	[image: image1.png]


Minnesota State Colleges &   Universities

	
	


	
	[image: image4.jpg]


 Minnesota’s Private Colleges


	
	
	www.MnWE.org
MnWE

	
	


Minnesota Writing and English 
Conference Program

Writing Cultures

April 4 - 5, 2013

Normandale Community College, 

Minneapolis, Minnesota 
  [image: image5.png]


	MnWE would like to express its thanks to the presidents of Century College, Inver Hills College, and Hennepin Technical College for their generous financial assistance to the conference; to Normandale College for its generous donation of conference space; and to the University of Minnesota Department of Writing Studies for contributing to the honorarium for our Thursday keynoters and for its regular donation of meeting space. 
Thank you to the publishers of Bedford/St. Martin’s and McGraw Hill for generous donations to our conference.


MnWE (Minnesota Writing and English)

Richard Jewell and Larry Sklaney, Coordinators
www.richard.jewell.net - (612) 870-7024
larry.sklaney@century.edu - (651) 747-4006

www.MnWE.org 
  
MnWE Committee:
Brian Baumgart, North Hennepin Community College, brian.baumgart@nhcc.edu 
David Beard, University of Minnesota-Duluth, dbeard@umn.edu 
Kate Green, North Hennepin Community College, kate.green@nhcc.edu
K.C. (Kenneth) Hanson, Minnesota State Community and Technical College, k.c.hanson@gmail.com   
Danielle Hinrichs, Metropolitan State University, danielle.hinrichs@metrostate.edu
Richard Jewell, Inver Hills Community College, richard@jewell.net
Yanmei Jiang, Southeast Technical College, ymjiang2008@yahoo.com
Darryl Johnson, Anoka Technical College, daugustj@gmail.com 
Trent Kays, University of Minnesota-Twin Cities, trent@trentmkays.com 
Jen Kohan, Minnetonka Public Schools, jenkohan@gmail.com 
Amy Kubista, Walden University, amy.kubista@waldenu.edu
Christina Lundberg, Hennepin Technical College, cmlundberg@earthlink.net
Anna Martignacco, Hennepin Technical College, anna.martignacco@hennepintech.edu
Anthony Miller, North Hennepin Community College, anthony.miller@nhcc.edu
Lynda Milne, MnSCU Faculty Development, Lynda.Milne@so.mnscu.edu 
Tamar Neumann, Dakota County Technical College, tamar.neumann@gmail.com 
Kari Nollendorfs, Rasmussen College kari.nollendorfs@rasmussen.edu 
Laura Pigozzi, University of Minnesota-Twin Cities, pigoz002@umn.edu
Ken Risdon, University of Minnesota-Duluth, krisdon@d.umn.edu 
Donald Ross, University of Minnesota-Twin Cities, rossj001@umn.edu
Tori Sadler, Metropolitan State University, victoria.sadler@metrostate.edu
Anne Torkelson Shiell, Walden University, anne.shiell@waldenu.edu 
Larry Sklaney, Century Community and Technical College, larry.sklaney@century.edu
Molly Wright Starkweather, Kaplan University, molly.wright@gmail.com
Linda Tetzlaff, Normandale Community College, linda.tetzlaff@normandale.edu 
Joan Thompson, Normandale Community College, joan.thompson@normandale.edu 
Rex Veeder, St. Cloud State University, rlveeder@stcloudstate.edu 

Matt Williams, Inver Hills Community College, mwillia@inverhills.edu 

Contact Representatives at Their Schools:
Kris Belden-Adams, Minneapolis College of Art and Design, kbeldenadams@mcad.edu 
Laura Benda, Institute of Production and Recording, lbenda@ipr.edu
Lee-Ann Kastman Breuch, University of Minnesota Twin Cities, lkbreuch@umn.edu
Kristin Buck, Rochester Community and Technical College, Kristin.Buck@roch.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, Metropolitan State University, patricia.darling@metrostate.edu
Brandy Hoffmann, Central Lakes College, bhoffma2@d.umn.edu 
Ben Kiely, North Hennepin Community College, benjamin.kiely@nhcc.edu
Jenna Kulasiewicz, UW-Eau Claire, kulasijj@uwec.edu
Carol Mohrbacher, St. Cloud State University, camohrbacher@stcloudstate.edu
Nick Nownes, Inver Hills Community College, nnownes@inverhills.edu 
Karsten Piper, Minnesota West Community and Technical College, karsten.piper@mnwest.edu
Tom Reynolds, University of Minnesota-Twin Cities, reyno004@umn.edu
Erika Scheurer, St. Thomas University, ecscheurer@stthomas.edu
Stacy Siebert, Waukesha County Technical College, ssiebert@wctc.edu 
Scott Stankey, Anoka Ramsey Community College, scott.stankey@anokaramsey.edu 

