	[image: image1.png]

Minnesota State Colleges & Universities

	
	

	
	[image: image4.jpg]

 Minnesota’s Private Colleges

	
	
	www.mncuew.org
MnCUEW

	
	

Minnesota Colleges and Universities English and Writing

Conference Program

"Connecting Diverse Discourses: Language, Literacy, and Literature”

March 25 - 26, 2011
North Hennepin Community College

Brooklyn Park, MN [image: image5.png]

	The yearly MnCUEW conference is made possible through a grant with generous funding from the Minnesota State Colleges and Universities System Office of the Chancellor. The listserv is housed free of charge through MnSCU.

MnCUEW also thanks the following publishers for their generous donations in support of this conference: Pearson, McGraw-Hill, and W. W. Norton.

Map: A map of the NHCC conference rooms is included on a two-sided flier in your conference folder.

Sponsors: This conference is co-hosted by MnSCU and the University of Minnesota.

MnCUEW Committee
Dawn M. Armfield, University of Minnesota-Twin Cities, armfi002@umn.edu
Brian Baumgart, North Hennepin Community College, brian.baumgart@nhcc.edu
David Beard, University of Minnesota-Duluth, dbeard@d.umn.edu
Stephen Brasher, University of Minnesota-Twin Cities, bras0100@umn.edu
Kristin Buck, Rochester Community and Technical College, Kristin.Buck@roch.edu
Anthony Collins, Inver Hills Community College, acollin@inverhills.edu
Ruth Crego-Ulvin, North Hennepin Community College, rcrego-ulvin@nhcc.edu
Kay Dailey, University of Wisconsin-La Crosse, dailey.kath@uwlax.edu
Julie Daniels, Century Community and Technical College, julie.daniels@century.edu
Pat Darling, Inver Hills Community College, pat_darling@hotmail.com
Lightsey Darst, Minneapolis College of Art and Design, ldarst@mcad.edu
Kate Green, North Hennepin Community College, kgreen@nhcc.edu
Danielle Hinrichs, Metropolitan State University, danielle.hinrichs@metrostate.edu
Richard Jewell, Inver Hills Community College, richard@jewell.net
Darryl Johnson, Anoka Technical College, dajohnson@anokatech.edu
Lee-Ann Kastman Breuch, University of Minnesota, lkbreuch@umn.edu

Ben Kiely, North Hennepin Community College, benjamin.kiely@nhcc.edu
Amy Kubista, Walden University, amy.kubista@waldenu.edu
Jenna Kulasiewicz, UW-Eau Claire, kulasijj@uwec.edu
Haley Lasche, North Hennepin Community College, haley.lasche@minneapolis.edu
Anna Martignacco, Hennepin Technical College, anna.martignacco@hennepintech.edu
Anthony Miller, North Hennepin Community College, anthony.miller@nhcc.edu
Carol Mohrbacher, St. Cloud State University, camohrbacher@stcloudstate.edu
Brian Nerney, Metropolitan State University, brian.nerney@metrostate.edu
Dave Page, Inver Hills Community College, dpage1@inverhills.edu
David Pates, Normandale Community College, david.pates@normandale.edu
Tom Reynolds, University of Minnesota-Twin Cities, reyno004@umn.edu
Ken Risdon, University of Minnesota-Duluth, krisdon@d.umn.edu
Donald Ross, University of Minnesota-Twin Cities, rossj001@umn.edu
Nancy Shih-Knodel, North Hennepin Community College, nshih-knodel@nhcc.edu
Larry Sklaney, Century Community and Technical College, larry.sklaney@century.edu
Tom Wortman, MnSCU Center for Teaching and Learning, thomas.wortman@so.mnscu.edu
The MnCUEW Committee meets once every two to four months and is composed of full-time and adjunct instructors, professors, writing center directors, and graduate students from a number of Minnesota colleges and universities; you are welcome to join by e-mailing Richard Jewell or by attending our meeting on Saturday, March 26th at 2:30 pm in CLA 123.

Are you on the MnCUEW e-mail listserv? If you have not been getting MnCUEW Conference and Minnesota English and Writing information on a monthly basis recently, send your e-mail address to Richard Jewell and ask to be added to the listserv. For more information about MnCUEW, please visit us online at www.MnCUEW.org.

Schedule at a Glance

Friday, March 25

 8:00 a.m.-4:30 p.m.: Registration

 8:00 a.m.-1:30 p.m.: Publishers’ Displays

 9:00-10:00 a.m.: Plenary Panel I: The State of English in Minnesota

 10:15-11:15 a.m.: Concurrent Sessions A

 11:30 a.m.-12:00 p.m.: Lunch. Free for those who have reserved this meal by March 15.

 12:00-1:00 p.m.: Keynote I (Lunchroom), Dr. John O'Brien, NHCC/MnSCU

 1:15-2:15 p.m.: Concurrent Sessions B
 2:30-3:30 p.m.: Concurrent Sessions C

 3:45-4:45 p.m.: Concurrent Sessions D

 4:30-7:00 p.m.: Happy Hour

Saturday, March 26

 8:00 a.m.-1:30 p.m.: Registration

 9:00-10:00 a.m.: Plenary Panel II: The State of Creative Writing in Minnesota

 10:15-11:15 a.m.: Concurrent Sessions E

 11:30 a.m.-12:30 p.m.: Concurrent Sessions F

 12:30-1:00 p.m.: Lunch. Free for those who have reserved this meal by March 15.

 1:00-2:00 p.m.: Keynote II (Lunchroom), Kao Kalia Yang, Author of The Latehomecomer
Program for Friday, March 25, 8:00 A.M. - 5:00 P.M.
	8:00 a.m. - 4:30 p.m.
	Registration and Check-In
	Outside CLA 120

Friday, March 25, 9:00 - 10:00 a.m.
	TIME
	WORKSHOP/EVENT
	Introduction and Plenary
	PRESENTER
	ROOM

	9:00-9:10 a.m.
	Publisher
	McGraw-Hill
	CLA 123

	9:10-

10:00 a.m.
	Plenary Session

	The State of English in Minnesota

Kirsten Jamsen, UM Twin Cities

Brian Lewis, Century College
Kirsti Cole, MSU Mankato

	CLA 123

	9:00 a.m.-
2:30 p.m.
	Book Fair
	Publisher Displays
	CLA Atrium

Friday, March 25, 10:15 - 11:15 a.m.: Breakout Sessions A

	TIME
	WORKSHOP/EVENT
	TITLE – Breakout Sessions A
	PRESENTER
	ROOM

	10:15-
11:15 a.m.
Choose your event from these options.

	1. Plenary Follow-Up:

with Select Panelists
	The State of English in Minnesota
An open discussion identifying the issues and pressures facing English studies and what actions English faculty might take.

