frankie Condon, University of Waterloo, Ontario, Canada, “Writing and

Respite: Palliative Narration and Caregiving”
Ann E. Green, Saint Joseph’s University, Philadelphia, PA, “Life Changes

in an Instant”

Creative Writing
M.10	 Politics of Location: Creatively Writing the Past and

Present
JW Marriott, Room 104, First Floor
Speakers: Sara Cooper, University of Houston, TX, “The ACB Collabora-

tive: Tracing the Female Line through the Reclamation of Vernacular
Literacies”

Jana Fornario, Texas State-San Marcos, “Shaping the Story: Adapting a Re-
search Heuristic to Work through Dangers ‘Seen, Unseen, and Unfore-
seen’ in Creative Writing”

Lee Torda, Bridgewater State University, MA, “Writing from Archives: Re-
claiming the Past/Re-Imagining the Present”

Mike Sonksen, California State University of Los Angeles, “Urban Compo-
sition in the Postmodern Metropolis”

b171-335-4Cs-2014.indd 307 2/4/14 2:59 PM

308

History
M.11	 Opening Access to Power: Recovering and Retheorizing

Historical Unruly Rhetorics
JW Marriott, Room 206, Second Floor
Chair: Lois Agnew, Syracuse University, NY
Speakers: Joseph Bartolotta, University of New Mexico, Albuquerque,

“Opening Literacies, Opening Rhetorics: How an Education Program in
a Labor Union Granted and Complicated Access to Its Members”

Nicole Howell, Syracuse University, NY, “Constructing Ethos: Dolores
Huerta and the Formation of Ethos”

Timothy R. Dougherty, Syracuse University, NY, “Lost in TransNation: The
Limits to Constitutive Nationalism in the Fenian Brotherhood”

Respondent: Nancy Welch, University of Vermont, Burlington

History
M.12	 Religious Tensions: Silence and Protest in Public Rhetoric

and Educational Spaces
JW Marriott, Room 301, Third Floor
Speakers: Michael Sobiech, University of Louisville, KY, “The Illegitima-

cy of Roman Catholic Literacy: Nineteenth-Century Religious Conflicts
and Contemporary Public Education”

Tiffany Kinney, University of Utah, Salt Lake City, “Screaming Silence:
Identifying the Rhetoric of Ex-Mormon Activist Sonia Johnson”

John Belk, Pennsylvania State University, State College, “Aelia Eudokia:
An Empress Poet’s Contributions to the Rhetorical Tradition”

Lisa Arnold, American University of Beirut, “‘What sort of affair is this?’
Protest Rhetoric at the Syrian Protestant College, 1880–1910”

History
M.13	 The Theme, The Paragraph, and English Language

History: Tapping the Origins of Our Assignments and
Courses to Enrich Current Pedagogy
JW Marriott, Room 302, Third Floor
Speakers: Alexander Landfair, Columbia University, New York City, NY,

“‘What are paragraphs for?’ A Brief History of Paragraphs”
Matthew Nunes, Ohio University, Athens, “‘Where do our assignments

come from?’: Theme Writing and its Role in the Development of Writ-
ing Assignments in Composition Classes”

Justin Sevenker, University of Pittsburgh, PA, “‘What place has old English
philology in our elementary schools?’: Teaching Literacy and the His-
tory of English in the Nineteenth-Century U.S. and Today”

Saturday, 11:00 a.m.–12:15 p.m.

b171-335-4Cs-2014.indd 308 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 309

Saturday, 11:00 a.m.–12:15 p.m.

Information Technologies
M.15	 Shifting Selves: Student Identity and Writing in the

Internet Age
JW Marriott, Room 204, Second Floor
Chair: Ashley Evans, University of Wisconsin-Milwaukee
Speakers: Ashley Evans, University of Wisconsin-Milwaukee, “Unsuspect-

ed Identities and Rhetoric for New Media”
Jenae Cohn, University of California Davis, “A Deleted Generation: Chang-

ing Student Identities in Hybrid Composition Courses”
Aaron Ritzenberg, Columbia University, New York, NY, “Self-Fashioning,

Sympathy, and Citizenship in the Digital Age”

Institutional and Professional
M.16	 From Preparation to Praxis: Writing Teacher Education

and the Challenge of Enactment
JW Marriott, Room 208, Second Floor
Chair: Jeffrey Ringer, University of Tennessee, Knoxville
Speakers: Carolyn Wisniewski, University of Tennessee, Knoxville, “From

Reflective Practice to Practical Change: A Proposed Model of Critical
Self-Examination for New Teachers”

Emily Cope, University of Tennessee, Knoxville, “Clunky Rhetorical Stuff:
Novice Composition Teachers’ Perceptions and Presentations of Rheto-
ric”

Kirsten Benson, University of Tennessee, Knoxville, “Knowing and Doing:
How New Writing Teachers Turn Knowledge into Practice”

Institutional and Professional
M.17	 Keeping Rhetoric and Writing in English: Opportunities

and Challenges
JW Marriott, Room 303, Third Floor
Chair: Katherine Mack, University of Colorado, Colorado Springs
Speakers: Katherine Mack, University of Colorado, Colorado Springs
Matthew Abraham, University of Arizona, Tucson
Elizabeth Kalbfleisch, Southern Connecticut State University, New Haven

b171-335-4Cs-2014.indd 309 2/4/14 2:59 PM

310

Institutional and Professional
M.18	 Open Access Cross-Disciplinary Writing Programs: A Hub

for the Academy
JW Marriott, Room 304, Third Floor
Chair: Amy Lannin, University of Missouri, Columbia
Speakers: Amy Lannin, University of Missouri, Columbia
Keri Franklin, Missouri State University, Springfield
Bonita Selting, University of Missouri, Columbia