Pam Whitfield, Rochester Community and Technical College, pam.whitfield@roch.edu 

The MnWE Committee meets once every two to four months and is composed of full-time and adjunct instructors and graduate students from MN colleges and universities.  Join by e-mailing Richard Jewell or by attending our Friday, 3:45 p.m. meeting in P2840.

Are you on the MnWE e-mail listserv?  We send emails about events in our MnWE community about once a month. If you have not recently received MnWE 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 MnWE, please visit us online at www.MnWE.org.
Schedule at a Glance 

Thursday, April 4: 
              
     9:00 a.m. – 1:30 p.m.: Registration

     9:00 a.m. – 1:30 p.m.: Publishers’ Displays

     ---

     9:00 – 10:00: Plenary Panel: The State of English and Writing in the Upper Midwest

     10:15 – 11:15: Concurrent Sessions A

     11:30 – 1:00: Lunch & Thursday Keynote

     1:15 – 2:15: Concurrent Sessions B

     1:15 – 3:30: Concurrent Workshops C 
     2:30 – 3:30: Concurrent Sessions D

     3:30 – 4:00: Tour of the Japanese Garden

     4:00 – 6:00: Happy Hour at Kincaid’s (8400 Normandale Lake Blvd.)
             
Friday, April 5:

            
     9:00 a.m. – 1:30 p.m.: Registration

     9:00 a.m. – 1:30 p.m.: Publishers’ Displays

     ---
     9:00 – 10:00: Plenary Panel: The State of Creative Writing in the Upper Midwest

     10:15 – 11:15: Concurrent Sessions E

     11:30 – 1:00: Lunch & Friday Keynote 

     1:15 – 2:15: Concurrent Sessions F

     1:15 – 3:30: Concurrent Workshops G 
     2:30 – 3:30: Concurrent Sessions H 

     3:45 – 4:45: MnWE Committee Meeting--new members/visitors welcome

     5:00 – 6:30: Dinner at Grand Szechuan (Szechuan and Cantonese, self-pay).

              **Please sign up for dinner at the registration desk.  
Thursday, April 4, 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

Welcome from Jeff Judge, Normandale College
The State of English and Writing in the Upper Midwest: Cultural Partnerships
· "The Cultural Work of Composition" 

Patrick Bruch Jr., UM Twin Cities

· "Sailing into the Wind: Concurrent Enrollment and the  Ideological Work of Educational Alignment"

             Matt Williams, Inver Hills Community College
· “New to Our Academic Writing Culture”
        Julie Condon, St. Cloud State University

	Garden Room


Thursday, April 4, 10:15 - 11:15 a.m.: Concurrent Sessions A
       
	TIME
	WORKSHOP/EVENT
	TITLE – Concurrent Sessions A
	PRESENTER
	ROOM

	10:15-
11:15 a.m.

Choose your event from these options.


	1.  Panel
	Supporting Student Writing Across the Curriculum 1: Teaching Revision, Scaffolding Assignments, and Revising ESL Assignment Design 

(40 min + discussion)
	Erika Scheurer, Lon Otto, Michael Degnan and Juan Li, University of St. Thomas 


	  K 1450

	
	2.  Individual Presentations
	Cultural Myths and Actualities of Writing Spaces
 (10 min + discussion)

Digital Pedagogy at the End of the World
 (10 min + discussion)
Classroom Culture and the 21st Century Learner

 (10 min + discussion)

	Ashley Clayson and Rachel Tofteland, UMTC

Trent M Kays, UMTC

Dani Johannesen,
UM Crookston


	P 1844

	
	3.  Panel
	Innovation, Conservation, and New Technologies: Past, Present, and Future Purposes of English Composition
(40 min + discussion)
	Matthew Williams, IHCC; Tom Reynolds and Patrick Bruch, UMTC
	K 0434/0436