	CLA 136

	
	2. Rhetoric, Composition & Writing Studies Session
	“How Can I Improve My Final Grade?”: Creating a Worthwhile Extra Credit Opportunity that Serves the Objectives of a Composition Course

Cultural Logics in First-Year Writing

Research/Diversity/Inter-Disciplinary, Inter-Institutional Connections:

Research and/or Approaches to Teaching Writing to Diverse Populations

	Conan Kmiecik, Winona State University
Timothy Oleksiak, UM Twin Cities

Karen Miller,
UM Crookston
	CC 230

	
	3. Innovation through Technology Session
	More than a Feeling: Addressing the Emotional and Social Dimensions of Online Teaching

University Education Technology:

Pedagogical Issues in Technologically Enhanced Learning Environments

Learner Analytics for Rhetoric and Writing

	Andrea Muldoon, UW Stout

Aaron J. Little,
UM Twin Cities

Kim Lynch and
Jenni Swenson,

Anoka Ramsey CC

	FAC 123

	
	4. Literature, Creative Writing and Cultural Studies Session
	Parameters: An Approach to Teaching Creative Writing

(Re)Working the Poetry Workshop
	Lightsey Darst, North Hennepin CC & Minneapolis College of Art and Design

James Scannell McCormick, Rochester CTC

	FAC 124

Friday, March 25, 11:30 a.m. - 1:00 p.m.
	TIME
	WORKSHOP/EVENT
	Keynote I and Lunch
	PRESENTER
	ROOM

	11:30 a.m.-12:00 p.m.
	Lunch
	Lunch, for those who have requested this meal in advance.
	CC 205-206

	11:50 a.m.-12:10 p.m.
	Publishers
	W. W. Norton and Pearson
	CC 205-206

	12:10-1:00 p.m.
	Keynote I
	The Internet and the Destruction of Discourse (JK)
Dr. John O'Brien, President of North Hennepin College
(Introduction by Brian Baumgart)
	CC 205-206

Friday, March 25, 1:15 - 2:15 p.m.: Breakout Sessions B

	TIME
	WORKSHOP/EVENT
	TITLE – Breakout Sessions B
	PRESENTER
	ROOM

	1:15-
2:15 p.m.
Choose your event from these options.

	1. Keynote Follow-Up

	Keynote Follow-Up with Dr. John O’Brien
An open discussion identifying the issues and pressures facing English studies and what actions English faculty might take

	CLA 116

	
	2. Rhetoric, Composition & Writing Studies Session
	Lost in the Library: Why Beginning Writers Struggle with Research and How Instructors Can Help

Look Who’s Hip Now: Electronic Feedback in the Digital Age
	Cheryl Read,
UM Duluth

Katherine Groves,
UM Duluth

	CLA 118

	
	3. Innovation through Technology Session
	Collaborative Learning in an Online Technical Communication Class
Essential Pedagogies for Teaching Developmental Writing Online
Challenges of Developing an Online Pedagogy for a Multi-Section Technical and Professional Writing Course

	Brian N. Larson,
UM Twin Cities

Mary McCaslin Thompson,
Inver Hills CC
Lee-Ann Kastman Breuch and
Barbara Horvath,

UM Twin Cities

	CLA 137

	
	4. Literature, Creative Writing and Cultural Studies Session
	Writers Teaching Scholars: Using the MFA to Teach Academic Writing
	Sara Culver,
Heidi Marshall, and
Matthew Smith,
Walden University
	 CLA 139

Friday, March 25, 2:30 - 3:30 p.m.: Breakout Sessions C

	TIME
	WORKSHOP/EVENT
	TITLE – Breakout Sessions C
	PRESENTER
	ROOM

	2:30-
3:30 p.m.
Choose your event from these options.

	1. Rhetoric, Composition & Writing Studies Session
	Re-Grounding Critical Literacy: Everyday Realities and the Rhetoric of Possibility
	Thomas Reynolds, Patrick Bruch, and Matthew Williams, UM Twin Cities

	 CLA 116

	
	2. Rhetoric, Composition & Writing Studies Session
	Seven Items or Less: Limited Working Memory in a Cognitive Revision Model

Revision and Hard Copy in the First-Year Writing Classroom: To Print or Not to Print?

Religion and Writing: A Cultural Studies Approach to the Idea of Writing to Learn
	Patrick Eidsmo,

UM Duluth

Anne Torkelson,

UM Duluth

Stephen Brasher, UM Twin Cities

	CLA 118

	
	3. TESOL/ESL Session
	Literature as a Learning Tool in the Second Language Classroom: Why, What, and How
	Melissa Giefer,
Yan Wang,
Tammy Brians, and Bijaya Acharya, Winona State University

	CLA 137

	
	4. Literature, Creative Writing and Cultural Studies Session

	Readings from the Books of Matts
	Matt Mauch, Normandale CC

Matt Rasmussen, Gustavus Adolphus

Matt Ryan, Concordia University

	CLA 139

Friday, March 25, 3:45 - 4:45 p.m.: Breakout Sessions D
	TIME
	WORKSHOP/EVENT
	TITLE – Breakout Sessions D
	PRESENTER
	ROOM

	3:45-
4:45 p.m.
Choose your event from these options.

	1. Rhetoric, Composition & Writing Studies Session
	Social Awareness and Community Connection in the Composition Classroom
	Noah Anderson,
Sara Anderson,
Erik Kline,
Tina Streiff, and Adam Westhouse, Winona State University

	CLA 116

	
	2. Rhetoric, Composition & Writing Studies Session
	StrengthsQuest in Developmental Writing

	Diana Ostrander and Steve Jaksa,
Anoka Technical College

	ES 116

	
	3. Rhetoric, Composition & Writing Studies Session
	Grammar Is Fun?!?

Locating Expressivism in First-Year Writing Courses

	Katie Mader Halcrow, MN School of Business
Trent M Kays,
UM Twin Cities
	CLA 118

	
	4. Innovation through Technology Session
	Teaching with Technology: Developing Pedagogy in the First-Year Writing Classroom
Facebook, YouTube, and Critical Reading

Critical Reflection and Use of Pre-Existing Writing

The Hybrid Writing Classroom as Spaces of Open Self-Reflexivity

	Lee-Ann Kastman Breuch (chair)
UM Twin Cities
Brigitte Mussack,
UM Twin Cities

Jacqueline Schiappa,
UM Twin Cities

Keith Harms,
UM Twin Cities
	CLA 137

	
	5. Literature, Creative Writing and Cultural Studies Session
	Creative Reading: Ed Bok Lee and Brian Baumgart
	Ed Bok Lee, Metropolitan State University and
Brian Baumgart, North Hennepin CC

	CLA 139

Happy Hour:

Mad Jack’s Sports Café at 8078 Brooklyn Blvd. (about two blocks south of NHCC on Brooklyn Blvd). We have a reservation for March 25, at 4:30 p.m., for 7-14 people under the name “Haley”; the contact number is (612) 247-2360. Jack’s can be contacted at (763) 424-9919.

