	[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

“The Art of Writing”

March 29 - 30, 2012

Minneapolis College of Art and Design (MCAD),

Minneapolis, 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 Pearson and North Star Press for their generous donations in support of this conference

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

Sponsors: This conference is co-hosted by MnSCU, the University of Minnesota, MCAD, and publishers Pearson and North Star Press.

MnCUEW Committee:
Brian Baumgart, North Hennepin Community College brian.baumgart@nhcc.edu
David Beard, University of Minnesota Duluth, dbeard@d.umn.edu
Lee-Ann Kastman Breuch, University of Minnesota, lkbreuch@umn.edu
Kristin Buck, Rochester Community and Technical College, Kristin.Buck@roch.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
Gretchen Gasterland-Gustafsson, Minn. Coll. of Art and Design, ggasterland-gustafsson@mcad.edu
Kate Green, North Hennepin Community College, kgreen@nhcc.edu
Tom Haakenson, Minneapolis College of Art and Design, thaakenson@mcad.edu
Katie Mader Halcrow, Inver Hills Community College, khalcro@inverhills.edu
K.C. (Kenneth) Hanson, Minn. State Comm. and Tech. College, k.c.hanson@gmail.com
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
Trent Kays, University of Minnesota-Twin Cities, kays.trent@gmail.com
Ben Kiely, North Hennepin Community College, benjamin.kiely@nhcc.edu
Jen Kohan, Minnetonka Public Schools, jenkohan@gmail.com
Amy Kubista, Walden University, amy.kubista@waldenu.edu
Jenna Kulasiewicz, UW-Eau Claire, kulasijj@uwec.edu

Haley Lasché, North Hennepin Community College, haley lasche@nhcc.edu
Anna Martignacco, Hennepin Technical Coll., anna.martignacco@hennepintech.edu
Mary McDunn, Minneapolis College of Art and Design, mary_mcdunn@mcad.edu
Margie McGee, Minneapolis College of Art and Design, mmcgee@mcad.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
Kari Nollendorfs, Rasmussen College kari.nollendorfs@rasmussen.edu
Nick Nownes, Inver Hills Community College, nnownes@inverhills.edu
Timothy Oleksiak, University of Minnesota-Twin Cities, oleks008@umn.edu
Brandy Opse-Weber, Inver Hills Community College, bopsewe@inverhills.edu
Laura Pigozzi, University of Minnesota-Twin Cities, pigoz002@umn.edu
David Pates, Normandale Community College, david.pates@normandale.edu
Karsten Piper, Minnesota West Community and Technical College, karsten.piper@mnwest.edu
Cheryl Read, Lake Superior College, cherylaread@gmail.com
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
Erika Scheurer, St. Thomas University, ecscheurer@stthomas.edu
Nancy Shih-Knodel, North Hennepin Community College, nshih-knodel@nhcc.edu
Larry Sklaney, Century Community and Technical Coll., larry.sklaney@century.edu
Linda Tetzlaff, Normandale Community College, linda.tetzlaff@normandale.edu
Anne Torkelson, University of Minnesota Duluth, aetorkel@d.umn.edu
The MnCUEW Committee, which meets once every two to four months, is composed of full-time and adjunct instructors 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 Friday, 3:45 p.m. meeting in MCAD 416.

Are you on the MnCUEW e-mail listserv? We send emails about events in our MnCUEW community about once a month. If you have not recently received MnCUEW Conference and Minnesota English and Writing information, 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

Thursday, March 29
8:30 a.m. – 2:30 p.m.: Registration
9:00 a.m. – 1:30 p.m.: Book Exhibits
9:00 a.m. – 10:00 a.m.: Plenary Panel: State of Writing in Minnesota and Wisconsin

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

11:30 a.m. – 1:00 p.m.: Lunch & Keynote: "Multi-Modal Teaching of Writing"
 Anne Wysocki and Dennis Lynch, Univ. of Wis.-Milwaukee, authors of Compose,

 Design, Advocate
1:15 p.m. – 2:15 p.m.: Concurrent Sessions B
2:30 p.m. – 3:30 p.m.: Concurrent Sessions C

4:00 p.m. – 6:00 p.m.: Happy Hour at Pancho Villa Restaurant (2539 Nicollet Ave South)

Evening: Minneapolis Institute of Arts (free Thursday until 9 pm.).
 Walker Art Museum (free Thurs. 5-9 p.m. Sound Poet Master event at 7 pm.). See below.

Friday, March 30
8:30 a.m. – 2:30 p.m.: Registration

9:00 a.m. – 1:30 p.m.: Book Exhibits
9:00 a.m. – 10:00 a.m.: Plenary Panel: Creative Writing in Minnesota and Wisconsin

10:15 a.m. – 11:15 a.m.: Concurrent Sessions D

11:30 a.m. – 1:00 p.m.: Lunch & Keynote

 Kate Gale, Poet, Editor, Los Angeles Review and Managing Editor, Red Hen Press

1:15 p.m. – 2:15 p.m.: Concurrent Sessions E
2:30 p.m. – 3:30 p.m.: Concurrent Sessions F

3:45 p.m. – 4:45 p.m.: MnCUEW Committee Meeting. New members welcome.

5:00 p.m. – 6:30 p.m.: Dinner at Jasmine 26 (self pay, sign up at registration table)

Evening: Italian Film Festival at MCAD from 6:30 p.m. – 10:00 p.m. See below.
Evening Events

Thursday: "FREE VERSE: JAAP BLONK"

Walker Art Center, Cinema, 1750 Hennepin Avenue, Minneapolis
Thurs., March 29, 2012, 7:00 p.m.

Don't miss this unforgettable appearance by an avant-garde master! Jaap Blonk is one of Europe's foremost "sound poets," melding a virtuosic command of the building blocks of language with an aesthetically riveting performance style that can evoke both laughter and tears. At this special Minneapolis performance, Blonk will take the audience on a whimsical tour through the land of sound poetry, possibly including snippets of the classics (Hugo Ball, Kurt Schwitters, John Cage), his own works, songs in invented languages, acoustic/ electronic/phonetic soundscapes, snippets of lecturing about odd topics, and more! Co-sponsored by Rain Taxi Review of Books, the Walker Art Center, and the University of Minnesota's Institute for Advanced Study and Imagine Fund, with additional support from the Departments of German, Scandinavian and Dutch, Theatre Arts and Dance, and English.

(NOTE: Admission is free but tickets are required. Free tickets are available at the Walker’s Bazinet Lobby desk starting at 6 p.m.)
Friday: "MCAD ITALIAN FILM FESTIVAL"

Minneapolis College of Art and Design
Opening night: Friday, March 30th--An evening with Caravaggio
6:30 p.m. Italian food available for purchase
7:00 p.m. Introduction
7:10 p.m. Baroque music from Consortium Carissimi
7:40 p.m. Lecture by Prof. Steven Ostrow from the U of M
8:00 p.m. “Caravaggio" movie
Tickets: $15 non-members or $10 for members of the Italian Cultural Center
Baroque costumes encouraged!
Program for Thursday, March 29, 8:30 A.M. – 3:45 P.M.
	8:30 a.m. – 2:30 p.m.
	 Registration and Check-In
	Second Floor,

MCAD Bistro and College Center

	9:00 a.m. – 1:30 p.m.
	 Book Exhibits
	Second Floor,

MCAD Bistro and College Center

	8:30 a.m. – 3:45 p.m.
	 Graduate Student Networking
	Lounge, MCAD 240

Thursday, March 29, 9:00 - 10:00 a.m.
	TIME
	WORKSHOP/EVENT
	Introduction and Plenary
	PRESENTER
	ROOM

	9:00-

10:00 a.m.
	Plenary Session

	Welcome from Larry Sklaney, Conference Coordinator
Teaching English in the “New Normal”:

The State of English in Minnesota and Wisconsin

Lawrence Litecky, President Emeritus, Century College
Ico Ahyicodae, Globe University
Laura Theobald Benda, Institute of Production and Recording

Molly Magestro, UW-Washington County

Deborah Schlacks & Susie Isaksen, UW-Superior
Marshall Toman & Mialisa Moline, UW-River Falls

Moderator: David Beard, UM Duluth

	Auditorium 150

Thursday, March 29, 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
	Teaching English in the “New Normal”:
The State of English in Minnesota and Wisconsin

	Auditorium 150

	
	2. Writing Across the Curriculum Session
	“It Takes a University to Support a Writer”: Writing to Learn and Learning to Write Across the Disciplines at the University of St. Thomas, Panel 1
(40 min + discussion)
	James Heyman (Marketing),