	
	4.  Workshop
	Multimedia Curriculum

 (40 min. + discussion)
	Lars Johnson, Bethany Lutheran College
	K 0432

	
	5.  Individual Presentations
	Service-Learning in the Reading, Writing and Literature Classrooms
 (10 min + discussion)

Non-Traditional Music Spaces in Duluth
 (10 min + discussion)
A Mathematical Approach to Writing

 (10 min + discussion)

	Katie Halcrow, IHCC

Seth Langreck, UM Duluth

Laura Theobald Benda, Institute of Production and Recording


	P 2802


	
	6. Panel
	Enjoying Shakespeare in the Biggest Classroom in Minnesota: The Guthrie Theater

(40 min. + discussion)
	Patrick O’Donnell and Paula Garland, NCC; Julie Daniels, Century CC; and Lily Shaw, Guthrie Theater 
	P 1810


	
	7. Individual Presentations
	Relativity and Locus of Control: Making Students Aware of Their Own Development Through Reflection and Argument
(10 min. + discussion)

Blending Online and Face-to-Face Environments in a Freshman Composition Course
(10 min. + discussion)

Easy Technology Tools for Improving Writing Instruction and Student Engagement
(10 min. + discussion)


	Lisa Heise, Western Technical College

Ann Staton, MSU Mankato

Anne Shiell, Walden University
	P 1840


	
	8. Individual Presentations
	Discourse Communities

(10 min. + discussion)

Research Essay Requirement: 5 Scholarly Sources, 3 Popular Sources, and 1 Source in a Language Other Than English

(10 min. + discussion)

Integrating Metacognition and Neuroplasticity: Pedagogical Techniques for Creativity and Learning
(10 min. + discussion)


	Avesa Rockwell, UM Duluth

Joleen Hanson, UW Stout

Erin Schaefer, SCSU
	P 0842

	
	9. Workshop
	Steampunk and other NeoVictorian Imagination

(40 min. + discussion)
	David Beard, UM Duluth; Brittany Kerschner, Century College
	P 0844

	
	10. Workshop
	Exhilarated, Intoxicated Minds: Students Teaching Students

(40 min. + discussion)
	Wanda Synstelien, IHCC
	P 1808


Thursday, April 4, 11:30 a.m. - 1:00 p.m.: Keynote I
	TIME
	WORKSHOP/EVENT
	Lunch and Keynote I
	
	ROOM

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

	12:00-1:00 p.m.
	Keynote I
	A Translingual Approach to the Culture of Writing and Its Teaching: Rewriting Difference
· Bruce Horner, University of Louisville

· Min-Zhan Lu, University of Louisville

	Garden Room


Thursday, April 4, 1:15 - 2:15 p.m.: Concurrent Sessions B

	TIME
	WORKSHOP/EVENT
	TITLE – Concurrent Sessions B
	PRESENTER
	ROOM

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


	1. Keynote Follow-Up

 
	A Translingual Approach to the Culture of Writing and Its Teaching: Rewriting Difference
Discussion with Bruce Horner and Min-Zhan Lu


	P 0808A


	
	2. Roundtable
	Life After Graduation: Careers in Teaching, Writing, and Publishing After the MA in English
(40 min. + discussion)


	David Beard, UM Duluth, Richard Jewell, Inver Hills CC  and Amy Kubista, Walden University

	K 0434/0436

	
	3. Workshop
	Engaging Cultures in Professional Writing
(40 min. + discussion)

	Timothy Oleksiak and Joe Bartolotta, UMTC

	P 1840

	
	4. Individual Presentations
	Maximizing Online Writing Instruction with a Basic Understanding of Cognition

(10 min. + discussion)
The Online Graphic Novel Project

(10 min. + discussion)

An On-Screen Drafting and Revising Environment

(10 min. + discussion)

	Daniel Ruefman, UW Stout
Gordon Pueschner, Century College
Susie Isaksen, UW Superior


	K 0432

	
	5. Roundtable
	Writing Workshop Pedagogies
(40 min. + discussion)
	Whitney Walters, Allegra Barlow, Karl Bakkum, and Jamee Larson, MSU Moorhead

	P 2802

	
	6. Panel
	Activities for the Global Classroom

(40 min. + discussion)
	Joan Thompson, Nina Rosenfeld, and Kari Fisher, NCC
	TBA 

(please see announcement page in folder)