· Appetizers (all good): Cabin Cornbread (baked in a skillet), Home Cut Sweet Potato Fries, Szechuan Green Beans and Crab Cakes. Happy hour prices from 3:30 to 6:30: half off appetizers, beers, rails, and "mid-grades."
Program for Saturday, March 26, 8:00 A.M. - 2:15 P.M.
	8:00 a.m. - 1:30 p.m.
	Registration and Check-In
	Outside of CLA 120

Saturday, March 26, 8:00 - 8:45 a.m.
	TIME
	WORKSHOP/EVENT
	TITLE
	PRESENTER
	ROOM

	8:00-8:45 a.m.
	Coffee
	 Outside CLA 120

Saturday, March 26, 9:00 - 10:00 a.m.
	TIME
	WORKSHOP/EVENT
	TITLE – Plenary
	PRESENTER
	ROOM

	 9:00 –

10:00 a.m.
	Plenary Session II

	The State of Creative Writing in the Upper Midwest
Mary Rockcastle, Hamline University
Madelon Sprengnether, UM Twin Cities

Kris Bigalk, Normandale CC
	CLA 123

Saturday, March 26, 10:15 - 11:15 a.m.: Breakout Sessions E
	TIME
	WORKSHOP/EVENT
	TITLE – Breakout Sessions E
	PRESENTER
	ROOM

	10:15 –

11:15 a.m.

Choose your event from these options.

	1. Plenary Follow-Up:

with select panelists
	The State of Creative Writing Follow-Up

An open discussion identifying the issues and pressures facing English studies and what actions English faculty might take.

	CLA 136

	
	2. Writing Center Session

	“I Don’t Want to Talk about It”: Tutoring Students Who Write with Trauma

Revival of a Writing Center
	Shui-yin Yam,
UW Madison

Linda Tetzlaff and Anna Gajdel,

Normandale CC

	CC 230

	
	3. Rhetoric, Composition and Writing Studies Session
	Recursive Program Revision: Placement and Instruction for Underprepared Students

Shifting the Burden of Assessment: What If Competency in Writing Could Be Meaningfully Tracked Across the Curriculum?
Forging Teacher Community: What Works?

	Danielle Hinrichs and Laura McCartan, Metropolitan State University
Julia McGregor,

Inver Hills CC

Lucia Pawlowski,

UM Twin Cities
	 FAC 123

	
	4. TESOL/ESL Session
	Toward Fair and Balanced Grading in IEP Composition

Developing Critical Reading, Writing, and Other Analytic Strategies with Literacy Narratives and Narrow Topics

	Rhoda Fagerland,
St. Cloud State University
Anne Sweeney and Jessica Selleck,
MSU Mankato

	FAC 124

	
	5. TESOL/ESL Session
	Making English Accessible to English Language Learners through Collaboration

	Katie Subra,

Amanda Woodard, Jon VanDeinse, Tammy Brians,

Joe Reed,

Melissa Giefer, and Bijiya Acharya,
Winona State University

	

Saturday, March 26, 11:30 a.m. - 12:30 p.m.: Breakout Sessions F

	TIME
	WORKSHOP/EVENT
	TITLE – Breakout Sessions F
	PRESENTER
	ROOM

	11:30 a.m. -12:30 p.m.
Choose your event from these options.

	1. Writing Center Session
	Personalizing the Writing Center Experience

	Heidi Marshall, Sara Culver, and Matthew Smith, Walden University
	CLA 116

	
	2. TESOL/ESL Session
	Incorporating Culturally Significant Materials in ESL Classrooms Through Art and Media

Determining the Effectiveness of Peer-Review Process and Identifying Successful Strategies
	Tammy Brians and Liz Krogman, Winona State University

Mariya Gyendina, UM Duluth

	CLA 118

	
	3. Rhetoric, Composition & Writing Studies Session
	Program Development in Multimodal Communication
The Assignment and Sources: Two Important Features of Argument

	Michael McCord, MSU Moorhead

Donald Ross,
UM Twin Cities

	CLA 139

	
	4.Literature, Creative Writing and Cultural Studies Session
	Concrete Dreams and Ephemeral Blocks: Encouraging Grammatical Fluency in the Creative Writing Classroom

Utilizing Literature and Service Learning Experiences to Enhance Students' Awareness and Understanding of Minimum-Wage Earners and Their Socioeconomic Challenges
Teaching Critical Media Literacy Through Literature

	Kris Bigalk, Normandale CC

Brandy Opse, Inver Hills CC

Aimee Rogers,
UM Twin Cities
	 CLA 146

	
	5. K12 to College Workshop
	Incoming Concerns: Transitions to College Writing
	Jen Kohan, Minnetonka Public Schools
	CLA 114

Keynote II: Saturday, March 26, 12:30 - 3:30 p.m.
	TIME
	WORKSHOP/EVENT
	Keynote II and Lunch
	PRESENTER
	ROOM

	12:30- 1:00 p.m.
	Lunch
	Lunch, for those who have requested this meal in advance.
	 CC 205-206

	1:00-
2:00 p.m.
	Keynote II
	Learning To Live in a Story
Kao Kalia Yang, author of The Latehomecomer
(Introduction by Larry Sklaney)
	 CC 205-206

	2:30-3:30 p.m.
	Meeting
	MnCUEW: Conference Review & 2012 Planning Meeting
Committee Members (New members are welcome!)
	 CLA 123

	[image: image6.png]

Minnesota State Colleges & Universities

	
	

	
	[image: image9.jpg]

 Minnesota’s Private Colleges

	
	
	www.mncuew.org
MnCUEW
	
	

Minnesota Colleges and Universities English and Writing

Conference Program Abstracts, March 25-26, 2011

1. “How Can I Improve My Final Grade?”: Creating a Worthwhile Extra Credit Opportunity that Serves the Objectives of a Composition Course

Many postsecondary instructors would like their students to be more engaged with the plethora of cultural events that most colleges and universities offer. Many postsecondary students, however, will only go to these events if the instructor makes it worthwhile for them. Quid pro quo, extra credit. Even though this seems like a very unpromising educational transaction, with the right paper assignment to serve as evidence of the student’s attendance and concentration, the instructor can ensure that the student is critically analyzing the event and producing writing that provides additional practice in academic conventions. In my presentation, I will explain my “Evaluation of an Event” paper assignment. Along with my explanation, I will share materials and activities that I use in helping my students understand and prepare for the assignment. Lastly, I will provide student samples, student feedback, my own reflections, and possible adaptations of this assignment.

Conan Kmiecik

Winona State University

2. Cultural Logics in First-Year Writing

In this presentation I will share an assignment sequence that seeks to engage students directly with competing cultural logics. My presentation will first argue why cultural logics should be a necessary addition to first year writing. Second, I will show how a three step assignment sequence allows students to ground their understanding of cultural logics while writing to "real audiences." Finally, I explore some complications that I have encountered during the execution of this sequence.