Katherina Glac

(Ethics and Business Law),
Sherry Jordon (Theology), and
Amy Levad (Theology),

U of St. Thomas

Chair and Respondent:
Erika Scheurer,
U of St. Thomas

	Futurism Room

MCAD 414

	
	3. Literature, Art, and the Humanities Session
	The Art of Native American Writing: A Case Study of the Multiplicity of Genres in

Sarah Winnemucca Hopkins’s Life among the Paiutes
(10 min + discussion)
Reading the Salem Witch Trials as Tragedy
(10 min + discussion)
Cogs, Gears, and Springs: The Inner Workings of Steampunk Culture and Literature
(10 min + discussion)

	Jyhene Kebsi,

U of St. Thomas
Stephanie Bell,

U of St. Thomas
Brittany Kerschner, Century College and U of St. Thomas

	Surrealism Room

MCAD
416

	
	4. Professional Writing Session
	WRIT Videos: Creating Video Tutorials for Professional and Technical Writing Courses

(40 min + discussion)
	Lee-Ann Kastman Breuch,

Barb Horvath,

Shannon Klug,

Dawn Armfield,

Rob Baron,

Laura Pigozzi,

Kim Thomas-Pollei,

and Bill West,

UMTC
Chair and Respondent:
Lee-Ann Kastman Breuch, UMTC

	Vorticism Room
MCAD 430

	
	5. Writing and Therapy Session
	Writing and Therapy
(40 min. + discussion)
	Ruthe Thompson,

Southwest SU
	Dadaism Room
MCAD 434

	
	6. Rhetoric, Composition and Writing Studies Session
	Uses of Common Book(s) and Media in Themed Writing Courses

(10 min + discussion)
Teaching David Brooks' The Social Animal: The Aesthetics of Irrational Choices in the Composition Classroom
(10 min + discussion)
Technology and Writing Centers: Applications in the Virtual and Physical Environment
(10 min + discussion)

	Patricia A. Darling

and Judy Daniel, Metropolitan SU

Anthony Collins,

Inver Hills CC
Matt Smith

and Beth Oyler,

Walden U

	Imagism Room

 MCAD 440

Keynote I: Thursday, March 29, 11:30 a.m. - 1:00 p.m.
	TIME
	WORKSHOP/EVENT
	Keynote I and Lunch
	
	ROOM

	11:30 a.m.-
1:00 p.m.
	Lunch
	Lunch, for those who have requested this meal in advance.
	MCAD Bistro

	12:00-1:00 p.m.
	Keynote I
	Writing’s Expectations:
Teaching Writing in Multimodal Times

Anne Wysocki and Dennis Lynch
“Tumblr, Facebook, or html? Video argument? Animated writing? Email or text? We all—students in our classes and we who teach writing—face proliferating rhetorical situations for composing. When to use words, when to use pictures, when to use video—and when to follow, make, or break conventions? What are our responsibilities—as teachers, administrators, and as producers and consumers of texts—to our students, to our programs, and to thoughtful textual production and analysis? Join us to listen to these two co-authors and collaborators discuss their own experiences in the teaching and learning of writing using multi-modal methods.” –Wysocki and Lynch

	MCAD Bistro

Thursday, March 29, 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

	Writing’s Expectations: Teaching Writing in Multimodal Times

with Anne Wysocki and Dennis Lynch

	MCAD Bistro

	
	2. Professional Development Session
	Teaching Inside and Outside the Classroom

(40 min. + discussion)
	Celeste Zuniga,
C of St. Scholastica,
Jenni Swenson, and Kimberly Lynch,
Anoka-Ramsey CC

	Auditorium 150

	
	3. Rhetoric, Composition and Writing Studies Session
	“It Takes a University to Support a Writer”: Writing to Learn and Learning to Write Across the Disciplines at the University of St. Thomas, Panel 2
(40 min. + discussion)
	Stephanie Lohse (French),

Paola Ehrmantraut (Spanish),

Marie Lopez del Puerto (Physics),

Bernard Armada (Communications and Journalism),

Debra Petersen

(Communications and Journalism), and
Talia Nadir (Librarian),

U of St. Thomas

Chair and Respondent:

Erika Scheurer,

U of St. Thomas

	Futurism Room

MCAD 414

	
	4. Cultural Diversity Session
	Teaching Writing for Diverse Student Populations

(20 min. + discussion)
ESL Task-Based Learning: Fostering Academic and Community Involvement in New International Students
(20 min. + discussion)

	Tamar Neumann, Argosy U, Katie Mader-Halcrow, Globe University and Minnesota School of Business, and Gretchen Gasterland-Gustafsson, MCAD
Adam Westhouse

and Melissa Giefer, Winona SU

Chair and Respondent:
Tamar Neumann, Argosy U

	Surrealism Room
MCAD 416

	
	5. Literature, Arts, and Humanities Session
	The Read Aloud Project

(10 min. + discussion)
Creative Writing as Techne

(10 min. + discussion)
Using Literature, Arts, and Humanities to Engage Students with Other Cultures

(10 min. + discussion)

	Melissa Castino Reid,
Minneapolis C&TC
Sarah Dimick,
UW Madison
Laura Fasick,
MSU Moorhead

	Vorticism Room
MCAD 430

	
	6. Writing and Therapy Session
	What’s Up With Narrative Medicine and Restorative Therapy?: The Artfulness of Surviving and Thriving
(40 min. + discussion)

	Rex Veeder,
St. Cloud SU
Chair and Respondent:
Ruthe Thompson, Southwest SU

	Dadaism Room

MCAD 434

	
	7. Rhetoric, Composition and Writing Studies Session
	Fading the Scaffold:
Challenges and Opportunities for Making Students Autonomous Learners

(10 min. + discussion)
Critical Reading:

Methods and Strategies for Peer Consultants
(10 min. + discussion)
Teaching Revision in Collegiate Classrooms and Writing Centers
(10 min. + discussion)

	Danielle Hinrichs

and Laurie McCartan, Metropolitan SU

Nouchie Xiong,

U of St. Thomas
Brittany Kallman Arneson,

U of St. Thomas

	Imagism Room

MCAD 440

	
	8. Professional Communication Session
	Creating Structure Where None Exists: Aristotelian Ideas Applied to Professional Portfolios
(20 min. + discussion)
Writing with Disaster: A Contemporary Case for Teaching Technical Writing

(20 min. + discussion)

	Alexa Sandbakken, St. Cloud SU
Joseph Bartolotta, UMTC

	Cubism Room

MCAD 410

Thursday, March 29, 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 and Writing Studies Session
	Why Do I Need Freshman Composition? I’m a Theater Major!: Designing a Major’s Curriculum to Incorporate a Strong Writing Foundation
(10 min. + discussion)
The Art of Change: Adaptive Teaching Strategies in University Writing

(30 min. + discussion)
	Katie Berg,
UM Duluth
Abi Bakke,

Ashley Clayson,

Shuwen Li,

Michael Madson, UMTC

	Futurism Room

MCAD 414

	
	2. Literature, Arts, and Humanities Session
	Digging into Difficult Issues with Comics
(10 min. + discussion)
Help Your Students Release Their Inner Charles M. Schulz: Cartooning in the Composition Classroom
(10 min. + discussion)

Digital Harmony: Multimodal, Minimal Grading
(10 min. + discussion)

	Joan Thompson, Normandale CC
Larry Sklaney, Century CC

Molly Wright Starkweather,

St. Cloud SU

	Surrealism Room
MCAD 416

	
	3. Rhetoric, Composition and Writing Studies Session
	The Move from “Real” to Digital: Strategies for Teaching Online
(10 min. + discussion)
Must Have Missed the Memo
(10 min. + discussion)
The Dynamics of Teaching College Composition at a Technical College as a Non-Native Speaker of English
(10 min. + discussion)
	Andrew Virtue, UMTC
Douglas LeBlanc,
St. Cloud SU
Yanmei Jiang
and Jason Luhmann, Minnesota Southeast TC

	Vorticism Room

MCAD 430

	
	4. Creative Writing Session

	From NaNoWriMo to Book Launch: The Travels of a First Novel
(20 min. + discussion)
You Write Like a Girl
(20 min. + discussion)

	Ellen Lansky,
Inver Hills CC
Christopher J. Jorgenson,
UW-Eau Claire

	Dadaism Room
MCAD 434

	
	5. Rhetoric, Composition and Writing Studies Session
	Engaging with Sources and Avoiding Plagiarism
(30 min. + discussion)
A Step in the “Write” Direction: Engaging Scholarly Sources in Freshman Composition
(10 min. + discussion)

	Kris Frykman, Danielle Hinrichs, and Rebecca Weaver, Metropolitan SU
Megan Dickinson and Emily Isackson,
St. Cloud SU
	Imagism Room
MCAD 440

	
	6. Spotlight on Working with Veterans Session
	Writing Through Transition: Teaching Military Veterans to Market Themselves through Writing
(20 min. + discussion)
The Scars of Soldiers: Writing as a Method for Healing
(20 min. + discussion)

	Daniel Ruefman, UW Stout
Stephen M. Tuytschaevers

St. Cloud SU
Chair and Respondent:
Joseph Bartolotta, UMTC

	Cubism Room
MCAD 410

Happy Hour: Thursday, 4:00 - 6:00 p.m.
Pancho Villa Mexican Restaurant
2539 Nicollet Ave South Minneapolis, MN 55404
Cross Street: 26th Street

Everyone welcome. Please ask for reservation for “Haakenson” or “The Art of Writing.”