Institutional and Professional
M.19	 To Invoke Is to Define: Examining Invocations of Citizen-

ship in Public Arguments about Post-Secondary Literacy
Education
JW Marriott, Room 305, Third Floor
Chair: Jim Webber, University of Nevada, Reno
Speakers: Amy Wan, Queens College, City University of New York
Jim Webber, University of Nevada, Reno
Meghan Sweeney, University of Nevada, Reno
Phillip Goodwin, University of Nevada, Reno

Interdisciplinary, Multidisciplinary, and Cross-Contextual Perspectives
M.20	 Bridging the Spheres: Juxtaposing Pedagogies from Four

Public Research Sites
JW Marriott, Room 306, Third Floor
Chair: Lauren Obermark, University of Missouri-St. Louis
Speakers: Lauren Obermark, University of Missouri-St. Louis
Katherine DeLuca, The Ohio State University, Columbus
Elizabeth Brewer, The Ohio State University, Columbus
William C. Kurlinkus, The Ohio State University, Columbus

Interdisciplinary, Multidisciplinary, and Cross-Contextual Perspectives
M.21	 Hearing Language: Opening to New Challenges

JW Marriott, Room 205, Second Floor
Chair: Anne Zanzucchi, University of California, Merced
Speakers: Angela Dionisio, Universidade Federal de Pernambuco, Jaboatao

dos Guararapes, Brazil, “The Challenges of Writing to and with the Oth-
er”

Raymond Oenbring, The College of the Bahamas, Nassau, “College Com-
position in the English-Speaking Caribbean: First Steps towards a His-
tory”

Michelle Comstock, University of Colorado, Denver, “Opening to Sound:
Vibrational Ethics and the Sonic Roots of Language”

Saturday, 11:00 a.m.–12:15 p.m.

b171-335-4Cs-2014.indd 310 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 311

Saturday, 11:00 a.m.–12:15 p.m.

Interdisciplinary, Multidisciplinary, and Cross-Contextual Perspectives
M.22	 Videocy in the Age of Open Access: The Challenges for

Scholarship
JW Marriott, Room 309, Third Floor
Chair: Robert Leston, New York City College of Technology, Brooklyn
Speakers: Robert Leston, New York City College of Technology, Brooklyn,

“Listening Over Speaking”
Sarah Arroyo, California State University, Long Beach, “Getting Over

Voiceover”
Geoffrey Carter, Saginaw Valley State University, University Center, MI,

“Open Access Means Doing More with Video”

Language
M.23	 Language Diversity in Diverse Pedagogical Scenes:

Negotiating Southern, Reservation, and African American
Englishes in the Composition Classroom
JW Marriott, Room 310, Third Floor
Chair: Jason Evans, Prairie State College, Chicago Heights, IL
Speakers: Jason Evans, Prairie State College, Chicago Heights, IL, “The

Progressive Pedagogue Considers Educational Self-Determination”
Christie Toth, University of Michigan, Ann Arbor, “Linguistic Diversity in

the Tribal College Composition Classroom: Language Shift, Reservation
Englishes, and Standard English Ideologies”

Sarah Swofford, University of Michigan, Ann Arbor, “Southern Students in
Transition: Language Ideologies, Linguistic Capital, and the Transition
to College Writing”

Language
M.24	 What Can Students and Writing Teachers Learn from a

Careful Linguistic Exploration of Spoken Grammar?
Marriott Downtown, Indiana Ballroom E, First Floor
Chair: Peter Elbow, University of Massachusetts, Amherst
Speakers: Peter Elbow, University of Massachusetts, Amherst, “Harvesting

Spoken Grammar for Writing”
Natalie Gerber, State University of New York, Fredonia, “Getting American

Speech Tunes on the Page”
Tania Kouteva, Heinrich-Heine University, Duesseldorf, Germany, “The

Grammar of Spoken Language: A New Theory”

b171-335-4Cs-2014.indd 311 2/4/14 2:59 PM

312

Saturday, 11:00 a.m.–12:15 p.m.

Research
M.25	 A Second Wave: Metawriting in the Composition

Classroom
JW Marriott, Room 311, Third Floor
Chair: Nicholaus Baca, Bowling Green State University, OH
Speakers: Martha Townsend, University of Missouri, Columbia, “The Ef-

fect of Metacognition and Kinesthetic Knowledge on Student-Athletes’
Academic Performance”

Dan Bommarito, Arizona State University, Tempe, “Metawriting: Writing-
about-Writing Students Write about Their Writing”

Brent Chappelow, Arizona State University, Tmpe, “Metawriting: Writing-
about-Writing Students Write about Their Writing”

Leslie Akst, St. John’s University, Queens, NY, “It’s Not a Writing Class
until Somebody Cries—The Emotional Implications of Critical Peda-
gogy in the Composition Classroom”

Research
M.26	 Open to Debate: Readiness Theories and Student

Perceptions of Multimodal Composition
JW Marriott, Room 308, Third Floor
Chair: Bill Martin, Austin Community College, TX
Speakers: Peter Khost, Stony Brook University, NY, “Open to Debate: Re-

search-Based Strategies for Disputing ‘College-Readiness’ in Writing”
Drew Stowe, Clemson University, SC, “Student Perceptions of Multimodal

Composition”
Ann Dean, University of Southern Maine, Portland, “Instructor and Student

Perspectives on Readiness”

Teaching Writing & Rhetoric
M.27	 A Complete Part of a Balanced Digital Literacy!: Remix,

Copyright, and Educational Reform in the Composition
Classroom
Marriott Downtown, Florida Room, First Floor
Chair: Courtney Hickerson, Texas State University, San Marcos
Speakers: Courtney Hickerson, Texas State University, San Marcos
Eric Nelson, Texas State University, San Marcos
Cynthia Brewer, Texas State University, San Marcos

b171-335-4Cs-2014.indd 312 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 313