Timothy Oleksiak

University of Minnesota-Twin Cities
3. Research/Diversity/Inter-Disciplinary, Inter-Institutional Connections: Research and/ or Approaches to Teaching Writing to Diverse Populations

In 2005, I began teaching Composition as an adjunct instructor at the University of Minnesota, Crookston. Since then there has been a steady increase in international students from primarily South Korea, but also from Nepal, China, Nigeria, and many other countries. Unlike the Twin Cities and Duluth campuses, our campus offers no Composition courses exclusively for international students. This has brought many challenges as we attempt to address the diversity of the students in our classes. An assignment that I give at the beginning of Composition I addresses the issue of diversity and offers students an opportunity to reflect on some of the factors that have influenced who they are and how they view the world. The goal is for students to examine and write about their differences as well as those things they have in common with each other. This process allows them the opportunity to get to know each other and share significant life stories, values, and valued experiences. I will discuss this assignment and some of the pedagogical practices that facilitate learning in this context.
Karen Miller

University of Minnesota-Crookston

4. More than a Feeling: Addressing the Emotional and Social Dimensions of Online Teaching

This presentation addresses the affective and social components of online teaching, components that have been neglected in much research on distance learning; I offer accessible and practical advice for online teachers to create a “context of care” in their writing or literature classrooms, thus minimizing student anxiety and maximizing student learning. While the idea of creating a context of care in a college classroom might conjure up touchy-feely images of teachers attempting to be overly sympathetic, “soft,” or even patronizing to students, I argue that it is quite the opposite. Creating a context of care in a classroom creates a robust environment for student learning; it facilitates better dialogue between students and teachers and allows teachers to draw out individual students and help them achieve their potential. Further, it creates an atmosphere where students know that their teacher is their advocate, someone who is truly and sincerely invested in helping them succeed. While creating a context of care is important in all classroom settings, I’d argue that it’s even more pressing in online classes. Without this feeling of togetherness, participation in an online classroom can feel “virtual,” in a detached sense, but not communal.

Andrea Muldoon

University of Wisconsin-Stout
5. University Education Technology: Pedagogical Issues in Technologically Enhanced Learning Environments

Traditional higher education institutions throughout the United States have dramatically changed with the advent of technologies that have altered how instructors communicate with their students. Many university administrators see the development of online technology as a way to reach students who were previously unable to attend face-to-face classes; more importantly, administrators see online classes as a way to reduce costs and free up the physical assets of the university. Digital-Age students are creative networkers whose reliance on communicative and participatory capabilities of new technological applications is gradually changing how learning is designed in higher education institutions. My discussion will explore three key areas related to LMS technology: 1) the present state of LMS, specifically Moodle, in higher education and how it addresses student and educator needs; 2) current research into the pedagogical benefits of digital technologies in order to ascertain how educators and students may benefit and may not benefit from the introduction of digital technologies into the higher education curriculum; 3) cutting edge research into online technologies that might enhance the learning experience of students in face-to-face and online college classes.

Aaron J. Little

University of Minnesota-Twin Cities

6. Learner Analytics for Rhetoric and Writing
New software for Learner Analytics is providing a method to visualize and analyze learner behavior patterns in communication forums including level of engagement, network density, and disconnected students. From sharing documents, to reading messages, to how much time is spent on writing activities, Learner Analytics can help us understand who is communicating with whom and to identify key classroom “information brokers.” This presentation will explore the newest ideas in applying Learning Analytics in writing classes and how this effort encourages metacognitive knowledge work amongst student writing collaborators.

Kim Lynch, Dean of Innovative Teaching and Learning

Anoka Ramsey Community College
Jenni Swenson, Dean of Science, Technology, Engineering, and Math
Anoka Ramsey Community College

7. Parameters: An Approach to Teaching Creative Writing

Here is the problem: In the typical creative writing class, students learn to write sonnets, 2-person scenes, persona poems, and so forth, but they do not learn how to create their own new writing projects. Result: They have no idea what to do once class is over, no sense of what they might do beyond the assignments given in class. If our goal as teachers is to make ourselves unnecessary—to make our students competent in our field—this is a failure. What I’m preaching in this workshop session is an approach (borrowed from contemporary dance and jazz) that opens up the inside of the creative process. This allows students to experience more than the outward forms of creative writing, to engage with creative thinking, and most importantly, to shape their own writing projects, in class and after it.

Lightsey Darst

North Hennepin Community College
8. (Re)Working the Poetry Workshop

Writers of poetry are better served by a “reworked” workshop, which, while it preserves the essentials of the traditional workshop, adds to these essentials greater focus and greater form. This paper is arranged in three parts. The first briefly traces the history of creative writing-poetry workshops not so much as a historical phenomenon but rather as a response to particular aesthetic forces. The second part of the paper looks at assumptions that the traditional poetry workshop makes about the preparedness of its participants, and then contrasts those assumptions with the reality of students at a community college. The third part of the paper focuses on how to realize these opportunities. The paper concludes by reiterating that students are different now from what they were when workshops first began to appear 40 to 50 years ago, and that a 1970s-style workshop is no longer the most effective way to reach today’s young poets. Rather, if we take into consideration shifts both in poetry itself as well as in those who would write it, we can better serve students in the vital task of bringing them to a greater awareness of poetry.

James Scannell McCormick

Rochester Community and Technical College

9. Lost in the Library: Why Beginning Writers Struggle with Research and How Instructors Can Help
Beginning writing students oftentimes find themselves overwhelmed with the prospect of preparing a college research paper, a genre of assignment that is largely new to them. Writing instructors must effectively integrate research instruction into their curricula in order to adequately prepare students for research throughout their college careers and beyond. This paper explores the many problems that beginning writers encounter when introduced to scholarly research methods and the ways in which instructors can better help them to succeed in academic research.

Cheryl Read

University of Minnesota-Duluth
10. Look Who’s Hip Now: Electronic Feedback in the Digital Age
A chasm exists between how instructors respond to student writing and how students understand and use that feedback. Re-evaluating the negative effects handwritten comments have on students’ learning suggests that electronic feedback may benefit both students and instructors by solving many of the problems associated with handwritten comments, by encouraging further revision, and by opening lines of communication between students and instructors. The presentation will also suggest that carefully integrating electronic feedback into traditional classroom practices encourages students to take ownership of their texts.
Katherine Groves

University of Minnesota-Duluth
11. Collaborative Learning in an Online Technical Communication Class
This presentation offers the preliminary results of an effort to restructure an online technical communication course to focus on collaborative/group work. The effort is founded on two beliefs: that having students do more substantial group work will result in them feeling better about group work and producing better results; and that more substantial group work will permit students to work on more than one instance of each major genre studied in the course, which will in turn improve their learning and their perceptions of what they have learned. This presentation will include a discussion of the structure of group assignments and a preliminary report on their effectiveness. It will report the researcher’s efforts to address common problems with collaborative work assignments and the special problems associated with collaborative learning online. These include student concerns that others will not pull their weight, frustration with group assessment, dominant and withdrawn students, “overhead” associated with managing relations among group members, and concerns about how students are assigned to groups. It will conclude with observations that may assist other teachers in structuring collaborative work in their online writing classes.

Brian N. Larson

University of Minnesota-Twin Cities
12. Essential Pedagogies for Teaching Developmental Writing Online

We are teaching developmental writing online, but are we doing it effectively? In “Basically Unheard: Developmental Writers and the Conversation on Online Learning” in the December 2010 Teaching English in the Two Year College, Linda Stine argues that it is “essential that we learn more about how to provide a successful online experience for this vulnerable student population.” I will argue that the “pedagogical, logistical, and financial reasons” that Stine names for teaching developmental writing courses online are sufficient to the real technical, motivational, and cognitive challenges of students who take them. Specifically, I will outline and briefly discuss the pedagogical strategies essential for successful teaching and learning in online developmental writing courses.