Program for Friday, March 30, 8:30 A.M. - 3:30 P.M.
	8:30 a.m. – 2:30 p.m.
	 Registration and Check-In
	Second Floor,

MCAD Bistro and College Center

	9:00 a.m. – 1:30 p.m.
	 Book Exhibits
	Second Floor,

MCAD Bistro and College Center

	8:30 a.m. – 3:30 p.m.
	 Graduate Student Networking
	Lounge, MCAD 240

Friday, March 30, 9:00 - 10:00 a.m.
	TIME
	WORKSHOP/EVENT
	Introduction and Plenary
	PRESENTER
	ROOM

	9:00-

10:00 a.m.
	Plenary Session

	Welcome from Larry Sklaney, Conference Coordinator
The State of Creative Writing and Literary Editing in Minnesota

MNArtists.org/The Walker Blogs

 Scott Stulen and Susannah Schouweiler

Quodlibetica
 Christina Schmid, Lightsey Darst, and Tom Haakenson
Cultural Critique
 Tim August and Tom Cannavino
Rain Taxi Review of Books

 Eric Lorberer
Water~Stone Review

 Barrie Jean Borich
Paper Darts

 Courtney Algeo, Meghan Hanson, Jamie Millard
Under Construction

 Brian Baumgart
The Paper Lantern

 Lynette Reini-Grandell
Moderators: Mary McDunn and Gretchen Gasterland-Gustafsson, MCAD.

	Auditorium 150

Friday, March 30, 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 and Literary Editing in Minnesota
	Auditorium 150

	
	2. Rhetoric, Composition and Writing Studies Session
	Skill Set with Bennies: Teaching a Compare /Contrast Paper that Enriches Students’ Global and Cultural Awareness and Strengthens Professional Development
(10 min. + discussion)
Academic Composition with Meditation and Mindfulness
(10 min. + discussion)
The Art of Using Voice-Recognition Technology to “Write”

(10 min. + discussion)
	Stacy Seibert, Waukesha County TC
Ruthe Thompson, Southwest SU
Brandy Opse,
Inver Hills CC
Chair and Respondent:
Yanmei Jiang,

MN Southeast TC

	Futurism Room

MCAD 414

	
	3. Rhetoric, Composition and Writing Studies Session
	Authenticity and Exploration:
A New Approach for Student Writers

(40 min. + discussion)

	Keith E. Harrison, Carleton College and
Judith Daniel,

Metropolitan SU

	Surrealism Room

MCAD 416

	
	4. Rhetoric, Composition and Writing Studies Session
	The Art of Writing and Writing about Art
(20 min. + discussion)
A Service Learning Project about 9/11
(20 min. + discussion)
	Kris Frykman, Metropolitan SU
Karen Miller,
UM-Crookston

	Vorticism Room
MCAD 430

	
	5. Literature, Arts, and Humanities Session
	History and the Teaching of African American Literature
(10 min. + discussion)
Plath’s Minor Work: The Importance of Researching Minor Works by Major Authors
(10 min. + discussion)
Questioning Forms: Zitkala-Ša and Writing Against the “Civilizing Machine”
(10 min. + discussion)
	Teresa Iverson,

MSU Moorhead

Jaime Jost,
UM Duluth

Lucy Saliger,
U of St. Thomas

Chair and Respondent:
Julie Daniels, Century CC

	Dadaism Room

MCAD 434

	
	6. Rhetoric, Composition and Writing Studies Session
	Staring into the Sun without Blinking: Practical Strategies for Engaging Political and Controversial Topics in Writing Environments
(40 min. + discussion)

	Edward Hahn,
Anne Wolf, and
Mary Jo Wiatrak-Uhlenkott,
UMTC
Chair and Respondent: Matt Williams, UMTC

	Imagism Room

MCAD 440

	
	7. Creative Writing Session
	Screenplay Writing as an Active Learning Tool in the Film and Literature Classroom
(40 min. + discussion)
	Laura L. Beadling,
UW-Platteville
	Cubism Room

MCAD 410

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

	11:30- 1:00 p.m.
	Lunch
	Lunch, for those who have requested this meal in advance.
	 MCAD Bistro

	12:00-
1:00 p.m.
	Keynote II
	The Art of Writing with

Creative Writer and Editor Kate Gale

“As both an editor and a writer, I believe that inhabiting the world of writing takes work, invention and polishing. We need an igloo in which to create, a tribe to help us understand what we're writing, and a place at the table to find a home for that writing. The writer's life is not only a moveable feast, it's a journey from Arctic to island, to the voodoo search for a publisher. We'll try to understand it all--entering the room alone humming, exiting with an edited symphony in your head.” --Kate Gale

	MCAD Bistro

Friday, March 30, 1:15 - 2:15 p.m.: Breakout Sessions E

	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

	The Art of Writing with Kate Gale

	MCAD Bistro

	
	2. Professional Development Session
	Planning a Career in Teaching with your Graduate Degree in English and Writing
(40 min. + discussion)
	Richard Jewell
Inver Hills CC,
Cheryl Read,

Lake Superior C,
Anne Torkelson, UM Duluth, and
Rex Veeder,
St. Cloud SU

	Auditorium 150

	
	3. Rhetoric, Composition and Writing Studies Session
	I Remember When I Used to Teach Style

(20 min. + discussion)
Using a Freshman Writing Anthology to Teach Composition at UW-Platteville: The Story of Stylus

(20 min. + discussion)

	Bonnie Flaig Prinsen and
James Scannell McCormick, Rochester CTC
Evelyn Martens,
Laura L. Beadling,
and Russ Brickey, UW-Platteville
Chair and Respondent:

Kasandra Duthie, Saint Paul College

	Futurism Room

MCAD 414

	
	4. TESOL Session
	The Impact of Top-Down/Bottom-Up Reading Strategies on College ESL Students’ Writing

(10 min. + discussion)
Using Film as a Basis for Writing: The King’s Speech
(10 min. + discussion)
ESOL Learners with Limited Formal Education

(10 min. + discussion)
	Jun Akiyoshi,

Vy Huynh,

Sang Min Park,

Anne Sweeney, and
John Zehnder,
MSU, Mankato
Mary Gustin,

MSU Moorhead

Celia Martin Mejia, Century CC
Chair and Respondent: Melissa Giefer, Winona SU

	Surrealism Room
MCAD 416

	
	5. Creative Writing Session
	The Creative and Professional Writer
(20 min. + discussion)
Poetry Practice

(20 min. + discussion)

	Kate Nesheim,
UW-Milwaukee
Sheila Packa, Duluth Poet Laureate, 2010-2012 & Lake Superior College

	Vorticism Room
MCAD 430

	
	6. Literature, Arts, and Humanities Session
	How Studying Shakespeare at the Guthrie Theater Enriches the Learning of Community College Students

(40 min. + discussion)

	Paula Garland
and Patrick O’Donnell, Normandale CC,
Louise Chalfant, Guthrie Theater Education Director
Chair and Respondent:

Julie Daniels, Century CC

	Dadaism Room

MCAD 434

	
	7. Creative Writing Session
	Creative Writing for an Online Audience

(20 min. + discussion)
Prank Writing: What I Learned About Art, Narrative, Reality, and Human Connection by Working for a Fake Company

(20 min. + discussion)
	Jay Gabler,
Becky Lang,
Katie Sisneros, and
Christopher Vondracek,
The Tangential
Mark Ehling, Normandale CC