	
	7. Individual Presentations
	Where in the Lit: Student Portrayals in Writing Center Literature

(10 min. + discussion) 

Creating a Versatile Writing Center Culture

(10 min. + discussion)

Playing with Process: Gamification, Post-process pedagogy, and the Future of Writing Centers
(10 min. + discussion)


	Rachel Leonard and Kristina George, SCSU

Theresa FitzPatrick, Concordia University

Molly Starkweather, Kaplan University; Briana Neves, Georgia College and State University


	TBA 

(please see announcement page in folder)


Thursday, April 4, 1:15 – 3:30 p.m.: Concurrent Workshops C
	TIME
	WORKSHOP/EVENT
	TITLE – Concurrent Workshops C
	PRESENTER
	ROOM

	1:15-
3:30 p.m.
Choose your event from these options.


	1. ESOL Supersession/Workshop
	From ESOL to Freshman Comp: Expectations for Non-Native English Speakers

Introduction to Information Literacy and Citations for ESL Students

Culture as Composition Pedagogy: Digital Ethnographic Research in the Second Language Classroom
Integrating an Influx of Nonnative Speakers into First-Year Composition with Writing Center Assistance

	Kiley Waite and Elizabeth Elder, Century College

Elizabeth Maeshima, UW Superior

Michael Madson, UMTC

Linnea Barton, Eryn Killough, and Karen Miller, UM Crookston

Facilitator: Christina Lundberg, Hennepin Technical College


	K 1450

	
	2. College Collaborations Supersession/Workshop
	Expanding Partnerships, Relocating College: Tensions and Hopes Within Concurrent Enrollment

	Matthew Williams, Mary Thompson, Patrick McAleer, Kristin Thoennes, and Wanda Synstelien, IHCC

	P 1808

	
	3. Classroom Pedagogy Supersession/Workshop
	Finding Your Voice: Introversion in the Classroom
Copia--Using Erasmus to Teach Verbal Facility

	Kristin Fitzsimmons, Katherine Lee, and Carrie Long, UMTC
Russ Markert, NHCC

	P 0844


Thursday, April 4, 2:30 - 3:30 p.m.: Concurrent Sessions D

	TIME
	WORKSHOP/EVENT
	TITLE –Concurrent Sessions D
	PRESENTER
	ROOM

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


	1. Panel
	The New Writing Studies: Assessing and Redefining Our Undergraduate Program
(40 min. + discussion)
	Lee-Ann Kastman Breuch, Barbara Horvath, and Kim Thomas-Pollei, UMTC

	K 0432

	
	2. Panel
	Strategies and Materials from Different Proficiency Level Instructors for Working with Writers in an Intensive English Program
(40 min. + discussion)


	Conan Kmiecik, Margaret Trott and 
Karla Krause, Winona State University

	K 0434/0436

	
	3.  Individual Presentations
	Teach the New U.S. Paradigm for Comp 1
(20 min. + discussion)
From Counting to Composition: The Use of Discourse Analysis to Improve Student Writing
(10 min. + discussion)

	Richard Jewell, IHCC; Donald Ross, UMTC
Peggy Johnson, St. Mary’s University
	P 1840

	
	4. Panel
	Building a Writing Curriculum Around Students’ Identity Construction

(40 min. + discussion)
	Richard Beach, UMTC; Susan Bianchi, Elizabeth Erdmann, David Johnson, Kristen Lindgren, and Jackie Van Geest, Jefferson High School

	P 2802

	
	5. Individual Presentations
	Using a Global Theme to Aid Developmental Writers with Student Engagement and Global Citizenship
(10 min. + discussion)

The Analytical Memoir: Locating the Origin of Perspectives on Race in America 
(10 min. + discussion)

All Politics Are Local: “Teaching an Academic Discourse That is Responsive to Struggles at Our Institutions

(10 min. + discussion)

	Rachel Dobrauc, Waukesha County Technical College
Natalie Smith Carlson, NDSU
Lucia Pawlowski, University of St. Thomas
	P 1810

	
	6. Individual Presentations
	Digital Equity for the Technologically Underrepresented
(20 min. + discussion)

Farmers, Facebook, and Social Presence

(10 min. + discussion)