Mary McCaslin Thompson

Inver Hills Community College

13. Challenges of Developing an Online Pedagogy for a Multi-Section Technical and Professional Writing Course

Technical and professional writing involves written, oral, visual, and digital communication and illustrates the need for what Gunther Kress calls “multimodal literacy.” Multimodal literacy integrates visual, oral, and digital aspects with the written word. This presentation shares information about the Moodle course template for an online Technical and Professional Writing course at the University of Minnesota, and it addresses the challenge of integrating multimodal assignments in an online environment. The template serves as a repository for instructors both online and face-to-face. One pedagogical challenge of the online environment is creating assignments that integrate multimodal texts and provide students experience with these technologies. We discuss ways we have incorporated multimodal assignments such as forums, collaborative glossaries and wikis, data displays, and voice-narrated digital presentations. Another pedagogical challenge of the online environment is to develop and deliver materials that engage students online and demonstrate multimodality. We are addressing these challenges through a grant we received to explore “technological transformation” in our technical and professional writing course.

Lee-Ann Kastman Breuch

University of Minnesota-Twin Cities
Barbara Horvath

University of Minnesota-Twin Cities
14. Writers Teaching Scholars: Using the MFA to Teach Academic Writing

Many members of the Walden Writing Center staff have backgrounds in creative writing, but how exactly does an MFA translate to teaching academic writing? Applicable to the physical classroom as well as the virtual writing center, this presentation covers core beliefs about teaching academic writing (from a creative writer’s perspective), multimedia and traditional resources for teaching writing, instructional techniques and pedagogy borrowed from the creative writing classroom, and specific sample assignments for teaching academic writing the “creative” way. Join the Walden Writing Center staff as we discuss teaching the writing process, from revision to publication.

Sara Culver

Walden University

Heidi Marshall

Walden University

Matthew Smith

Walden University

15. Re-Grounding Critical Literacy: Everyday Realities and the Rhetoric of Possibility

One of the central challenges of our field is to recognize and put into practice an understanding of the multiple, competing discourses that shape our work and the conditions of our work. First-year composition, in particular, remains stubbornly tethered to discourses of writing that create for many a troubling institutional space with language practices that normalize injustices. Responding to this challenge of practice, this panel proposes to further the conversation in composition studies regarding teaching practices that involve students in explicitly “working” the democratic possibilities of writing in the university. The idea is to explore where, when, by whom, and with what effects alternative discourses are deployed in order to imagine more fulfilling alternatives. Each panelist will discuss teaching practices that seek to affirm student aspirations and home languages while challenging understandings of writing that limit and constrain democratic possibilities.

Thomas Reynolds

University of Minnesota-Twin Cities
Patrick Bruch

University of Minnesota-Twin Cities
Matthew Williams

University of Minnesota-Twin Cities

16. Seven Items or Less: Limited Working Memory in a Cognitive Revision Model
While new media increases available tools for first-year writing instructors, these tools may also overwhelm students who are unfamiliar with technology and unprepared. With a focus on student revision methods, this paper explores the psychology of working memory and its application to the revision process. By limiting the revisions suggested and the tools available to students, instructors can promote specific skills through a limited revision hierarchy that emphasizes ways to most improve student writing.
Patrick Eidsmo

 University of Minnesota-Duluth

17. Revision and Hard Copy in the First-Year Writing Classroom: To Print or Not to Print?
As technology continues to advance, college writing teachers are increasingly using partially-online and “paperless” classrooms. This essay explores revision practices in the first-year writing classroom, evaluating how word processing tools encourage students to focus on surface revision, the difficulties electronic text poses for getting a “sense of the text” necessary for global revision, and the way word processing changes the nature of the draft. The essay argues for the continued use of hard copy in the classroom in combination with teaching electronic and print-based revisions strategies.
Anne Torkelson

University of Minnesota-Duluth

18. Religion and Writing: A Cultural Studies Approach to the Idea of Writing to Learn

This presentation considers how deploying a cultural studies pedagogy that specifically attends to religion and religious texts—as the primary content of the writing classroom—might provide unique writing to learn and critical literacy opportunities for students in the writing classroom. Reflecting on the materiality of writing in the context of religion creates opportunities for thinking about the way in which writing and power are linked together. Likewise, a specific focus on the materiality of writing in the context of religion provides a critical heuristic. This critical heuristic can be applied by students in considering the way religion can, through its language and conceptual apparatus, not only liberate and empower, but equally silence and suppress. The link between writing and religion can also be used to explore self understanding, allowing the study of religion and religious texts to be mapped onto social-epistemic or social-expressivist pedagogies. An emphasis on religion in the writing classroom, finally, creates opportunities for studying the rhetorical and signifying function of non-traditional texts such as iconography and ritual, consistent with a cultural studies method regarding writing to learn.

Stephen Brasher

University of Minnesota-Twin Cities
19. Literature as a Learning Tool in the Second Language Classroom: Why, What, and How

Using literature in the language classroom can facilitate cultural acquisition as well as linguistic acquisition for non-native speakers of English; however, there are also obstacles that instructors may encounter when employing literature as a learning tool. At Winona State University, international students complete English 107: College Reading and Writing II to explore the connection between writing and reading, improve their language proficiency, and learn conventions of written academic English. During our presentation, we will discuss issues that instructors should be aware of when implementing literature in the second language classroom based on our experiences as Graduate Assistants teaching ENG 107. Specifically, we will provide strategies for involving NNS students in the learning process as they navigate the foreign culture presented in the text, using language memoirs and novels to promote in-class discussions, raise learners’ cultural awareness, and build learners’ understanding of their own language learning processes. Our discussion will be informed by a variety of research as well as our own teaching experiences. The panelists will share materials they have developed and suggestions for adapting these materials for different classrooms.

Melissa Giefer

Winona State University

Yan Wang

Winona State University

Tammy Brians

Winona State University

Bijaya Acharya

Winona State University

20. Readings from the Books of Matts

Matt Mauch, Matt Rasmussen, and Matt Ryan will read poems from their published and forthcoming books.

· Matt Mauch is the author of Prayer Book (Lowbrow Press) and the chapbook The Book of Modern Prayer (Palimpsest Press). His poems have recently appeared in Salt Hill, NOÖ Journal, DIAGRAM, Willow Springs, The Squaw Valley Review, The Los Angeles Review, Sonora Review, and elsewhere. The editor of Poetry City, USA, Vol. 1 (Lowbrow Press 2011), Mauch teaches writing and literature in the AFA program at Normandale Community College, and also coordinates the reading series there.

· Matt Rasmussen’s poetry has been recently published or is forthcoming in Gulf Coast, Passages North, Dislocate, The New York Quarterly, LIT, and Redivider. He is a Bush Fellow, is a former participant in the Loft Mentor Series, and teaches Gustavus Adolphus College. His chapbook, Fingergun, is available from Kitchen Press.