	Imagism Room

MCAD 440

	
	8. Rhetoric, Composition and Writing Studies Session
	The Work of Teaching Writing: Reconsidering Starting Points
(30 min. + discussion)

Leveraging Occupy Wall Street Visual Texts for Rhetorical Analysis

(10 min. + discussion)

	Thomas Reynolds,
Patrick Bruch, and
Matthew Williams, UMTC
Ryan Christiansen, MSU Moorhead

Chair / Respondent:

Trent M Kays, UMTC

	Cubism Room

MCAD 410

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

	TIME
	WORKSHOP/EVENT
	TITLE – Breakout Sessions C
	PRESENTER
	ROOM

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

	1. Developmental Writing Session
	Creating Community in the Developmental Writing Classroom
(10 min. + discussion)
Where Did They Go? Reducing the Dropout Rate in Developmental Writing Courses

(10 min. + discussion)
Retention and Basic Writing: Designing a Writing Partners Program

(15 min. + discussion)
	Kasandra Duthie,
St. Paul College
Steve Anderson
and Dana Bruhn, Century CC
Seth Frigo, Southwest TC,
Russell Brickey,
Evelyn Martens, and
Jessica Sandry,
UW-Platteville
Chair and Respondent:

James Scannell McCormick, Rochester CTC

	Futurism Room

MCAD 414

	
	2. TESOL Session
	Personalization: A TESOL Pedagogical Approach for First-Year Composition

(30 min. + discussion)
University Business Writing for Nonnative English Speakers
(10 min. + discussion)

	Erik Kline,
Melissa Giefer, and Sara Anderson,

Winona SU
Betsy Baertlein and Jessica Ruhl,
St. Cloud SU

Chair and Respondent:
Patricia Darling, Metropolitan SU

	Surrealism Room
MCAD 416

	
	3. Rhetoric, Composition and Writing Studies Session
	Strength in Numbers—Collaborative Research in the Composition Classroom

(10 min. + discussion)
The Art of Writing about Writing Centers

(10 min. + discussion)
“What Is Truth?”: The Challenge of Ethos in a Belief-Based Writing Assignment
(10 min. + discussion)
	Ann Widness and
Lindsy O’Brien, MSU, Mankato
Kathryn Inskeep, MSU, Mankato
Lisa Heise,
Western TC

Chair and Respondent:
Kate Olson Nesheim, U of Wisconsin-Milwaukee

	Vorticism Room

MCAD 430

	
	4. Rhetoric, Composition and Writing Studies Session

	The Trials and Triumphs of Teaching Grammar

(10 min. + discussion)
Alternative Writing Assignments for a First-Year Writing Course

(10 min. + discussion)
Arguing to Agree: Using Rogerian Argument to Foster Authentic Dialogue and Critical Thinking
(10 min. + discussion)

	Kelli Hallsten,
Lake Superior College
Olivia Hoff, Catherine Morin, and Amanda Pillatzki,
St. Cloud SU
Pam Solberg, Western TC
Chair and Respondent: Kathryn Inskeep,

MSU, Mankato

	Dadaism Room
MCAD 434

	
	5. Creative Writing Session
	Ekphrastic Poetry Reading
(10 min. + discussion)
Tart

(10 min. + discussion)
Everything Possible After

(10 min. + discussion)

	K.C. Hanson,
MSU Moorhead
Christopher J. Jorgenson,
UW-Eau Claire
Molly Magestro, UW-Washington County
Chair and Respondent:
Mark Ehling, Normandale CC

	Imagism Room
MCAD 440

	
	6. Rhetoric, Composition and Writing Studies Session
	This Might Be Difficult

(30 min. + discussion)
Announcing Presence in Online Composition Courses
(10 min. + discussion)

	Brigitte Mussack, Timothy Oleksiak, Keith Harms, and

Lucia Pawlowski, UMTC
Trent M. Kays, UMTC
Chair and Respondent:
Thomas Reynolds, UMTC

	Cubism Room
MCAD 410

Friday, March 30, 3:45 - 6:30 p.m.: MnCUEW Meeting and Dinner

	3:45 p.m. – 4:45 p.m.
	MnCUEW Committee Meeting

New members welcome.

	Surrealism Room

MCAD 416

	5:00 p.m. – 6:30 p.m.
	Dinner at Jasmine 26

Everyone welcome. Self pay.

Please sign up at the registration desk.

	Jasmine 26

8 East 26th Street

	[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 29-30, 2012
Akiyoshi, Jun

Minnesota State University, Mankato
Huynh, Vy

Minnesota State University, Mankato

Park, Sang Min

Minnesota State University, Mankato

Sweeney, Anne

Minnesota State University, Mankato

Zehnder, John

Minnesota State University, Mankato

The Impact of Top-Down/Bottom-Up Reading Strategies on College ESL Students’ Writing

This action research project involves ELL students in an English language institute class focusing on reading and writing. Students were given a text and materials focusing on top-down/bottom-up reading strategies before taking a written TOEFL assessment to examine which reading strategies helped students better demonstrate their comprehension in writing.

Anderson, Sara

Winona State University

Kline, Erik

Winona State University

Giefer, Melissa

Winona State University

Personalization: A TESOL Pedagogical Approach for First-Year Composition

This presentation will demonstrate useful ways to apply the TESOL pedagogy of
personalization to first-year composition courses in order to increase student motivation and interaction. We will discuss strategies for personalizing argumentative writing assignments, as well as in-class discussion, activities, and writing.

Anderson, Steve

Century College

Bruhn, Dana

Century College

Where Did They Go? Reducing the Dropout Rate in Developmental Writing
Courses

This presentation looks at causes, habits, and ideas that lead developmental and freshman students to withdraw from classes and what teachers can do to help them remain. We cover four ways students sabotage their success and three opportunity areas where students can make effective decisions: preparation, reaction, and resolution.

Armfield, Dawn (see Kastman)

University of Minnesota-Twin Cities

Baertlein, Betsy (See Ruhl)

St. Cloud State University
Bell, Stephanie

University of St. Thomas

Reading the Salem Witch Trials as Tragedy

This presentation explores John Hale’s “A Modest Inquiry into the Nature of Witchcraft.” In an attempt to explain the Puritans’ actions during the Salem Witch Trials to himself, his community, and God, Hale inadvertently frames his situation as a dramatic tragedy, with the Puritan community as the tragic hero.
Bakke, Abi

University of Minnesota Twin Cities
Clayson, Ashley

University of Minnesota Twin Cities
Li, Shuwen

University of Minnesota Twin Cities
Madson, Michael

University of Minnesota Twin Cities
The Art of Change: Adaptive Teaching Strategies in University Writing
As first year doctoral students in the Writing Studies Department at the University of Minnesota, the presenters each faced new and unfamiliar teaching situations. This panel will discuss the art of change--the strategies that they developed to adapt to new schedules, new subjects, new students, and other new situations.
Baron, Rob (see Kastman)

University of Minnesota Twin Cities

Bartolotta, Joseph

University of Minnesota Twin Cities
Writing with Disaster: A Contemporary Case for Teaching Technical Writing
This presentation will offer approaches to talking about the political and ethical implications of unclear technical writing, regulatory issues, and institutional practices in the context of the 2008 financial crisis as a way to discuss technical writing with students.

Beadling, Laura L. (see Martens also)

University of Wisconsin-Platteville

Screenplay Writing as an Active Learning Tool in the Film and Literature Classroom

While many Film and Literature courses ask students to analyze film adaptations only, this talk explains how the presenter uses two screenplay writing projects to encourage students to wrestle with the complexities of adaptation from a practitioner perspective as well as an analytic one.

Bell, Stephanie (see Baertlein)

University of St. Thomas

Berg, Katie

University of Minnesota Duluth

Why Do I Need Freshman Composition? I’m a Theater Major!:
Designing a Major’s Curriculum to Incorporate a Strong Writing Foundation
At the University of Minnesota Duluth, the core classes for the Theater Major were recently rewritten to incorporate a strong writing presence. This presentation outlines the steps taken to restructure the undergraduate classes in the theater major. The basic skills from Freshman Composition were used to help students graduate with honed writing skills. Departments across the university would benefit by including a strong writing core in their major curriculum.
Brickey, Russ
(see Martens and Sandry)
University of Wisconsin-Platteville

Bruch, Patrick (see Reynolds)

University of Minnesota

Bruhn, Dana (see Anderson)

Century College

Castino Reid, Melissa

Minneapolis Community &Technical College

The Read Aloud Project

This presentation will discuss an essay assignment called “The Read Aloud Project.” Students are asked to read aloud a nonfiction essay to an individual outside of class. After reading aloud, students interview their listeners, creating a conversation of ideas and storytelling; the essays that report the experience are often a delight.