	Kim Socha and Debi Whited, NCC
Gretchen Perbix, 

MSU Mankato
	P 1844

	
	7. Individual Presentations
	What Every English Professor Needs to Know About Reading
(10 min. + discussion)

Will the Real Socrates Please Speak Up: A Rhetorical Investigation of Authorship and Authenticity from the Platonic Dialogues to Derridean Deconstruction
(10 min. + discussion)

Creating a Culture of Writing at the University of St. Thomas

(10 min. + discussion) 

	Lynette Reini-Grandell, NCC
Michael Pickar, SCSU

Erika Scheurer, University of St. Thomas
	P 0842

	
	8. Roundtable
	Culturally Situated Practices in the Composition Classroom: Glitch Art, Middle Ages Letter Writing, American Indian Rhetorics, Non-Native English Instructors, Transatlantic Collaborations, and Current Events

	Kelly Sassi, Steven Hammer, Alyssa Miller, Stashenko Hempeck, Tatjana Schell, and Massimo Verzella, NDSU

	K 0470


Thursday, April 4, 3:30 - 6:00 p.m.: Tour of Japanese Garden and Happy Hour

	3:30 p.m. – 4:00 p.m.
	Tour of the Japanese Garden

(Meet in the Garden Room)

	4:00 p.m. – 6:00 p.m.
	Happy Hour at Kincaid’s
8400 Normandale Lake Blvd.
Everyone welcome.  Self pay.  


Friday, April 5, 9:00 - 10:00 a.m.: Plenary
	TIME
	WORKSHOP/EVENT
	Plenary
	PRESENTER
	ROOM

	9:00-

10:00 a.m.
	Plenary Session 


	The State of Creative Writing in the Upper Midwest: Responding to Writing about Trauma
· Yvonne Rutford, UW-Superior
· Jim Perlman, Holy Cow! Press
· Roseann Lloyd

· Kirsten Dierking, Anoka-Ramsey CC 

· Julie Schumacher, UM Twin Cites

	Garden Room


Friday, April 5, 10:15 - 11:15 a.m.: Concurrent Sessions E
	TIME
	WORKSHOP/EVENT
	TITLE –Concurrent Sessions E
	PRESENTER
	ROOM

	10:15 – 

11:15 a.m.

Choose your event from these options.


	1. Plenary Follow Up

	The State of Creative Writing in the Upper Midwest: 
Responding to Writing about Trauma
	A 2552

	
	2. Panel
	Arts of the Combat Zone: Confronting Cyberculture Ideologies in FYC Classrooms
(40 min. + discussion)


	Jack Hennes, Shawn Blank and Jason Tham, SCSU
	P 2802

	
	3. Panel
	Supporting Student Writing Across the Curriculum 2: Writing as a Means of Learning Course Content
(40 min. + discussion)
	Erika Scheurer, Stephanie Grimm, Colin Martin and Kevin Henderson, University of St. Thomas

	P 2804

	
	4. Roundtable
	Development of Online Modules for Advanced Writing Courses: Reflections on a Work in Progress

(40 min. + discussion)

	Mariya Gyendina, Robin Fuller, 

Lisa Horton,
Susan Perala-Dewey, 

Merry Rendahl and 
Ken Risdon, 

UM Duluth


	P 2840

	
	5. Panel
	Teaching Writing on the Inside
(40 min. + discussion)
	Pat Darling, 
Century College
Wendy Brown-Baez,  
Prison Writing Project
Jeanne Michels, 
Oak Park Heights Correctional Facility

	K 0432

	
	6. Individual Presentations
	Teaching Cultures in English Composition Courses
(10 min. + discussion)

Teaching Convention and Innovation in the Composition Classroom
(10 min. + discussion)

Using the “F-Word” in the Classroom: Feminism, Multigenre, and Freshman Composition
(10 min. + discussion)

	Maria Mikolchak, SCSU
Heather Bastian, College of St. Scholastica 
Amanda Pillatzki, SCSU
	K 1450


	
	7. Panel
	Creating a Culture of Sharing: Integrating Native and Nonnative Speakers in the Writing Classroom
(40 min. + discussion)
	Melissa Giefer, Tulin Unganer and Margaret Trott, Winona State University
	K 0434/0436