Teaching Writing & Rhetoric
M.28	 Been There, Never Done That; Never Done That, Been

There: The Affordances of Networks for Traditional and
Digital Expression
Marriott Downtown, Illinois Room, First Floor
Chair: Joshua Hilst, Utah Valley University, Orem
Speakers: Amy Tuttle, Texas Christian University, Forth Worth, “A Quest

for Expression: The Expressive Affordances of Video Games”
Joshua Daniel-Wariya, Texas Christian University, Forth Worth, “Rearrang-

ing Assessment: The Outcomes of Play”
Joshua Hilst, Utah Valley University, Orem, “Memory of Invention: An Un-

timely Theory of Rhetorical Memory”
Mark Pepper, Utah Valley University, Orem, “Re-Remembering the Depth

of Your Topic: Episodic Memory and the Neuroscience of the Research
Paper”

Teaching Writing & Rhetoric
M.30	 Corrective Feedback in Second Language Writing: Beliefs

and Practices of a Novice Teacher
Marriott Downtown, Michigan Room, First Floor
Chair: Luciana Junqueira Findlay, Georgia State University, Atlanta
Speakers: Caroline Payant, University of Idaho, Moscow
Luciana Junqueira Findlay, Georgia State University, Atlanta

Teaching Writing & Rhetoric
M.31	 Imagining New Directions for Directed Self-Placement:

Improving Success for Underprepared Writers
JW Marriott, Grand Ballroom II, Third Floor
Chair: April Heaney, University of Wyoming, Laramie
Speakers: Michael Knievel, University of Wyoming, Laramie
Joyce Stewart, University of Wyoming, Laramie
April Heaney, University of Wyoming, Laramie

Teaching Writing & Rhetoric
M.32	 No Ordinary Student: Giving the Competent and

Complacent Access to Excellence
JW Marriott, Grand Ballroom IV, Third Floor
Chair: Charles Cox, American University, Washington, DC
Speakers: Kelly Joyner, American University, Washington, DC
Charles Cox, American University, Washington, DC
Lacey Wootton, American University, Washington, DC
Cynthia Bair Van Dam, American University, Washington, DC

Saturday, 11:00 a.m.–12:15 p.m.

b171-335-4Cs-2014.indd 313 2/6/14 10:37 AM

314

Teaching Writing & Rhetoric
M.33	 Opening Writing about Writing Approaches to Identity

JW Marriott, Grand Ballroom V, Third Floor
Chair: John Whicker, Ohio University, Athens
Speakers: Sarah Einstein, Ohio University, Athens, “Dis/ability and the

Writing about Writing Course”
Michael Johnson, Ohio University, Athens, “Cultural Identity Readings and

Issues of Instruction in the Writing about Writing Course”
Albert Rouzie, Ohio University, Athens, “Incorporating Cultural Identity

Readings into the Writing about Writing Course”
Matthew Vetter, Ohio University, Athens, “Student Responses to Cultural

Identity Readings in the Writing about Writing Course”
Yavanna Brownlee, Ohio University, Athens, “An Integrated Identity Peda-

gogy for Writing about Writing”
Respondent: Doug Downs, Montana State University, Bozeman

Teaching Writing & Rhetoric
M.35	 This Ain’t Your Father’s Formalism: The “Neo-Formalist”

Approach to Reading and Research Assignments
JW Marriott, Room 314, Third Floor
Chair: Edward Comstock, American University, Washington, DC
Speakers: Alex Hodges, American University, Washington, DC, “The Prac-

tice of Information Literacy Instruction: Connecting Pedagogy to the
Lenses”

Edward Comstock, American University, Washington, DC, “Foucault’s
Kairos and the Rhetorical Subject”

Alison Thomas, American University, Washington, DC, “The ‘Taking an
Approach’ Approach: Assignments that Rethink Reading and Research”

Theory
M.36	 In and Out of the Discipline: Extracurricular Effects on

Composition
JW Marriott, Room 312, Third Floor
Speakers: Joseph P. Weakland, University of Florida, Gainesville, “Aug-

mented Realities: Composition Studies and Speculative Technogenesis”
Anna Rita Napoleone, University of Massachusetts, Amherst, “Class Af-

fect in Teaching Associates’ Narratives: Affective Relations to Classed
Discourses”

Ryan Skinnell, University of North Texas, Denton, “Revisiting Historical
Methodologies: Macro-, Micro-, and Genitive Histories”

Saturday, 11:00 a.m.–12:15 p.m.

b171-335-4Cs-2014.indd 314 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 315

Saturday, 11:00 a.m.–12:15 p.m.

Theory
M.37	 Queer, Slut, and Straight Rhetoric: Opening Up Gendered

Language
JW Marriott, Room 313, Third Floor
Chair: Laurie McMillan, Marywood University, Scranton, PA
Speakers: Jean Bessette, University of Vermont, Burlington, “‘Straight’

Feminism vs. the Lavender Herring: Exploring Rhetorical Constructions
of Heteronormativity”

Gae Lyn Henderson, Utah Valley University, Orem, “Implications of Trans-
gender Identity: Dysphoria in Regulated Health Care and Education”

Laurie McMillan, Marywood University, Scranton, PA, “Defining ‘Sluts’:
Limbaugh and the Reformed Whores”

Writing Programs
M.38	 Camping in the Disciplines: The Theory, Practice, and

Assessment of Multidisciplinary Graduate Writing Camps
JW Marriott, Room 207, Second Floor
Chair: Matthew Capdevielle, University of Notre Dame, IN
Speakers: Kara Donnelly, University of Notre Dame, IN, “Graduate Stu-

dents as Writers: The Effect of Writing Camps on Strategies, Attitudes,
and Self-Efficacy”

Matthew Capdevielle, University of Notre Dame, IN, “Why Camp?: Theo-
retical Foundations of Graduate Level Writing Camps”

Gretchen Busl, University of Notre Dame, IN, “Measuring Impact: An In-
stitution-Wide Analysis of Graduate Writing Camps”

Writing Programs
M.39	 The Student Writing Group Project

JW Marriott, Grand Ballroom I, Third Floor
Chair: Harriet Malinowitz, Long Island University-Brooklyn
Speakers: Janina Perez, Long Island University-Brooklyn
Micah Savaglio, Long Island University-Brooklyn
Tiani Kennedy, Long Island University-Brooklyn
Harriet Malinowitz, Long Island University-Brooklyn

b171-335-4Cs-2014.indd 315 2/4/14 2:59 PM

316

Saturday, 12:30–1:45 p.m.