Chalfant, Louise (see Garland)

 Guthrie Theater Education Director

Christiansen, Ryan

 Minnesota State University Moorhead

Leveraging Occupy Wall Street Visual Texts for Rhetorical Analysis

Because Occupy Wall Street is in many ways a youth-driven movement wherein protestors express concerns shared among young adults, the imagery surrounding the movement offers interesting visual texts for rhetorical analysis by freshmen in an English composition course. Learn how one instructor leveraged the imagery of Occupy in the classroom.

Clayson, Ashley (see Bakke)

University of Minnesota

Collins, Anthony

Inver Hills Community College

Teaching David Brooks' The Social Animal: The Aesthetics of Irrational Choices in the Composition Classroom

As part of a learning community, the presenter’s composition class analyzed David Brook's The Social Animal. Students learned that Brooks began trying to answer why students drop out of school. Brooks personalizes recent social theory in two imaginary individuals. At each stage of life, Brooks describes how our rational idea of ourselves is embedded in a web of irrational, aesthetic drives. This session will discuss how the students and instructor reassessed irrational choices related to the writing class as well as the aesthetic rewards of college.

Daniel, Judy (see Darling and Harrison)
Metropolitan State University

Darling, Patricia A.

Metropolitan State University

Daniel, Judy

Metropolitan State University

Uses of Common Book(s) and Media in Themed Writing Courses
What is the payoff for teaching Writing II with a theme and common set of readings? How does this approach affect the quality of the student learning experience? What is the best way to combine readings and mixed media from multiple disciplines to achieve quality in the final research component? This presentation will try to answer some of these questions and show how Writing II courses that focus on a particular theme such as race, gender, food and agriculture, and the economy can focus and energize a research writing class.

Dickinson, Megan

St. Cloud State University

Isackson, Emily

St. Cloud State University

A Step in the “Write” Direction: Engaging Scholarly Sources in Freshman Composition
Engaging scholarly sources remains one of the most important yet mystifying aspects of the research paper. Taking a practical approach to the writing process, this presentation will examine ways to encourage students to engage with sources beyond the traditional research paper in both in-class and graded assignments.

Dimick, Sarah

University of Wisconsin-Madison

Writing as Technê
Along with crafts like shoemaking, Aristotle defined creative writing as a technê, or productive art. Tracing Aristotle’s pedagogical theories through the emergence of creative writing courses in the 1920s, this presentation argues that understanding how writing workshops were originally modeled on manual arts workshops helps us to articulate creative writing’s pedagogical structure.

Duthie, Kasandra

Saint Paul College

Creating Community in the Developmental Writing Classroom

It is essential to form a bond among classmates in order to build a community of trust and accountability in the developmental writing class. I will present daily activities that reinforce accountability and happiness in the classroom, ensuring a community approach toward gaining insight into individual writing goals and learning styles.

Ehling, Mark

Normandale Community College

Prank Writing: What I Learned About Art, Narrative, Reality, and Human Connection by Working for a Fake Company

This panel will investigate the collision of creative writing--a solitary act performed in a room--with outwardly-directed, non-writing stunts such as hoaxes, pranks, fake business trips, and cold-call salesmanship.

Ehrmantraut, Paola (see Scheurer)

University of St. Thomas
Fasick, Laura

Minnesota State University Moorhead
Using Literature, Arts, and Humanities to Engage Students with Other Cultures

A multi-humanities approach can help instructors reach students who are resistant to other cultures. This presentation will discuss the example of teaching a Korean graphic novel about a boy band with matching DVD concert clips and will examine both the opportunities and obstacles in using this approach.

FlaigPrinsen, Bonnie

Rochester Community and Technical College

Scannell McCormick, James

Rochester Community and Technical College

“I Remember When I Used to Teach ‘Style’”: The Challenges of Teaching Writing to a Changing Student Demographic

The authors of this paper believe that they have never encountered community college students such as they have in recent years. The underpreparedness of the students of the past two or three years has left instructors not merely baffled but deeply troubled. Colleagues will be invited to join a discussion about how, in workable terms, we might teach underprepared students the art of writing.

Frigo, Seth (see Sandry)

University of Wisconsin-Platteville

Frykman, Kris (see Hinrichs, too)

Metropolitan State University

The Art of Writing and Writing about Art:

Examining written and visual compositions while utilizing the elements/principles of writing and design will support cross-training a person's brain while offering a forum for variable learning styles that help writers "read" a text or image and engage in academic conversation.

Gabler, Jay

Editor: The Tangential

Lang, Becky

Editor: The Tangential

Sisneros, Katie

University of Minnesota Twin Cities

Vondracek, Christopher

St. Mary's University of Minnesota
Creative Writing for an Online Audience

Creative writing online: Who’s doing it? Who’s reading it? Why? How is it different from, and similar to, creative writing for print publications? Writers for the pop culture and creative writing blog The Tangential will lead a discussion of how creative writers are connecting with readers today via blogs and social media.

Gale, Kate

KEYNOTE SPEAKER

The Art of Writing

“As both an editor and a writer, I believe that inhabiting the world of writing takes work, invention and polishing. We need an igloo in which to create, a tribe to help us understand what we're writing, and a place at the table to find a home for that writing. The writer's life is not only a moveable feast, it's a journey from Arctic to island, to the voodoo search for a publisher. We'll try to understand it all--entering the room alone humming, exiting with an edited symphony in your head.”
Kate Gale, poet, writer, essayist, and opera librettist, received her Ph.D. in American and English Literature from Claremont Graduate University. She is on the judging committee of the Kingsley Tufts Poetry Award and is the managing editor of Red Hen Press. She also is the editor of The Los Angeles Review, president of the American Composers Forum-Los Angeles, and past president of PEN USA, and serves on the boards of the A Room of Her Own Foundation and the Poetry Society of America. She has published five collections of poetry, most recently Mating Season (Tupelo Press), an autobiographical novel titled Lake of Fire, and a bilingual children's book. She also is the editor of several anthologies of fiction and non-fiction. As a librettist, she co-authored Paradises Lost with famed science fiction author Ursula K. LeGuin and composer Stephen Andrew Taylor; and she wrote Rio de Sangre, an original opera, with composer Don Davis. As an arts manager, she curates several reading series in Los Angeles and New York City. She has two forthcoming collections of poetry, The Goldilocks Zone (Spuyten Duyvil, 2012) and Echo Light (Blaze Vox, 2012). Read more about Kate at www.kategale.com.

Garland, Paula

Normandale Community College

O’Donnell, Patrick

Normandale Community College

Chalfant, Louise

Guthrie Theater Education

How Studying Shakespeare at the Guthrie Theater Enriches the Learning of Community College Students

The reinvention of the Guthrie Theater in 2006 as a three stage space in a striking new building also reinvented its educational mission. The new Guthrie now has dedicated classroom and seminar spaces underlining its core vision of itself as a giant educational structure. The possibility of bringing students from an Introduction to Shakespeare class to the Guthrie itself spurred Patrick O’Donnell and Paula Garland to collaborate on creating the Guthrie/Normandale partnership.

Gasterland -Gustafsson, Gretchen (See Neumann) Minneapolis College of Art and Design

Giefer, Melissa (see Anderson&Westhouse) Winona State University

Glac, Katherina (see Scheurer)

 University of St. Thomas
Gustin, Mary

 Minnesota State University, Mankato

Using Film as a Basis for Writing: The King’s Speech

This presentation will discuss ideas for an innovative unit plan using the film The King’s Speech as the basis for writing an argument essay in a first-year college composition class for non-native speakers.

Hahn, Edward (see Williams)

University of Minnesota Twin Cities

Halcrow, Katie (see Neumann)

Inver Hills Community College

Hallsten, Kelli

Lake Superior College-Duluth

The Trials and Triumphs of Teaching Grammar

The teaching of grammar, mechanics, and spelling in a 16-week writing class is a daunting task, especially when there are a myriad of other writing issues to deal with over the course of the semester. What activities for teaching grammar have you found to be
successful? In this interactive discussion, participants should be prepared to share their experiences with teaching grammar and those activities that have proven particularly successful.

Hanson, K.C.

Minnesota State University Moorhead

Ekphrastic Poetry Reading/Slide Show and Discussion

This will be a reading from a series of sonnets written to accompany antique photographs.

Harms, Keith
(see Mussack)

University of Minnesota Twin Cities

Harrison, Keith E.