· Matt Ryan's poems have appeared in numerous journals. He is a Pushcart Prize nominee, editor for Best New Writing, and English professor at Concordia University St. Paul. He holds an MFA in Writing from Spalding University. His first collection of poetry, Read This or You’re Dead to Me, is forthcoming in 2012.

Matt Mauch

Normandale Community College

Matt Rasmussen

Gustavus Adolphus College

Matt Ryan

Concordia University

21. Social Awareness and Community Connection in the Composition Classroom

As universities witness a shift in emphasis from liberal arts to professional studies, the demand for creating meaningful, professional, and scholarly writing seems especially apparent. While this demand may prepare students for careers post-graduation, the first-year composition classroom is often many students’ first exposure to socially-relevant topics, critical thinking, and research. This panel will explore how instructors can help develop research skills, heighten social awareness, and build a sense of community within first year composition students. In essence, composition instructors can design writing projects for first-year students that simultaneously accomplish academic goals, foster community involvement, and promote civic responsibility. The panel will demonstrate methods for developing student participation in local, national, and global communities. The panel will discuss methods to include field research of local environmental issues, relate these issues to international and intranational concerns, and create a critical understanding of the complexity surrounding both American and global crises, reinforcing awareness of them by showing students various means of outreach to these crises.

Noah Anderson

Winona State University

Sara Anderson

Winona State University

Erik Kline

Winona State University

Tina Streiff

Winona State University

Adam Westhouse

Winona State University

22. StrengthsQuest in Developmental Writing

What would be the effect on students if we focused on what is right rather than what is wrong with them? What if the curriculum of a developmental English class focused on the traditional elements of written communication while also being made relevant to students' academic, professional, and even personal needs? This is what we have set out to determine this spring semester. Anoka Technical College is enjoying the leadership of StrengthsQuest (SQ) practitioners, Interim President Shari Olson and Vice President Chad Coauette. They are providing faculty, staff, and students with a chance to take what's already great in themselves and make it even better. The effects so far are increased energy and confidence and more reciprocal, supportive relationships at all levels. Our presentation will focus on our specific strategies for introducing SQ to students, infusing course materials with a strengths emphasis, and assessing the quantitative and qualitative impact of this approach on the teaching of developmental English.

Diana Ostrander

Anoka Technical College

Steve Jaksa

Anoka Technical College

23. Grammar Is Fun?!?

This session will provide instructors of English and Writing – especially those working with remedial students – several practical ways to engage students in grammar concepts. Example activities, ideas and PowerPoints will be shared, explained, and discussed. The goal of the session is to give instructors new ideas for helping students better grasp material that is often difficult to understand and retain (and, of course, to give instructors ways to engage students in and to excite students about material that oftentimes seems overwhelming, tedious, and boring). Your students may even look forward to studying grammar!

Katie Mader Halcrow

Minnesota School of Business

24. Locating Expressivism in First-Year Writing Courses
Expressivism is a word that has fallen out of favor in many writing programs. Expressivism, as a pedagogical method, has largely been cast aside for a social constructivist approach to teaching writing; however, by casting expressivism aside, the field seems to have ignored the benefits of expressivism for the writer and the teacher. This presentation will highlight how I use some expressivist notions of pedagogy in my first-year writing class, what the benefits are of using these notions, and how to locate instances of expressivism in “academic” orientated writing courses.

Trent M Kays

University of Minnesota-Twin Cities
25. Teaching with Technology: Developing Pedagogy in the First-Year Writing Classroom
As digital culture continues to expand and more technological tools for teaching become available, instructors of first year-writing courses must explore and evaluate technology’s use in the classroom. The panelists will examine introductory research methods, the use of digital media in teacher-to-student feedback, the psychology of student revision methods, and electronic versus paper-based revision practices. The panel offers the unique perspective of first-year writing instructors who refine their pedagogy through conversation and shared reflection in a collaborative collegiate environment. This is a panel that investigates social media in first-year writing through a variety of perspectives. Each speaker will address one perspective.
Lee-Ann Kastman Breuch (chair)

University of Minnesota-Twin Cities
· Facebook, YouTube, and Critical Reading

Facebook and YouTube can be frequently overlooked tools to aid in teaching critical reading and source evaluation in writing courses. This presentation will describe two in-class activities, one using Facebook and one using YouTube, which focus on the ways identity and authority are constructed in a text and how the text functions rhetorically. When students begin to research and choose sources for their research projects, they apply these critical approaches to the sources as they research and ultimately determine whether this is a good source for their purposes, the assumptions built into the source, and the work that they bring to the source, as readers. In this way, critical reading and critical analysis is the foundation for source evaluation, and will carry over into their own writing as well as in their reading of texts.
Brigitte Mussack

University of Minnesota-Twin Cities
· Critical Reflection and use of Pre-Existing Writing

The ability for written communication to (re)enter the sphere through online interactions and other multimodal technologies should be of interest to composition instructors who value participatory democracy. The composition class constitutes an opportunity for entrance into the public sphere, specifically when instructors focus on the pre-existing online identities and writing that students produce. Further, through the transformation of the public sphere from a dialogic system to a predominantly multimodal online interactive structure, writing is revalued as a central means of participation. Our composition pedagogies should therefore revalue students' pre-existing online identities and writing.
Jacqueline Schiappa

University of Minnesota-Twin Cities
· The Hybrid Writing Classroom as Spaces of Open Self-Reflexivity

One of the struggles with teaching in a hybrid writing classroom is seeing and getting students to see these hybrid spaces as truly hybrid, integrated spaces, as opposed to a traditional face-to-face class with a heavy online component. The latter way of seeing hybrid classrooms is a problem because students may not invest themselves in the online component, and may devalue the work done there. Speaker Three proposes that one way to break down the barrier that many of us and many of our students see existing in these spaces between online and face-to-face components is the use of online spaces, such as forums, blogs, and social media as places for writing teachers to be more open and to demonstrate the legitimacy of writing practices that are traditionally seen as outside the purview of first-year writing classrooms.
Keith Harms

University of Minnesota-Twin Cities
26. Creative Reading: Ed Bok Lee and Brian Baumgart

Renowned Minnesota poet Ed Bok Lee will read and perform his experimental and potent brand of written and spoken word poetry and prose. Also in the mix is Brian Baumgart, Coordinator of Creative Writing at NHCC, who will be reading his own poetry.

· Ed Bok Lee is the author of Real Karaoke People, winner of a PEN Open Book Award, an Asian American Literary Award (Members' Choice) and a Many Voices Prize. He studied Russian, East Asian and Central Asian languages and literatures in America, South Korea, Russia and Kazakhstan, before earning an MFA from Brown University. A recipient of grants from such foundations as the McKnight, Jerome and National Endowment for the Arts, he has read and performed his poems across the U.S., Europe and Asia, as well as on public radio and TV, including MTV. His second book of poems, East of Mongrelopolis, will be published by Coffee House Press in Fall 2011. He teaches writing and global poetry part-time at Metropolitan State University.