N Sessions: 12:30–1:45 p.m.
Academic Writing

N.01	 Empirical Studies of Academic Writing
JW, Marriott, Room 101, First Floor
Chair: Kathryn Byrne, Johnson County Community College
Speakers: Roger Graves, University of Alberta, Edmonton, Canada, “Genre

by Numbers: A Data-Driven Description of Academic Discourse”
Jessica Calhoun, California State University, Long Beach,”Bridging Iden-

tity Gaps: Understanding How Students Navigate Writing across the
Disciplines”

Academic Writing
N.02	 Toward a Rhetorical Literacy Narrative: Re-Opening a

Dead Genre
JW Marriott, Room 102, First Floor
Chair: Angela Sowa, University of Denver, CO
Speakers: L.P. Picard, University of Denver, CO, “Write as I Say, Not as I

Do”
David Daniels, University of Denver, CO, “Why Students Can’t Write

(about Themselves)”
Rodney Herring, University of Denver, CO, “Problematizing the Literacy

Narrative as an Assignment”

Basic Writing
N.03	 “Basic Writers,” “College Writers,” and the Open Gate:

Accelerated English and First-Year Composition
JW Marriott, Room 103, First Floor
Chair: Michael Kuhne, Minneapolis Community and Technical College,

MN
Speakers: Darren Wieland, Minneapolis Community and Technical Col-

lege, MN, “Accelerated English and Assessment”
Jane Leach, Minneapolis Community and Technical College, MN, “Interac-

tional Inquiry in a Faculty Blog: Asking Questions and Finding Answers
in an Evolving Accelerated English Pedagogy”

Michael Kuhne, Minneapolis Community and Technical College, MN,
“Errors and Expectations—How Accelerated English Challenges Basic
Writing Assumptions”

b171-335-4Cs-2014.indd 316 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 317

Saturday, 12:30–1:45 p.m.

Basic Writing
N.04	 Reopening Futures: Empowering Basic Writers through a	

Writing Fellow Program
JW Marriott, Room 105, First Floor
Speakers: Angela Schaefer, Shippensburg University, PA
Laura Kownacki, Shippensburg University, PA
Nicole Koenig, Shippensburg University, PA
Jessica Johnson, Shippensburg University, PA
Abigail Brumback, Shippensburg University, PA
Sheila Sidelilnger, Shippensburg University, PA
Karen Johnson, Shippensburg University, PA

Community, Civic & Public
N.05	 Accessing Place: Exploring Participation Structures

across Three Communities
JW Marriott, Room 106, First Floor
Chair: Allison Reynolds, University of Florida, Gainesville
Speakers: Elizabeth Savoy, Kennesaw State University, GA, “Power, Part-

nerships, and Failure: Lessons from a Community-Based Writing Proj-
ect”

Ruben Casas, University of Wisconsin-Madison, “The Town I Live In: Al-
ternative Access, Alternative Futures”

Jason Peters, University of Rhode Island, Providence, “Tierra Contamina-
da: Contaminated Ground and Access to Place”

Theory
N.06	 Communicating/Imaging Bodies

JW Marriott, Room 107, First Floor
Speakers: Angela Laflen, Marist College, Poughkeepsie, NY, “The Rheto-

ric of Risk in Body Imaging Discourse”
Susan Sample, University of Utah, Salt Lake City, “Dying Bodies as Kai-

rotic Sites for Suturing Rhetorical Theories of Silence and Material
Rhetoric”

Jessica Eberhard, University of South Florida, St. Petersburg, “Complex
Networks, but Closed Systems: Medical Communication and Material
Ethics”

b171-335-4Cs-2014.indd 317 2/4/14 2:59 PM

318

Community, Civic & Public
N.07	 Implementing, Framing, and Connecting

Cross-Institutional Assessment Strategies of
Applied Literacy Outreach
JW Marriott, Room 206, Second Floor
Chair: David Marquard, The University of North Carolina at Pembroke
Speakers: Teagan Decker, The University of North Carolina at Pembroke
Scott Hicks, The University of North Carolina at Pembroke
David Marquard, The University of North Carolina at Pembroke

Community, Civic & Public
N.08	 Smoothing Over Scientific Uncertainties: Edutainment

Access; and Rhetorics of Identity and Science
JW Marriott, Room 301, Third Floor
Chair: Timothy Oleksiak, University of Minnesota, Minneapolis
Speakers: Todd Snyder, Siena College, Loudonville, NY, “Spatial Rheto-

rics of Identity: Hip-Hop’s Impact on Working-Class Appalachian Col-
lege Students”

Carol Reeves, Butler University, Indianapolis, IN, “I’m Gonna Spit a
Rhyme: African American Rhetoric of Science and the Atrazine War”

Stacey Snyder, University of West Georgia, Carrollton, “Edutaining Re-
search Assignments”

Community, Civic & Public
N.09	 Virtuous Enactments: Reclaiming a Discourse for

Composition Studies
JW Marriott, Room 104, First Floor
Chair: John Duffy, University of Notre Dame, IN
Speakers: Lisa Zimmerelli, Loyola University Maryland, Baltimore, “Cen-

tering Virtue: A Service-Learning Writing Center Model”
Asao Inoue, California State University, Fresno, “A Pedagogy of Compas-

sion: Teaching Writing as Labors in the Service of Others”
John Duffy, University of Notre Dame, IN, “Reclaiming Virtue: A Dis-

course for Composition Studies”
Respondent: Paul Minifee, San Diego State University, CA

Saturday, 12:30–1:45 p.m.

b171-335-4Cs-2014.indd 318 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 319

Saturday, 12:30–1:45 p.m.