Carleton College

Daniel, Judith

Metropolitan State University

Authenticity and Exploration: A New Approach for Student Writers

Keith Harrison will explain the psychological and rhetorical bases of How to Stop Your Papers from Killing You (and Me),a text that explores essay-writing as a form of “authentic narration.” Judith Daniel will show how she tries to nurture authenticity and exploration as her students move from personal writing to research papers.

Heise, Lisa

Western Technical College

What Is Truth? The Challenge of Ethos in a Belief-Based Writing Assignment

The “What Is Truth” assignment creates fresh opportunities for students to stretch their critical thinking abilities alongside their rhetorical writing skills. Students research and compose an essay on a topic about which considerable skepticism exists; topics include the supernatural, the conspiratorial, and the medicinal. This will be a presentation and roundtable discussion.

Hinrichs, Danielle

Metropolitan State University
Frykman, Kris

Metropolitan State University
Weaver, Rebecca

Metropolitan State University
Engaging with Sources and Avoiding Plagiarism: Observations, Exercises and Extended Conversations

How can we teach students to use sources in a way that encourages critical thinking and participation in academic conversations and discourages intentional and unintentional plagiarism? Panelists will lead a roundtable discussion of exercises and assignments designed to assess students’ understanding of plagiarism and encourage meaningful dialogue with sources.

Hinrichs, Danielle

Metropolitan State University

McCartan, Laurie

Metropolitan State University

Fading the Scaffold: Challenges and Opportunities for Making Students Autonomous Learners

This presentation will explore activities, assignments, and pedagogical approaches such as modeling, templates, and dynamic assessment that act as scaffolding, providing a framework of support to help students achieve skills and knowledge that they otherwise would not achieve on their own. To make scaffolding effective, the instructor must fade the scaffold, giving students more autonomy and less assistance as students gain more skills.

Hoff, Olivia

St. Cloud State University

Morin, Catherine

St. Cloud State University

Pillatzki, Amanda

St. Cloud State University

Alternative Writing Assignments for a First-Year Writing Course

The presenters will address three alternative writing assignments to implement in a first-year writing course. Hoff and Pillatzki will discuss multigenre papers as critical and feminist pedagogies. Morin will present on Wendy Bishop’s Grammar B.

Horvath, Barb (see Kastman)

University of Minnesota Twin Cities

Huynh, Vy (see Akiyoshi)

Minnesota State University, Mankato

Inskeep, Kathryn

Minnesota State University, Mankato

The Art of Writing about Writing Centers

Drawing from Muriel Harris’s ideas about “sticky” writing, Peter Carino’s work on the rhetoric of writing center promotional material, as well as Simon Sinek’s theory of the “Golden Circle,” this presentation will explore the complexities of writing about writing center work, with an emphasis on creating web content.

Isackson, Emily (see Dickinson)

St. Cloud State University

Iverson, Teresa

Minnesota State University, Mankato

History and the Teaching of African American Literature

This presentation will explore pedagogical theories surrounding whether or not to incorporate certain elements of African American history into the teaching of African American literature. The presenter will discuss various authors and teachers who maintain differing viewpoints on the subject and share related teaching experiences.
Jewell, Richard

Inver Hills Community College
Read, Cheryl

Lake Superior College
Torkelson, Anne

University of Minnesota Duluth
Veeder, Rex

St. Cloud State University

Planning a Career in Teaching with your Graduate Degree in English and Writing
This panel, composed of decades-long veterans and recent M.A. graduates, addresses career advice and career paths in teaching in the two- and four-year Minnesota college systems. The panel welcomes questions and discussion and encourages audience participation.

Jiang, Yanmei

Minnesota Southeast Technical College

Luhmann, Jason

Minnesota Southeast Technical College

The Dynamics of Teaching College Composition at a Technical College as a Non-Native Speaker of English

The speaker will examine the experiences of teaching college composition at a community technical college as a non-native English speaker from China. In relation to James Paul Gee’s “Literacy, Discourse, and Linguistics” and Indira Karamcheti’s “Caliban in the Classroom,” the presenter will argue that despite accented English and a different cultural background, the instructor managed to be a credible source of information as an insider to academic discourse, adopting both authoritarian and facilitative teaching practices to create a “functional” classroom.

Jordon, Sherry (see Schuerer)

University of St. Thomas
Jorgenson, Christopher J.

University of Wisconsin-Eau Claire

You Write Like a Girl

“You Write Like a Girl” is a work in progress, the first in a collection of essays that seeks to explore such concepts as Hélène Cixous’ écritureféminine and how writing the feminine body through a phallocentric (though homosexual and thus marginalized) hand problematizes that concept. Specifically, this essay explores a gay man’s quest to understand his own oppression by analyzing his mother’s oppression as a woman, utilizing the act of writing as a catalyst for that exploration.

Jost, Jaime

University of Minnesota Duluth

Plath’s Minor Work: The Importance of Researching Minor Works by Major Authors in order to Contribute Fresh Research to the Field as Seen through My Recent Research Endeavor of Plath’s Minor Poems from the Collection Crossing the Water
By using a formalist method of viewing, Sylvia Plath’s work is able to be seen without the shadow of her biography, which is the typical way of viewing her work. Furthermore, poems discussed are from the collection Crossing the Water, a minor work by a major author.

Kallman Arneson, Brittany

University of St. Thomas

Teaching Revision in Collegiate Classrooms and Writing Centers

This workshop will begin with a presentation of in-depth research on effective methods of teaching revision in college classrooms and writing centers, culminating in a guided conversation between workshop attendees about their own experiences teaching or learning revision. We will examine the effectiveness of linear versus recursive models of revision, highlight how writing is different from speech, and develop a meta-vocabulary for talking with students about what effective revisers do.

Kastman Breuch, Lee-Ann

University of Minnesota Twin Cities

Horvath, Barb

University of Minnesota Twin Cities

Klug, Shannon

University of Minnesota Twin Cities

Armfield, Dawn

University of Minnesota Twin Cities

Baron, Rob

University of Minnesota Twin Cities

Pigozzi, Laura

University of Minnesota Twin Cities

Thomas-Pollei, Kim

University of Minnesota Twin Cities

West, Bill

University of Minnesota Twin Cities

WRIT Videos: Creating Video Tutorials for Professional and Technical Writing Courses

This presentation shares insights on the creative and collaborative process of creating online video tutorials on topics in professional and technical writing. Video storyboards will be shared on topics such as plagiarism/documentation, virtual peer review, instructional documentation, multi-page reports, project management, online student training, multimodal presentations, and visual rhetoric and page design.
Kays, Trent M.

University of Minnesota Twin Cities
Announcing Presence in Online Composition Courses

Teaching often relies on the presence of and interactions between student and teacher. This manifests in different ways in traditional classrooms. However, these interactions don’t always transfer to online courses due to the technological medium. In this presentation, the presenter will talk about and show examples of how a teacher’s presence can be felt in online courses.

Kebsi, Jyhene

 University of St. Thomas

The Art of Native American Writing: A Case Study of the Multiplicity of Genres in Sarah Winnemucca Hopkins’s Life among the Paiutes
Life among the Paiutes by Sarah Winnemucca Hopkins is a narrative that defies literary categorization through an interplay of a variety of genres. The first part of the analysis will probe the indigenous genres. The second section will shed light upon the use of white literary categories. The inclusion of this combination of white and native genres is an act of resistance to the misrepresentation of Indians. The presenter will focus on the text’s denouncement of the stereotype of the Indian savage.

Kershner, Brittany

Century College and University of St. Thomas

Cogs, Gears, and Springs: The Inner Workings of Steampunk Culture and Literature

Steampunk literature is a mix of the historical and Sci-Fi genres. This new genre is richly woven with a variety of themes including the re-imagination of Victorian and Western Frontier history, technology completely based on steam power, science that is both fascinating and deadly, and cultural issues such as class, gender, and basic human rights exposed in a brutally dystopian fashion.
Kline, Erik (see Anderson)

Winona State University

Klug, Shannon (see Kastman)

University of Minnesota Twin Cities

Lang, Becky (see Gabler)

Editor: The Tangential
Lansky, Ellen

Inver Hills Community College

From NaNoWriMo to Book Launch: The Travels of a First Novel
In September, 2011, North Star Press of St. Cloud published the speaker’s debut novel Golden Jeep. Lansky will be doing a reading and Q&A on novel writing, publication, and their vicissitudes.
LeBlanc, Douglas

St. Cloud State University

Must Have Missed the Memo

While many leading rhetorics for freshmen take a genre-based approach to teaching composition, memos are left out of these books. Introducing memos to freshman level writers is not difficult, though. Moreover, memo writing can greatly aid students in developing clear and organized writing.