Friday, April 5, 11:30 a.m. – 1:00 p.m.: Keynote II
	TIME
	WORKSHOP/EVENT
	Lunch and Keynote II
	PRESENTER
	ROOM

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

	12:00-
1:00 p.m.
	Keynote II
	Announcements from Lily Shaw, Guthrie Education Manager

Poetry as a Second Language
· Ed Bok Lee, Metropolitan State University
          
	Garden Room


Friday, April 5, 1:15 - 2:15 p.m.: Concurrent Sessions F

	TIME
	WORKSHOP/EVENT
	TITLE –Concurrent Sessions F
	PRESENTER
	ROOM

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


	1. Keynote Follow-Up

 
	Poetry as a Second Language
Discussion with Ed Bok Lee


	A 2552

	
	2. Individual Presentation/Creative Writing Reading
	It Is Not Enough to Say It: Depicting Poverty in Creative Work

(10 min. + discussion)
Prose Poems as Teaching Resources

(20 min. + discussion)

	DeMisty Bellinger, UW Platteville
Kevin Zepper, MSU Moorhead
	P 2802

	
	3. Workshop
	Supporting Student Writing Across the Curriculum 3: Partnering with Librarians and Using Technology to Enhance Student Learning
(40 min. + discussion)


	Erika Scheurer, Debra Petersen, Talia Nadir, Dan Tight, and Ande Nesmith, University of St. Thomas
	P 2804

	
	4. Workshop
	A Developmental Redesign: The First Semester

(40 min. + discussion)
	Gretchen Brovold and Cynthia Gribas, HTC
	P 2840

	
	5. Individual Presentations
	It Has Come Full Circle: “They” Are in Full Control Again
(10 min. + discussion)

“A Pure Meeting of the Minds”: Women’s Participation in Real Simple’s Online No-Obligation Book Club
(10 min. + discussion)

Creating a New Media English Program

(10 min. + discussion)


	Kenneth Risdon, UM Duluth
Katie Groves, UM Duluth
John Nelson, Dakota State University
	K 0432

	
	6. Panel
	Diverse Reflections: Writing with Multicultural Literature
(40 min. + discussion)
	Jennifer Miller and Gretchen Scherer-Luebke, NCC
	K 1450

	
	7. Individual Presentations
	Lessons to Lessen the Grammar Cringe Factor in Writing
(10 min. + discussion)

Requestive E-Mail: Generic Move Structure and Politeness Coding Devices of ESL Students Taking Introduction to Composition
(10 min. + discussion)

Connecting Intercultural Communities at Concordia College

(10 min. + discussion)


	Rhoda Fagerland, SCSU
Jun Akiyoshi, Anne Sweeney, Vy Huynh and John Zehnder, MSU Mankato

Amy Watkin and Joan Kopperud, Concordia College
	K 0434/0436

	
	8. Individual Presentations
	Familial Interpellation: Ideology and Agency in The Professor’s House and Yonnondio
(10 min. + discussion)

The Doppleganger as a Lens on Culture

(10 min. + discussion)

Author Character Sheets: D&D Meets Lit Survey Classes
(10 min. + discussion)


	Megan Sinner, USD
Brent Heffron, Century College
Michael MacBride, SCSU
	K 0470


Friday, April 5, 1:15 – 3:30 p.m.: Concurrent Workshops G
	TIME
	WORKSHOP/EVENT
	TITLE – Concurrent Workshops G
	PRESENTER
	ROOM

	1:15-
3:30 p.m.
Choose your event from these options.
	1.  Writing Center Supersession/Workshop
	What’s in a Name and Social Media in the Writing Center
An Ordinary Day in a Not-so-Ordinary Writing Center

	Amy Kubista and Beth Oyler, Walden University and Nicholas Freitag, the University of Wisconsin-Eau Claire
Nicole Moore, Vera Green and Michael Alexander, Governor’s State University

	P 2844


	
	2. Developmental Writing Supersession/Workshop
	Express English: Accelerated Developmental Education

Culture Club: Integrating Developmental Reading and Writing in a Learning Community
Is Developmental Education Working?