Creative Writing
N.10	 Perspectives on the Use of Creative Nonfiction in the

Teaching of Writing
JW Marriott, Room 302, Third Floor
Speakers: Thomas Allbaugh, Azusa Pacific University, CA, “Opening to

the Creative and Professional: Deepening a Writing in the Disciplines
Course for Teachers through Autobiography”

Laura Tetreault, University of Louisville, KY, “Rethinking Creative Nonfic-
tion as Alternative Intellectual Inquiry”

Crystal Fodrey, University of Arizona, Tucson, “Open to Invention: Locat-
ing Dominant Ideologies in Creative Nonfiction Pedagogical Discourse”

History
N.11	 19th and 20th Century Sites as New Lenses on

Disciplinary Service, Ecology, and Collaboration
JW Marriott, Room 303, Third Floor
Chair: Linh Dich, Miami University, Middletown, OH
Speakers: Katherine Fredlund, Indiana State University, Bloomington,

“Open Archives: Learning About Collaboration from Historical Prac-
tices”

David Hudson, University of Wisconsin-Madison, “Unsettling Composi-
tion’s Ethos of Service at Chicago’s Firman House”

Nathan Shepley, University of Houston, TX, “Beyond College and Compo-
sition: Ecologizing Composition’s Early Twentieth-Century History in
One Urban Location”

History
N.12	 Open Table: A Dialogue on the Historical Significance of

Three Chicago Women Rhetors
JW Marriott, Room 304, Third Floor
Chair: Bridget O’Rourke, Elmhurst College, IL
Speakers: Lanette Grate, University of Central Arkansas, Conway, “Jane

Addams: Futuristic Visions and Shifting Rhetorical Paradigms”
Bridget O’Rourke, Elmhurst College, IL, “‘I Came a Stranger:’	

Hull-House and the Construction of Rhetorical Citizenship”
Julie Bokser, DePaul University, Chicago, IL, “‘Gracefully and Delicately

Veiled’: The Rhetoric of Bertha Palmer”

b171-335-4Cs-2014.indd 319 2/4/14 2:59 PM

320

History
N.13	 Rewriting Histories and Institutional Practices

JW Marriott, Room 202, Second Floor
Chair: Susan Carlton, Bowling Green State University, OH
Speakers: John Logie, University of Minnesota, Minneapolis, “Open and

Shut: A Critical Genealogy of NCTE’s Publication Policies”
Lance Cummings, Miami University of Ohio, Oxford, “The Archival Inter-

face: Exploring Usability in Public Archives”
Elizabeth Vogel, Arcadia University, Glenside, PA, “Cracking Open WAC:

Using Memory, Mapping, and Archival Research to Re-Imagine WAC’s
History”

Rachel Collins, Arcadia University, Glenside, PA, “Cracking Open WAC:
Using Memory, Mapping, and Archival Research to Re-Imagine WAC’s
History”

Information Technologies
N.14	 Women’s Languages and Representations

JW Marriott, Room 108, First Floor
Chair: Simone Billings, Santa Clara University, CA
Speakers: Cristy Beemer, University of New Hampshire, Durham, “Virtual

Hugs and Pocket Pals: The Language of Online Breast Cancer Support”
Sarah Moseley, Old Dominion University, Norfolk, VA, “Remembering

Women Firefighters: The Impact of Historical Representation on the Fire
Department’s Future”

Information Technologies
N.15	 Keeping an Open Mind about Open SUNY: Believing and

Doubting SUNY’s Online Learning Initiative
JW Marriott, Room 203, Second Floor
Chair: Cynthia Eaton, Suffolk County Community College, Selden, NY
Speakers: Cynthia Eaton, Suffolk County Community College, Selden, NY
Tina Good, Suffolk County Community College, Selden, NY
Leanne Warshauer, Suffolk County Community College, Selden, NY

Saturday, 12:30–1:45 p.m.

b171-335-4Cs-2014.indd 320 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 321

Saturday, 12:30–1:45 p.m.

Information Technologies
N.16	 Transformational Ownership: Creating and Navigating

Ownership in the Design of a Departmental Online
Composition Course
JW Marriott, Room 109, First Floor
Chair: Jacqueline Preston, Utah Valley University, Salt Lake City
Speakers: Jamie Littlefield, Utah Valley University, Orem, UT
Deborah Marrott, Utah Valley University, Orem
Scott Manning, Utah Valley University, Orem
Jacqueline Preston, Utah Valley University, Salt Lake City

Institutional and Professional
N.17	 FYC: Student Placement, Voices, and Choices

JW Marriott, Room 305, Third Floor
Chair: Sharon Burns, Clermont College, University of Cincinnati, OH
Speakers: Susan North, University of Tennessee at Chattanooga, “Open

Choices/Appropriate Choices:Refining Directed Self-Placement”
Virginia Anderson, Indiana University Southeast, New Albany, “’The

Teacher Will Show Me How’: Student Hopes, Teacher Plans, and the
Public Understanding of College Writing Courses”

Tim Taylor, Eastern Illinois University, Charleston, “Chaotic Data and
Wicked Problems—A WPA In Search of a Placement Method”