Li, Shuwen (see Bakke)

University of Minnesota Twin Cities
Lohse, Stephanie (see Scheurer)

University of St. Thomas
Lopez del Puerto, Marie (see Scheurer)
University of St. Thomas

Luhmann, Jason (see Jiang)

Minnesota Southeast Technical College

Lynch, Dennis and Anne Wysocki

KEYNOTE SPEAKERS

Writing’s Expectations: Teaching Writing in Multimodal Times

Tumblr, Facebook, or html? Video argument? Animated writing? Email or text? We all—students in our classes and we who teach writing—face proliferating rhetorical situations for composing. When to use words, when to use pictures, when to use video, and when to follow, make, or break conventions?
What are our responsibilities—as teachers, administrators, and as producers and consumers of texts—to our students, to our programs, and to thoughtful textual production and analysis? Join us to listen to these two co-authors and collaborators discuss their own experiences in the teaching and learning of writing using multi-modal methods.

Wysocki and Lynch are co-authors of the popular textbook Compose, Design, Advocate: A Rhetoric for Integrating the Written, Visual, and Oral (about to come out in its second edition) and of The DK Handbook (soon to come out in its third edition and in a fully digital version). Wysocki teaches new media aesthetics, composition, culture, and rhetorics; technologies of communication; and pedagogy at the University of Wisconsin-Milwaukee. She is co-author (with Johndan Johnson-Eilola, Cynthia Selfe, and UM-TC's Geoffrey Sirc) of Writing New Media (Utah State UP, 2004) and of several award-winning new media texts. Lynch directs the first year writing program for the University of Wisconsin-Milwaukee, an urban research university with 25,000 students. He teaches and researches rhetorical theory, history, and pedagogy. Read more about Anne and Dennis at www4.uwm.edu/letsci/english/people/faculty/wysocki.cfm and www4.uwm.edu/letsci/english/people/faculty/lynch.cfm.

Lynch, Kimberly (see Zuniga)

Anoka-Ramsey Community College and

Anoka Technical Community College

Madson, Michael (see Bakke)

University of Minnesota Twin Cities
Martens, Evelyn (see Sandry also)

University of Wisconsin-Platteville

Beadling, Laura L.

University of Wisconsin-Platteville

Brickey, Russ

University of Wisconsin-Platteville
Using a Freshman Writing Anthology to Teach Composition at UW-Platteville: The Story of Stylus

As we approach our fourth year of publication, we can share with you results of our research into the scholarship of teaching and learning using Stylus: An Anthology of Freshman Writing, which is now a required supplemental text for our two required first-year composition courses.

Martin Mejia, Celia

Century College
ESOL Learners with Limited Formal Education

How can we better serve ESOL students who have larger gaps in their formal basic education than their US-born counterparts may have? This session will share best practices for working with ESOL learners with interrupted schooling and provide a framework for understanding why these best practices function.

McCartan, Laurie (see Hinrichs)

Metropolitan State University

Miller, Karen

University of Minnesota Crookston

A Service Learning Project for Composition

In the fall of 2011, two composition classes at the University of Minnesota-Crookston interviewed area residents regarding their memories of 9-11. Class members worked in teams to conduct, transcribe, and edit the interviews. This service learning project can be adapted to other historical events or population groups.

Morin, Catherine (see Hoff)

St. Cloud State University

Mussack, Brigitte

University of Minnesota Twin Cities

Oleksiak, Timothy

University of Minnesota Twin Cities

Harms, Keith

University of Minnesota Twin Cities

Pawlowski, Lucia

University of Minnesota Twin Cities

This Might Be Difficult

In "Negotiating Resistance to Theoretical Language," Mussack provides strategies for dealing with traditional academic texts. In "Listening to Pop Culture," Oleksiak describes approaches to politically challenging texts. Finally, in “Confronting (Mis)perceptions of Writing Studies Work,” Harms discusses difficulties writing studies professionals experience when confronting those who don’t understand teaching writing as difficult.

Nesheim, Kate

University of Wisconsin​​​​‑Milwaukee

The Creative and Professional Writer
Academic creative writers are faced with highly competitive job markets. This presentation shows how students who broaden their studies to include professional writing (here: technical and business writing) can expand the range of their skills and enjoy more job possibilities.
Neumann, Tamar

Argosy University

Gasterland-Gustafsson, Gretchen
Minneapolis College of Art and Design

Katie Mader-Halcrow

Globe University and Minnesota School of Business
Teaching Writing for Diverse Student Populations

All three presenters come from non-traditional schools where they have had to find ways of making writing relevant for their student population. Each presenter will suggest different ways of keeping students engaged in the classroom and interested in their writing topics.

O’Brien, Lindsy (see Widness)

Minnesota State University, Mankato

O’Donnell, Patrick (see Garland)

Normandale Community College

Oleksiak, Timothy (see Mussack)

University of Minnesota Twin Cities

Opse, Brandy

 Inver Hills Community College

The Art of Using Voice-Recognition Technology to "Write"

The presenter will discuss the use of voice-recognition technology to assist instructors with writing, editing, grading, and providing feedback within an in-class, hybrid, or online course setting. This session will discuss how instructors can utilize voice-recognition technology to assist them with many aspects of teaching. The presenter will demonstrate how voice-recognition technology can be used to type documents, navigate D2L, operate Microsoft Outlook, etc.

Oyler, Beth (see Smith)

Walden University

Packa, Sheila

Lake Superior College-Duluth

Poetry Practice

Writing poetry in any class will help students build strong writing skills, develop an individual writer's voice, and practice oral presentation. Poetry events can help students learn to connect with others and strengthen diversity in the college and community. Join Sheila Packa, Duluth Poet Laureate, 2010-2012 and adjunct English teacher from LSC for an enjoyable workshop.

Park, Sang Min (see Akiyoshi)

Minnesota State University, Mankato

Pawlowski, Lucia (see Mussack)
University of Minnesota Twin Cities

Pigozzi, Laura (see Kastman)

University of Minnesota Twin Cities

Pillatzki, Amanda (see Hoff)

St. Cloud State University

Read, Cheryl (see Jewell)

Lake Superior College

Reynolds, Thomas

University of Minnesota

Bruch, Patrick

University of Minnesota

Williams, Matthew

University of Minnesota

The Work of Teaching Writing: Reconsidering Starting Points

A central challenge of teaching and theorizing writing currently is to disengage from the well-worn practices that universalize student experience by imagining a discourse that purports to meet all students’ needs. This panel will discuss practices of research and teaching that engage the complexities of student lives and aspirations.
Ruefman, Daniel

University of Wisconsin—Stout

Writing through Transition: Teaching Military Veterans to Market Themselves through Writing

In recent years, college enrollment of military veterans has increased dramatically. However, many of these students find it difficult to effectively market their military experiences to gain employment in the private sector. This presentation will show instructors how to facilitate the professional development of post-war veterans.

Ruhl, Jessica

St. Cloud State University

Baertlein, Betsy

St. Cloud State University
University Business Writing for Nonnative English Speakers

Writing center professionals often face a dilemma when balancing higher and lower order concerns in ESL writing. Many ESL students are business majors, where lower order concerns are a priority. This project analyzes the criteria business professors use to grade, so that writing center professionals can respond effectively to ESL student concerns.

Sandbakken, Alexa

St. Cloud State University

Creating Structure Where None Exists: Aristotelian Ideas Applied to Professional Portfolios

While much research has been produced regarding the pedagogical use of portfolios, less research exists regarding the establishment of professional portfolios. Portfolios must contain certain features to be considered professional, and Aristotelian principles can help create structure.

Sandry, Jessica

University of Wisconsin-Platteville

Frigo, Seth

University of Wisconsin-Platteville

Brickey, Russell

University of Wisconsin-Platteville

Martens, Evelyn

University of Wisconsin-Platteville

Retention and Basic Writing: Designing a Writing Partners Program
In 2011, the UW-P Writing Center received a grant from the UW-System to fund a writing partners program open to any student enrolled in basic composition courses. This panel will present the program’s successes as well as challenges; research into writing, retention, and basic writers; and open the floor for discussion.