· Brian Baumgart is the Coordinator of Creative Writing at North Hennepin Community College in Brooklyn Park, Minnesota, and holds an MFA in Creative Writing from Minnesota State University, Mankato. He is currently at work on a collection of poetry tentatively titled The Notion of Thumbs. His writing has been published in or is forthcoming from various journals, including Sweet, Tipton Poetry Journal, Blue Earth Review, Orange Coast Review, Ruminate, and Blood & Honey Review.

Ed Bok Lee

Metropolitan State University

Brian Baumgart

North Hennepin Community College
27. “I Don’t Want to Talk about It”: Tutoring Students Who Write with Trauma

Universities are admitting an increasing number of war veterans and resettled refugees from countries such as Iraq, Sudan and Burma. As teachers of writing, we now have to consider a group of student writers who write about trauma. Through two case studies, I will explore the problems a writing center tutor may experience while working with international students who are writing about their trauma as victims of racial discrimination, child soldiering, and civil wars. Currently, very few writing tutors are trained to handle such cases as the work of these student writers delves not only into ESL writing but also into psychological issues that are not familiar to the tutors. I will look at potential ways that tutors can facilitate the session without compromising the quality of teaching while being sensitive to the students’ traumatic experience and their writing of it. Rather than providing a well-balanced pedagogical solution to this situation, I hope to arouse the attention of the composition community to the group of students who have courageously chosen to write about their trauma in a foreign language.

Shui-yin Yam

University of Wisconsin-Madison

28. Revival of a Writing Center
When the campus Writing Center was closed down, a small group of faculty saw a challenge. With a new vision and mission statement, this interdisciplinary team has recreated the Center with multiple outreach activities, including the showcase day-long Midwinter Writing Festival. We will share our story, our strategies, and specifics\ details of our successes.

Linda Tetzlaff

Normandale Community College

Anna Gajdel

Normandale Community College
29. Recursive Program Revision: Placement and Instruction for Underprepared Students

Like many other institutions, Metropolitan State University admits an increasing number of students who do not possess the reading and writing skills that will allow them to succeed in college-level courses. The institution is faced with the question of changing admission standards or fulfilling its responsibilities to students who are simply unable to succeed in entry-level courses without intervention. This presentation will explore administrative, curricular, and pedagogical interventions possible for such students. For example, we will discuss: 1. The creation of a new writing class aimed at helping Multi-Language Learners and returning adult students, populations whose needs both converge and diverge at important points; 2. attempts to coordinate between distinct levels of the writing curriculum in order to ensure success as students continue to more advanced writing courses; and 3. the importance of individualizing writing instruction to respond more effectively to distinct needs of diverse students who share the same classroom and instructor.

Danielle Hinrichs

Metropolitan State University

Laura McCartan

Metropolitan State University

30. Shifting the Burden of Assessment: What If Competency in Writing Could Be Meaningfully Tracked Across the Curriculum?

So far, the burden of answering the question of how well a student or a group of students can write has been placed on the shoulders of faculty—often exclusively English faculty—through the work of assessment. Yet assessment takes place within an academic system that communicates to students that what really matters are grades and credits. The growing sophistication of electronic technology is now making it feasible for faculty to define expected student outcomes—and the explicit criteria for their evaluation—and to have those become the academic currency by which student achievement, simultaneously individual and collective, is tracked across the curriculum, thus bringing about the end of assessment while highlighting accountability. This session will feature a thought-provoking presentation on how student achievement, communicated in terms of grades, credits, and graduation rates, both limits student achievement and skews the focus of assessment. Participants will learn practical steps to introduce outcomes-as-currency across the curriculum.

Julia McGregor

Inver Hills Community College
31. Forging Teacher Community: What Works?

This presentation consists of two parts: first, a description of the teaching community I and a few peers formed this last year; and second, an invitation to the audience to share what teaching communities they have been a part of, and what has made those communities work/not work, and sustain themselves, or die out. My teaching community, called the Pedagogy Subfield Group, or PDSG, has used activities such as classroom observations, reading groups, and unusual events called "happenings," and technologies such as list-servs, Moodle, Googledocs, a blog, and a website, to build community among teachers. We have found that, like most professional organizations, participation was strong at first, but enthusiasm for the extra (unpaid) work of maintaining community in an already low-paying, stressful and isolating profession soon waned. The goal of this presentation is to try to better understand and trouble-shoot such obstacles to forging teacher community.

Lucia Pawlowski

University of Minnesota-Twin Cities
32. Toward Fair and Balanced Grading in IEP Composition

In an intensive English setting, teachers struggle to find a way of arriving at a final grade that reflects a student’s general class performance while also clearly indicating the level of writing proficiency attained. This presentation details the issues involved, along with one teacher’s progress toward development of a system that yields balanced and accurate grades.

Rhoda Fagerland

St. Cloud State University

33. Developing Critical Reading, Writing, and Other Analytic Strategies with Literacy Narratives and Narrow Topics

This presentation focuses on developing critical writing and reading strategies in students while simultaneously gathering useful demographic information about students’ individual linguistic profiles. This curriculum addresses the problem of having a diverse representation of skill level in students from many different cultural backgrounds in a single classroom and offers instructors a close look at their students’ educational backgrounds by using activities and assignments that are adaptable to varying levels of skill. This presentation focuses on two primary activities: a dictionary activity that involves identifying unknown terms and defining them as a class in order to discuss the shift of function and lexicon that words go through when changing part of speech and to build automatic recognition of words and their associated parts, and an activity for finding dependent and independent clauses and placing them into a table in order to examine reference from sentence to sentence and more complex structures in those sentences. It is hoped that this presentation can enable instructors to develop their own productive curriculum to address the wide range of needs within an ESL classroom.

Anne Sweeney

Minnesota State University-Mankato

Jessica Selleck

Minnesota State University-Mankato
7. Making English Accessible to English Language Learners through Collaboration

Most English language programs in the United States provide international students with opportunities to improve their English in several skill sets; students attend courses in writing, reading, speaking, and listening. Very often, these skill-specific courses require students to complete disjointed homework assignments with the result that they may struggle in one course and learn very little in another. By creating collaborative, content-based projects that extend across all skill sets, it is possible to allow students to succeed and learn more in every aspect of their English abilities. This can be accomplished through a curriculum that involves collaboration, field trips, creating program magazines, and content-based tasks that require English language learners to become involved with the community beyond the classroom. This presentation will explain the benefits of collaborative teaching for students and instructors and will provide several examples of collaborative projects that can be adopted by individual ESL instructors or English language programs.