Megan O’Neill, Virginia Tech, Blacksburg, “Opening Avenues of Collab-
oration: New Convergences of First-Year Composition and First-Year
Experiences”

Institutional and Professional
N.18	 Making Our Teaching Practices and Campuses Open and

Accessible
JW Marriott, Room 306, Third Floor
Speakers: Andrew Lucchesi, Graduate Center, City University of New

York, NY, “Disability Services Providers and Writing Program Adminis-
trators: Forging New Partnerships to Foster Programmatic Access”

Bryna Siegel Finer, Indiana University of Pennsylvania, “Opening our File
Drawers: An Argument for Transparency in Writing Program Adminis-
tration”

Lauren Hall, University of Pittsburgh, PA, “Opening Evaluating Teaching:
The Debate on Publishing Course Evaluations”

b171-335-4Cs-2014.indd 321 2/4/14 2:59 PM

322

Institutional and Professional
N.19	 Open to Possibilities: Institutional Identity and the

Non-Tenure Track Writing Professor
JW Marriott, Grand Ballroom IV, Third Floor
Chair: David Tomkins, University of Southern California, Los Angeles
Speakers: David Tomkins, University of Southern California, Los Angeles,

“Curriculum Design, Institutional Relevance, and the Non-Tenure Track
Writing Professor”

Indra Mukhopadhyay, University of Southern California, Los Angeles,
“Discovering our Professional Identities: Writing Professor and NTT
Faculty”

James Condon, University of Southern California, Los Angeles, “What
Composition Can Teach Us: Disciplinary Struggle as Professional Para-
digm”

Institutional and Professional
N.20	 Yet More Legislative Crap to Deal With: Reflecting on

Placement and Public Acts
JW Marriott, Room 308, Third Floor
Chair: Heidi Estrem, Boise State University, ID
Speakers: Samantha Sturman, Boise State University, ID
Rita Malenczyk, Eastern Connecticut State University, Willimantic
Lauren Rosenberg, Eastern Connecticut State University, Willimantic

Interdisciplinary, Multidisciplinary, and Cross-Contextual Perspectives
N.21	 Crossing Thresholds: Perceptions, Processes, and

Practices
JW Marriott, Room 309, Third Floor
Chair:
Speakers: Jamie White-Farnham, University of Wisconsin-Superior, “Ac-

cess to Prior Learning Assessment: A Rhetorical Problem for Faculty
and Students”

Liana Odrcic, University of Wisconsin-Milwaukee, “When We Say Com-
position and Communication: Using SoTL to Examine Writing Students’
Perceptions of ‘the 4th C’ in a Composition Classroom”

Allison Harl, Ferrum College, VA, “Crossing the Thresholds: Writing
Transfer in First-Year Composition”

Amy Zenger, American University of Beirut, Lebanon, “Open to Complex
Expressions of ‘The Local’: Defining Writing Center Practices”

Saturday, 12:30–1:45 p.m.

b171-335-4Cs-2014.indd 322 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 323

Saturday, 12:30–1:45 p.m.

Interdisciplinary, Multidisciplinary, and Cross-Contextual Perspectives
N.22	 Listening to Voice and Body: New Paths to Understanding

Self and Others
JW Marriott, Room 310, Third Floor
Chair: Brenda Refael, University of Cincinnati, Blue Ash College, OH
Speakers: Kerrie Carsey, York College of Pennsylvania, “Composition and

Communication: Toward an Interdisciplinary Pedagogy”
Heidi Stevenson, Northern Michigan University, Marquette, “Thoughtful

Movement and Embodied Thoughts: Healing the Mind/Body Rupture
with a Yoga/Composition Hybrid Course”

Airlie Rose, University of Massachusetts, Amherst, “When Voice Is Not a
Metaphor”

Interdisciplinary, Multidisciplinary, and Cross-Contextual Perspectives
N.23	 What Are They Teaching in High School?: College

Readiness and Transitions
JW Marriott, Room 311, Third Floor
Chair: Rochelle Rodrigo, Old Dominion University, Norfolk, VA
Speakers: Lucy Arnold, The University of North Carolina at Charlotte,

“The Power Dynamics of Representation: A Textual Analysis of the Por-
trayal of Secondary School Teachers in Composition Publications”

Victoria Hollis, Birmingham Education Foundation, AL, “Will Write for
Work: A Case for Composition Relevancy Models regarding At-Risk,
Urban Youth, College-Readiness and Transitional Post-Secondary Pro-
grams”

Melissa Dennihy, Nesconset, NY, “’Forget What You Learned in High
School!’: Bridging the Space between High School and College Educa-
tors”

Language
N.24	 Opening a Multilingual Writing Space

JW Marriott, Room 204, Second Floor
Chair: Charles Donate, Florida International University, Miami
Speakers: Jeanette Garcia, Florida International University, Miami, “The

Languages of Conferencing and Access to Literacy”
Glenn Hutchinson, Florida International University, Miami, “Conversations

in Spanglish and Mandarin”
Paula Gillespie, Florida International University, Miami, “The Video Proj-

ect: Reflections on Multilingual Tutoring”

b171-335-4Cs-2014.indd 323 2/4/14 2:59 PM

324

Language
N.25	 Translingual Histories and Dispositions

JW Marriott, Room 314, Third Floor
Speakers: Fang Yu Liao, Indiana University of Pennsylvania, “Resisting

Chinese Names: An Analysis of Monaneng‘s Poetic Rhetoric”
Amber Engelson, University of Denver, CO, “Opening Up the First-Year

Research Project: Re-Framing Academic Inquiry as a Local-Global,
Public Endeavor”

Thomas Lavelle, Stockholm School of Economics, Sweden, “Translingual
Dispositions: Theorizing Practice to Facilitate Comparative Research”