	Carl Gerriets and 
Cullen Bailey Burns, Century College

Kim Elvecrog and Laura Funke, IHCC

Matthew Williams, IHCC; Johan Christopherson, NCC
Facilitators: Kelli Hallsten, Lake Superior College, and Anna Martignacco, Hennepin Technical College


	P 2842

	
	3. Medical Humanities Supersession/Workshop
	Creating Writing Assignments that Include Narrative Medicine and Medical Humanities
Cultural Crossovers: Medicine and the Humanities in Classrooms and Beyond

	Rex Veeder, SCSU, and Molly Starkweather, Kaplan University
Briana Neves, Georgia College and State University; Michael MacBride and Liana Livingstone, SCSU; Airn Sheahan and Patti Sawyer, Industry Experts

	K 1450

	
	4. ESOL Supersession/Workshop
	Using Social Media to Build Personal Learning Networks: A Novice ESL Teacher’s Perspectives
The Impact of Audiovisual Material on the ESL University Student’s Note-Taking and Writing Performance

Reading: the Missing Link in Writing

English Writing of Non-English Majors at Tertiary Level in China
Multilingual Writers in the Writing Center
Building Academic Literacy for the Transitions to College: Connecting Writing with Social Science in a Learning Community for First-Year Multi-lingual Writers 
Concept Mapping in First-Year Writing Courses for L2 Students

	Crystal Rose, UMTC
Jun Akiyoshi, Younghoon Kang, and Ayami Murakami, MSU Mankato
Yue Qin, University of Regina (Canada)
Jun Wu, Anui University
Renata Fitzpatrick, Carleton College
Robin Murie, UM Duluth
Kira Dreher, UMTC

Facilitator: Larry Sklaney, Century College

	P 2840


Friday, April 5, 2:30 - 3:30 p.m.: Concurrent Sessions H

	TIME
	WORKSHOP/EVENT
	TITLE –Concurrent Sessions H
	PRESENTER
	ROOM

	2:30-
3:30 p.m.
Choose your event from these options.
	1. Individual Presentations
	Crafting a Cultural Approach to Professional Writing
(10 min. + discussion)

Management Writing and Classroom Companies
(10 min. + discussion)

Opposing Cultures of Assessment: Why the Concepts of Reliability and Validity Matter

(10 min. + discussion)


	Timothy Oleksiak and Joe Bartolotta, UMTC
Tom Zelman, College of St. Scholastica

Keith Harms, UMTC
	K 0462

	
	2. Individual Presentations
	Syntactic Emphasis in First-Year Composition: Preliminary Results of a Study (10 min. + discussion)

Implications of Online Degrees on Higher-Learning Entities and in the Global Marketplace
(10 min. + discussion)

The People’s Writing, the People’s Culture: Meridel Le Sueur’s Praxis of Writing for the Working Class

(10 min. + discussion)

	Douglas LeBlanc, SCSU

J Corey Fitzgerald, SCSU

Lindsey Fenner, UW Eau Claire
	K 0460


	
	3. Panel

	Teaching Multicultural Literature in the College Classroom
(40 min. + discussion)
	Erica Barthels, Alesha Sullivan, and Ellen Zamarripa, MSU Mankato
	P 2802

	
	4. Workshop and Individual Presentation
	Teaching with Social Media
 (30 min. + discussion)
The Essay is Dead. Long Live the Essay?

(10 min. + discussion)

	Trent M Kays, UMTC
Shawn Blank, SCSU


	P 2804

	
	5. Workshop
	Loving Lit: Using High Engagement Strategies to Increase Student Appreciation & Improve Learning
(40 min. + discussion)
	Ann Deiman-Thornton, Minnesota School of Business
	K 0432

	
	6. Workshop
	The AFA in Creative Writing: Nurturing a Writing Community and Culture
(40 min. + discussion)


	Kris Bigalk, Matt Mauch, Lynette Reini-Grandell, John Reimringer, Alicia Conroy, Anna George Meek, Elaine Cullen, Layla Dowlatshahi, and Eric Mein, NCC

	K 0434/0436


Friday, April 5, 3:45 - 6:30 p.m.: MnWE Meeting and Dinner

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

New members/visitors welcome!

	P 2840

	5:00 p.m. – 6:30 p.m.
	Dinner at Grand Szechuan

10602 France Ave. S. 
Everyone welcome.  Self pay.  

Please sign up ahead of time at the registration desk.


	Go South on France Ave to Cub.  Turn right into Valley West Shopping Center.  Go past Cub Liquors and turn left.


1