Scannell McCormick, James (see Flaig Prinsen) Rochester Community and Technical College

Scheurer, Erika

University of St. Thomas
Glac, Katherina

University of St. Thomas
Heyman, James

University of St. Thomas
Jordon, Sherry University of St. Thomas
Levad, Amy

University of St. Thomas
It Takes a University to Support a Writer”: Writing to Learn and Learning to Write Across the Disciplines, Panel 1
This panel focuses on how faculty in various disciplines—ethics and business law, theology, and Marketing—use low-stakes writing as a means of teaching course content. The various low-stakes assignments presented here actively engage students with subject matter and may be adapted for use in other courses and disciplines.
Scheurer, Erika

University of St. Thomas
Armada, Bernard

University of St. Thomas
Ehrmantraut, Paola
 University of St. Thomas

Lohse, Stephanie

University of St. Thomas
Lopez del Puerto, Marie
University of St. Thomas
Nadir, Talia

University of St. Thomas

Petersen, Debra

University of St. Thomas

It Takes a University to Support a Writer”: Writing to Learn and Learning to Write Across the
 Disciplines, Panel 2
Faculty from French, Spanish, physics, communication and journalism as well as a reference librarian focus on how low- and medium-stakes writing and research assistance throughout the semester may be used in various ways to support high-stakes writing projects. These assignments and strategies may be adapted for use in other courses and disciplines.
Seibert, Stacy

 Waukesha County Technical College
Skill Set with Bennies: Teaching a Compare/Contrast Paper that Enriches Students’ Global and Cultural Awareness and Strengthens Professional Development

The presenter will discuss an assignment designed to teach writing skills while promoting critical thinking about globalization and culture, and to better prepare students for a multicultural workplace. The presentation will describe how to guide students through this paper—skills instruction, planning, researching, drafting, assessment—so interested instructors can replicate it. Reading them is fun!

Sisneros, Katie (see Gabler)

University of Minnesota Twin Cities

Sklaney, Larry

Century Community and Technical College

Help Your Students Release Their Inner Charles M. Schulz: Cartooning in the Composition Classroom

As we mostly print-centric instructors embrace graphic novels, we have not expressed a corresponding enthusiasm for student-generated texts that partner word and image. I will demonstrate two Freshman Composition cartooning exercises and invite your artistic suggestions.

Smith, Matt

Walden University

Oyler, Beth

Walden University

Technology and Writing Centers: Applications in the Virtual and Physical Environment
The Walden Writing Center’s interactions with students occur entirely online, prompting its staff to develop innovative ways to teach students at a distance. This session discusses how Walden’s Writing Center virtually reaches students with text, audio, and screen-capturing messaging (for individual instruction) and meeting software (for group sessions). While this technology is useful for our online writing center, it could also be integrated into traditional brick-and-mortar writing centers. Thus, presenters will also introduce possible applications of this technology for traditional writing centers, focusing on practical ways writing centers may incorporate technology to reach their students.
Solberg, Pam

Western Technical College

Arguing to Agree: Using Rogerian Argument to Foster Authentic Dialogue and Critical Thinking

Popular media, particularly in election years, presents argument as a zero-sum game which generates, as Richard Gunderman puts it, "more heat than light." Alternatively, Rogerian argument encourages students to navigate the complexities of facts, values, and policy. This presentation will discuss a pedagogy of Rogerian argument and a group research/writing assignment.

Sweeney, Anne (see Akiyoshi)

Minnesota State University, Mankato

Swenson, Jenni (see Zuniga)

Anoka-Ramsey Community College
Thomas-Pollei, Kim (see Kastman)

University of Minnesota Twin Cities

Thompson, Joan

Normandale Community College

Digging into Difficult Issues with Comics

This session will look at four graphic novels that offer opportunities to discuss narrative theory and also invite students to explore challenging issues. Time for attendees to discuss their classroom practice with graphic novels or to raise questions about incorporating them will be included.

Thompson, Ruthe

 Southwest Minnesota State University

Academic Composition with Meditation and Mindfulness

This panel will explain and illustrate the use of mindfulness meditation in the college composition classroom, demonstrating its utility for students in academics and in life. The panel will include a short meditation practice for participants.

Writing as Therapy

This presentation will be a curriculum workshop for creative writing instructors and others who want to create a themed class in fiction, poetry, or creative non-fiction.

Torkelson, Anne (see Jewell)

University of Minnesota Duluth

Tuytschaevers, Stephen M.

St. Cloud State University

The Scars of Soldiers: Writing as a Method for Healing

Writing can be a therapeutic strategy in assisting veterans and others through the act of recovery from traumatic experiences. The editable and visual nature of written language, and the pliability of the blank page, offer tremendous opportunities for negotiating trauma, illustrating memories, and rewriting roles and identities within one’s past.

Veeder, Rex (see Jewell also)

St. Cloud State University

What’s Up with Narrative Medicine and Restorative Therapy?: The Artfulness of Surviving and Thriving

Conferences such as The Examined Life at the University of Iowa and recent degrees in Narrative Medicine at institutions of higher learning indicate a growing interest and need for Humanities-based programs in science and medicine as well as social services. This presentation explores the history and future of all the arts in restorative therapy and outlines possibilities for the future of this form of integrated learning and doing.

Virtue, Andrew

University of Minnesota Twin Cities
The Move from ‘Real’ to Digital: Strategies for Teaching Online

This presentation examines the potential communicative losses associated with teaching in online environments. It argues for a need to develop a “critical literacy” (Selber, 2004) for online courses and offers insights on how to incorporate human agency into digital pedagogies.

Vondracek, Christopher (see Gabler)
St. Mary's University of Minnesota

Weaver, Rebecca (see Hinrichs)
Metropolitan State University

West, Bill (see Kastman)

University of Minnesota Twin Cities

Westhouse, Adam

Winona State University

Giefer, Melissa

Winona State University

ESL Task-Based Learning: Fostering Academic and Community Involvement in New International Students

This presentation will discuss a task-based course designed to acclimate international
students to their new community and university. Through this class, ESL students completed tasks that involved learning about community volunteer and service opportunities, as well as support services and academic programs available on campus.

Wiatrak-Uhlenkott, Mary Jo (see Williams) University of Minnesota Twin Cities

Widness, Ann

Minnesota State University, Mankato

O’Brien, Lindsy

Minnesota State University, Mankato

Strength in Numbers—Collaborative Research in the Composition Classroom

Students can make valuable contributions to the learning of their peers. Collaborative research methods work to demystify the process of finding and taking advantage of the overwhelming array of available resources. In this way, students can help each other learn to evaluate sources and synthesize diverse ideas into cohesive arguments.

Williams, Matt (see Reynolds also)

University of Minnesota Twin Cities
Hahn, Edward

University of Minnesota Twin Cities
Wolf, Anne

University of Minnesota Twin Cities
Wiatrak-Uhlenkott, Mary Jo

University of Minnesota Twin Cities

Staring into the Sun without Blinking: Practical Strategies for Engaging Political and Controversial Topics in Writing Environments
This panel tackles the thorny issue of political and controversial topics in a writing environment. After a brief introduction discussing the potential value of bringing such elements into student writing, each speaker will discuss and share successful strategies they have employed in traditional composition classrooms, online writing environments, and in the writing center. Time will be reserved for audience members to share their own experiences.

Wolf, Anne (see Williams)

University of Minnesota Twin Cities
Wright Starkweather, Molly

St. Cloud State University
Digital Harmony: Multimodal, Minimal Grading

With the task of teaching digital and multimodal composition comes the challenge of assessing such innovative work in equally innovative ways. Using a demonstration of grading with screencasts, this paper shows the case for minimal marking and the art of “matchmaking” grading techniques to writing assignments based primarily on medium.

Wysocki, Anne Frances (see Lynch)

KEYNOTE SPEAKER
Xiong, Nouchie

University of St. Thomas

Critical Reading: Methods and Strategies for Peer Consultants

Peer writing consultants at a university writing center often confront the challenge of college students’ lack of critical reading skills. How can university writing centers help college students develop their critical reading abilities? This panel will present research that traces the evolution of responses to college students' unpreparedness for college reading. It will offer an interactive workshop providing methods and strategies that writing centers consultants (and educators) may utilize to empower students to become stronger critical readers.

Zehnder, John (see Akiyoshi)

Minnesota State University, Mankato

Zuniga, Celeste

College of St. Scholastica
Swenson, Jenni

Anoka-Ramsey Community College
Lynch, Kimberly

Anoka-Ramsey Community College and
Anoka Technical Community College
Teaching Inside and Outside the Classroom
This panel is composed of higher education professionals with graduate degrees in English. The panel addresses the multiple career paths, including careers in student life, academic support, and higher education administration, available for those with English backgrounds who elect not to teach.
1