Libby Anthony, Kutztown University, PA, “Origins of Translingualism and
Discussions about Linguistic Diversity in College English, 1939–1950”

Professional and Technical Writing
N.26	 The Center Outside: Writing Center Pedagogy Adapted

for Business and Technical Consulting
Marriott Downtown, Florida Room, First Floor
Chair: Margaret Ervin, West Chester University, PA
Speakers: Jon Wallace, Princeton University, NJ
Emiline Buhler, James Madison University, Harrisonburg, VA
Margaret Ervin, West Chester University, PA

Research
N.27	 Cultural Expectations, the Institution, and Motherhood

Rhetorics: Examining Links between Professional and
Maternal Identity Construction
Marriott Downtown, Illinois Room, First Floor
Chair: Sarah R. Spangler, Old Dominion University, Norfolk, VA
Speakers: Sarah R. Spangler, Old Dominion University, Norfolk, VA
Jamie Henthorn, Old Dominion University, Norfolk, VA
April Cobos, Old Dominion University, Norfolk, VA

Saturday, 12:30–1:45 p.m.

b171-335-4Cs-2014.indd 324 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 325

Saturday, 12:30–1:45 p.m.

Research
N.28	 Researching Genre across Contexts: Implications for

Crucial Transitions
JW Marriott, Grand Ballroom III, Third Floor
Chair: Brenda Rinard, University of California, Davis
Speakers: Brenda Rinard, University of California, Davis
Kathryn Evans, Bridgewater State University, MA
Brian Larson, University of Minnesota, Minneapolis
Lee-Ann Breuch, University of Minnesota-Twin Cities

Teaching Writing & Rhetoric
N.29	 “Beginning again and again”: New Media/“Old” Tools,

A Panel Installation
Marriott Downtown, Michigan Room, First Floor
Chair: Erica Kaufman, Bard College, Annandale-on-Hudson, NY
Speakers: Tyler Schmidt, Lehman College, City University of New York,

“When Writing Brakes”
Alice Lesnick, Bryn Mawr College, PA, “Fast and Slow at the Same Time:

Writing in Place as a Class Visits Zagar’s Magic Gardens”
Erica Kaufman, Bard College, Annandale-on-Hudson, NY, “Composition

Gone Digital”

Teaching Writing & Rhetoric
N.30	 Clearing the Path Choked with Rabbit Brush: Faith-Based

Identities as Sources for Critical Thought in the
Composition Classroom
Marriott Downtown, Texas Room, First Floor
Chair: Melissa Faulkner, Cedarville University, OH
Speakers: Cynthia Messer, Cedarville University, OH, “Promoting the

Conversation about Religious Identity: Faith-Based Narratives as a
Path—Not Obstruction—to Critical Thought”

Heather Hill, Cedarville University, OH, “Rhetorical Disconnect: Bridging
the Gap between Faith and Composition”

Melissa Faulkner, Cedarville University, OH, “Conversion Stories in the
Metanoic Classroom: Consubstantiating Secular and Sacred Ways of
Knowing”

b171-335-4Cs-2014.indd 325 2/4/14 2:59 PM

326

Teaching Writing & Rhetoric
N.31	 Disrupting the Literacy Narrative Assignment with Code

Meshing and Rival Perspectives
JW Marriott, Room 313, Third Floor
Chair: Nancy Mack, Wright State University, Dayton, OH
Speakers: Stephanie Thompson, Miami University, Oxford, OH, “Bridg-

ing ESL and Academic English: Opening Literacy Narratives to Code
Meshing”

Dani Eller, Wright State University, Dayton, OH, “Rivaling Literacy Narra-
tives: Negotiating a Place for Working-Class Students”

Nancy Mack, Wright State University, Dayton, OH, “Repurposing the Lit-
eracy Narrative for Marginalized Students: Providing Opportunities for
Critique”

Teaching Writing & Rhetoric
N.32	 Interpretations and Interactions: Creating Opportunities
	 for Critical Reflection on the Social Development of

Language through Literacy Narratives and Literacy Event
Analyses in the Democratic Writing Classroom
JW Marriott, Grand Ballroom II, Third Floor
Chair: Karen Shea, Johnson and Wales University, Portsmouth, RI
Speakers: Anicca Cox, North Dartmouth, MA
Karen Shea, Johnson and Wales University, Portsmouth, RI
Nancy A. Benson, University of Massachusetts, Dartmouth

Teaching Writing & Rhetoric
N.33	 Professional Creep: Ethics and Economics in Writing

Classes
JW Marriott, Room 205, Second Floor
Chair: Patrick McHugh, University of California, Santa Barbara
Speakers: Patrick McHugh, University of California, Santa Barbara, “Eth-

ics and Doubt: Pedagogical Professionalism in Writing Courses”
Olivia Walling, University of California, Santa Barbara, “Qualitative versus

Quantitative Research Methods or the Ethics of Critical Thinking in the
Writing Course”

Randi Browning, University of California, Santa Barbara, “First-Year Writ-
ers and Ethical Issues: Opportunities, Challenges, Benefits, and Lessons”

Saturday, 12:30–1:45 p.m.

b171-335-4Cs-2014.indd 326 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 327

Saturday, 12:30–1:45 p.m.