Katie Subra

Winona State University
Amanda Woodard

Winona State University
Jon VanDeinse

Winona State University
Tammy Brians

Winona State University
Joe Reed

Winona State University
Melissa Giefer

Winona State University
Bijiya Acharya

Winona State University
8. Personalizing the Writing Center Experience

In the summer of 2009, the Walden Writing Center began development on a new initiative to provide more streamlined feedback to students and to encourage students to make full use of the resources available to them. The Personalized Writing Plan (PWP) was born from a staff retreat conversation about three types of students: stagnant writers, those students who visit the writing center time and time again and never show any improvement; underdeveloped writers, those students whose English proficiency needs to be raised before they can write effective academic English; and the hyper vigilant writers, those students who are strong writers but lack the confidence to submit their writing without first having it reviewed by a tutor. Because of the high demand for our services, we needed to find a way to direct these students through the appropriate channels so they don’t become stuck in the writing center rut. The PWP provides us with a tool to assess a student’s writing at our first point of contact with that student, and based on that assessment we can send the student personalized modules that suggest how he or she can most effectively use the resources that the Writing Center offers. We finalized the modules in December of 2010 and began our pilot implementation of the program in early January, 2011. Come learn about our process of developing this unique program and how students reacted to the pilot.

Heidi Marshall

Walden University

Sara Culver

Walden University

Matthew Smith

Walden University

9. Incorporating Culturally Significant Materials in ESL Classrooms Through Art and Media

This presentation will discuss efforts to prepare students for college level classes by creating material that encourages students to respond, describe, analyze, and critique American cultural ideas and allows students the opportunity to compare their cultural experiences to the material gathered in class. Our hope is that students can apply these skills to other academic areas, such as academic writing and classroom interaction. By investigating ideas through art, students are able to explore language through contextual learning. Not only is art an important representation of culture, but it creates opportunity for students to generate their opinions through the ideas mentioned above (describing, responding, analyzing, and critiquing). This presentation will showcase interactive lessons for ESL students through culture and academic content. We will also share materials from our first section, art, and discuss its effectiveness. We will also provide useful materials for adapting culturally significant materials for other classrooms.

Tammy Brians

Winona State University

Liz Krogman

Winona State University

10. Determining the Effectiveness of Peer-Review Process and Identifying Successful Strategies
The presentation provides the results of a research project aimed at evaluating the effectiveness of peer-review for native-speaking and non-native-speaking college writing students. In the course of the project, students submitted the first and final drafts of a paraphrase assignment, along with peer review worksheets. The drafts were graded, and the grades were used to determine the relative effectiveness of peer review for both student populations. The work of four native-speaking and two non-native-speaking students who demonstrated the highest increase in grade were analyzed for comments that they received in peer review based on directness/indirectness and type of comment (sentence level, organization, word choice, etc.). The same was done for four native-speaking and two non-native-speaking students who demonstrated the lowest increase in grade. The presentation will briefly touch on the differences in the approach to peer review in native-speaking and non-native-speaking students.

Mariya Gyendina

University of Minnesota-Duluth
11. Program Development in Multimodal Communication

This presentation will discuss some of the motivations for developing a multi-disciplinary curriculum in multimodal communication at Minnesota State University-Moorhead. Because multimodal communication is so very relevant to students who attend Minnesota colleges and universities, this presentation will appeal to faculty from around the state who are considering ways to forge connections across campus and into the community. This presentation will span several of the topic areas outlined in the call for proposals: technology/new media, because these elements are central to curricula in multimodal communication; composition/writing pedagogies, because these elements are also central to curricula in multimodal communication; literacy/literacies, because skills in multimodal communication are central to what many businesses and industries will expect from an educated workforce, and; inter-institutional connections, because any curriculum in multimodal communications must necessarily contain material from areas as diverse as Rhet/Comp, Graphics Communication, Art, Oral Communication, and Computer Science.

Michael McCord

Minnesota State University-Moorhead

12. The Assignment and Sources: Two Important Features of Argument

This presentation comes from a larger study of how written arguments work that is being conducted by the University of Minnesota’s Seminar in Argument and Audience. We have identified many rhetorical and linguistic features that contribute to an argument’s communicative functions. This presentation will use a range of examples to illustrate two of those features: the assignment and the sources. The writer’s assignment encompasses both external and self-generated ones. The second feature is the presence of sources that the writer explicitly uses. In our classes, this suggests that we ask our students to include their interpretation of the assignment in the opening part of their paper. It also suggests that we might ask for students to include a precise analysis of the function of their sources--not just what they are, but how those choices enhance their communication goals. As the examples will show, these features are often seamlessly included in the flow of the text.

Donald Ross

University of Minnesota

13. Concrete Dreams and Ephemeral Blocks: Encouraging Grammatical Fluency in the Creative Writing Classroom
Many students take creative writing because they dislike the "left-brained" side of writing: essays, outlines, and of course, grammar. However, students must have a solid understanding of how English grammar works to create meaning in order to understand the basics of craft concepts, especially at the sentence level. This session will explore several fun and easy strategies instructors can use in introductory creative writing classes that give students practice in identifying grammatical concepts and encourage students to apply those concepts in workshop and to their own writing projects.

Kris Bigalk

Normandale Community College
14. Utilizing Literature and Service Learning Experiences to Enhance Students' Awareness and Understanding of Minimum-Wage Earners and Their Socioeconomic Challenges

This presentation discusses approaches to teaching Barbara Ehrenreich's bestseller, Nickel and Dimed so that English students gain awareness and understanding of minimum-wage earners and the socioeconomic challenges they face. One active learning approach that will be discussed during the session involves incorporating into the course curriculum a requirement that students complete service learning with an organization that assists low-wage earners. Suggestions for incorporating service learning, choosing appropriate organizations, connecting the service learning component to the discussion of the book, and creating a service learning summary and response writing assignment will be discussed. In addition, this presentation will discuss incorporating a student-centered writing assignment. The presentation will illustrate how the service learning component and course assignments teach students how to research community resources, how to critically think about their own assumptions and stereotypes of minimum-wage earners, and how to successfully combat socioeconomic challenges.
Brandy Opse

Inver Hills Community College
15. Teaching Critical Media Literacy Through Literature
Critical media literacy is a lens through which to view the myriad of media that surrounds us everyday. As Kellner and Share (2007) state, "Critical media literacy expands the notion of literacy to include different forms of mass communication and popular culture…It involves cultivating skills in analyzing media codes and conventions, abilities to criticize stereotypes, dominant values, and ideologies, and competencies to interpret multiple meanings and messages generated by media texts" (p. 4). As our world becomes more saturated with media it is imperative that all consumers of media are aware of the power and messages of the large media conglomerates. The media is currently coming from fewer and fewer sources; it is important that we question the messages and information that these sources want us to integrate into our daily thinking. As a former high school English teacher, I understand how difficult it is to fit additional topics into an already extremely full curriculum. Therefore, teaching critical media literacy through literature is a perfect way of meeting several curriculum goals. It is my belief that literature is a powerful means to examine our own world and experiences in a way that is accessible and memorable for all.

Aimee Rogers

University of Minnesota-Twin Cities
16. Incoming Concerns: Transitions to College Writing
In this workshop, we will discuss issues surrounding the transition to college writing for high school and PSEO students: What do students already know about writing from high school? How will you know? What kinds of writers can you expect to encounter? What are high school writing programs doing, and what can’t they do, to prepare students for college writing? We will also look at effective K-12 instructional strategies for easing this transition.
Jen Kohan

Minnetonka Public Schools
1