Teaching Writing & Rhetoric
N.34	 Ruptured Narratives and the Opening of the Composition

Classroom
JW Marriott, Room 312, Third Floor
Speakers: Mary Fratini, University of South Carolina, Columbia
Erin Cromer, Purdue University, West Lafayette, IN
Karen Gocsik, University of California, San Diego, “Liberation from Nar-

rative: Teaching Composition as Mash-Up”

Theory
N.35	 Conversations on Race and Ethnicity in not so Black and

White Genre Mixes
JW Marriott, Room 208, Second Floor
Speakers: Kyle Boggs, University of Arizona, Tucson, “Toward a Dis-

course on Recreational Colonialism: Spaces of Leisure and Whiteness at
the Arizona Snowbowl Ski Resort”

Michael Dimmick, University of Wisconsin-Madison, “Spaces of Radical
Openness: Comic Books, Rhetorical Presence, and African American
Community”

Susan Popham, University of Memphis, TN, “Dismantling the Code: The
Rhetoric of African-American Genre Mixing”

Jeremy Carnes, Ball State University, Muncie, IN, “Conversations on Race
and Ethnicity in the First-Year Composition Classroom”

Theory
N.36	 Never Mind Geoffrey Sirc: A Tribute Panel

Marriott Downtown, Indiana Ballroom E, First Floor
Chair: Jenny Rice, University of Kentucky, Lexington
Speakers: Byron Hawk, University of South Carolina, Columbia, “Stomp

Box Logic”
Victor Vitanza, Clemson University, SC, “Forgetting?”
Jeff Rice, University of Kentucky, Lexington, “I am Sirc”
Cynthia Haynes, Clemson University, SC, “Stainlessness, or Fracking

Composition”
Thomas Rickert, Purdue University, West Lafayette, IN, “The Work-

Around: Composition on the Dark Side of the Moog”
Jenny Rice, University of Kentucky, Lexington, “Cracked Open: Sirc’s Im-

perfect Composition”
Respondent: Geoffrey Sirc, University of Minnesota, Minneapolis

b171-335-4Cs-2014.indd 327 2/4/14 2:59 PM

328

Theory
N.37	 Re-Claiming “Expressivism”: A Critical Conversation

JW Marriott, Grand Ballroom I, Third Floor
Co-Chairs: Lizbeth Bryant, Purdue University, West Lafayette, IN
Nancy Mack, Wright State University, Dayton, OH
Tara Roeder, St John’s University, Queens, NY
Roundtable Leaders: Lea Povozhaev, Kent State University, OH
Chris Warnick, College of Charleston, SC
Scott Wagar, Miami University, Oxford, OH
Roseanne Gatto, St John’s University, Queens, NY
Maja Wilson, University of Maine, Orono
Derek Owens, St. John’s University, Queens, NY
Patricia Boyd, Arizona State University, Tempe
Dan Collins, Manhattan College, New York, NY
David Seitz, Wright State University, Dayton, OH

Writing Programs
N.38	 Changing Demographics: Acknowledging and Respecting

Difference
JW Marriott, Grand Ballroom V, Third Floor
Chair: Daylanne Markwardt, University of Southern California, Los An-

geles
Speakers: Z. Z. Lehmberg, Northern Michigan University, Marquette,

“Learning from Each Other: Native and Non-Native English Speaking
Students Writing Together”

Emily Kaney, Northern Michigan University, Marquette, “Learning from
Each Other: Native and Non-Native English Speaking Students Writing
Together”

Heidi Rosenberg, George Williams College of Aurora University, Williams
Bay, WI, “Beyond ‘One-Size-Fits All’: Designing an Online Writing Lab
for Non-Traditional Students”

Mandy Macklin, California State University, Northridge, “(Re)Imagining
First-Year Access to English: A Case Study”

Saturday, 12:30–1:45 p.m.

b171-335-4Cs-2014.indd 328 2/4/14 2:59 PM

CCCC CONVENTION, indianapolis 2014	 329

1949 John C. Gerber*
1950 John C. Gerber*
1951 George S. Wykoff*
1952 Harold B. Allen*
1953 Karl W. Dykema*
1954 T. A. Barnhart*
1955 Jerome W. Archer
1956 Irwin Griggs*
1957 Francis Shoemaker
1958 Robert E. Tuttle
1959 Albert R. Kitzhaber
1960 Glen Leggett*
1961 Erwin R. Steinberg
1962 Francis E. Bowman
1963 Priscilla Tyler*
1964 Robert M. Gorrell
1965 Richard S. Beal*
1966 Gordon Wilson*
1967 Richard Braddock*
1968 Dudley Bailey*
1969 Wallace W. Douglas*
1970 Ronald E. Freeman*
1971 Edward P. J. Corbett*
1972 Elisabeth McPherson*
1973 James D. Barry*
1974 Richard L. Larson*
1975 Lionel R. Sharp
1976 Marianna W. Davis
1977 Richard Lloyd-Jones
1978 Vivian I. Davis
1979 William F. Irmscher
1980 Frank D’Angelo
1981 Lynn Quitman Troyka

CCCC Past Chairs

1982 James Lee Hill
1983 Donald C. Stewart*
1984 Rosentene B. Purnell
1985 Maxine Hairston*
1986 Lee Odell
1987 Miriam T. Chaplin
1988 David Bartholomae
1989 Andrea A. Lunsford
1990 Jane E. Peterson
1991 Donald McQuade
1992 William W. Cook
1993 Anne Ruggles Gere
1994 Lillian Bridwell-Bowles
1995 Jacqueline Jones Royster
1996 Lester Faigley
1997 Nell Ann Pickett
1998 Cynthia L. Selfe
1999 Victor Villanueva, Jr.
2000 Keith Gilyard
2001 Wendy Bishop*
2002 John Lovas*
2003 Shirley Wilson Logan
2004 Kathleen Blake Yancey
2005 Douglas D. Hesse
2006 Judith “Jay” Wootten
2007 Akua Duku Anokye
2008 Cheryl Glenn
2009 Charles Bazerman
2010 Marilyn Valentino
2011 Gwendolyn Pough
2012 Malea Powell
2013 Chris Anson
2014 Howard Tinberg

*Deceased

b171-335-4Cs-2014.indd 329 2/4/14 2:59 PM

