

Research Network Forum
At CCCC
24th Annual Meeting
Program

Marriott Marquis Hotel
Atlanta, GA
Marquis Ballroom, Salon B

Wednesday, 6 April 2011
Conference on College Composition and Communication
National Council of Teachers of English
62nd Annual Convention

Cover photo: *Peachtree Building* ©The Atlanta Citizen/Creative Commons

Welcome from the RNF Chairs

On behalf of the Research Network Forum at CCCC Executive Committee, we would like to welcome you to Atlanta for our twenty-fourth annual meeting. This year, we are excited to welcome 216 participants from three community colleges, nine colleges, and 108 universities. We are happy to be in Atlanta and to share the latest research in our field with every one of you.

As in past years, we will start our day with two plenary addresses. Mike Palmquist's talk, "Find a Way into Research: Mentoring, Research Archives, and New Approaches to Publication," considers the challenges—some enduring and some unique to our historical moment—facing new scholars in rhetoric and composition. In "What Do Editors Want? Reflections on, and Suggestions for, Composing for Publication," Kathleen Blake Yancey discusses, through the lens of Lloyd Bitzer's rhetorical situation, the patterns of scholarship that is produced and circulated across editorships and years as seen in the pages of *College Composition and Communication*. We thank Mike and Kathi for taking the time to speak here this morning as well as Kim Brian Lovejoy and Katherine V. Wills for organizing the plenary session.

RNF continues its commitment to mentoring 168 Work-in-Progress Presenters on their research. At some of our home institutions, we find ourselves as the sole composition/rhetoric specialist (or one of a few), making it difficult to share our work with people who can offer assistance with our research projects. Sally Chandler and Mark Sutton have done a splendid job of grouping researchers into fascinating roundtables where the discussions offer endless opportunities for networking. Thank you to all of our 83 discussion leaders—many who come year after year—for your time and expertise. The RNF could not operate without our discussion leaders' willingness to fill this important role. Thank you to Katherine V. Wills for the publicity that draws the many proposals that allow us to organize such a wonderful RNF.

Thanks to Rob Lively for formatting the RNF program. Also, we give our thanks to Graduate Research Network [GRN] Liaison Janice Walker for handling the printing of the program and making sure it arrived in Atlanta for each of us. We encourage everyone to attend GRN at the Computers & Writing Conference 10-22 May, 2011 at the Sweetland Center for Writing at the University of Michigan, Ann Arbor. For more information, contact jwalker@georgiasouthern.edu.

Thank you to William Macauley for inviting and organizing the editors at the Editors' Roundtable, and thank you to all the editor's who have taken the time to be with us to discuss placing finished work-in-progress pieces in future editions of their journals.

Deanya Lattimore continues her behind-the-scenes work as the Assistant Chair and Web Coordinator (and overall RNF electronic guru). Her tireless work on behalf of RNF allows us to keep track of our ever-growing annual conference. We could not do what we do without Deanya keeping tabs on everyone and everything. Thank you!

Thank you to Erin Anderson who assisted with the index so people can easily find their tables. Also, thanks to Carrie Wastal who coordinated the RNF participants' survey so we can receive feedback from participants and make changes to future RNFs. Please make sure you fill out the form and return it to one of the RNF Executive Committee members before you leave.

Research Network Forum at CCCC / Atlanta, GA / 2011

As we have continued to grow, the budgets of our collective schools have continued to shrink in these trying economic times. Once again, Bedford/St. Martin's Press has provided us with a grant to cover our program printing and other expenses. Thank you to Nick Carbone, Director of New Media, Angela Dambrowski, Senior Advertising Project Manager, Caroline C. Church, Marketing Assistant, and Richard DiTomassi, Associate Designer, at Bedford/St. Martin's for their generous grant. Additionally, Joan Feinberg, President of Bedford/St. Martin's, continues to support what Research Network Forum values; she is indeed a good friend to RNF.

RNF is pleased to announce that W.W. Norton & Company, Inc. generously contributed to our effort as well. Thank you to Doug Day, Rhetoric and Composition Marketing Manager, Marilyn Moller, Editor and Vice President, and Cokie Sears, Advertising and Exhibits Assistant, for supporting RNF.

Please make sure you visit the fine people at Bedford/St. Martin's Press and W.W. Norton & Company, Inc. in the exhibit hall, thank them for supporting RNF, and share your RNF experience with them.

Without all of these wonderful people, RNF would not exist. Additionally, we must thank the Executive Committee of CCCC, chaired this year by Gwendolyn D. Pough, for its generous offer to keep the RNF fee-free for those who register for CCCC and allow us space to meet at the annual convention. Thank you to CCCC Convention Program Chair, Malea Powell, and Convention Manager, Eileen Maley, who worked with us to ensure that all RNF participants received invitations and updates. Please let the CCCC Executive Committee know how much you enjoyed your day with RNF.

Whether this is your first or twenty-fourth RNF, we hope you enjoy your day at the Research Network Forum. Please let us know if we can be of any assistance.

Risa P. Gorelick
Co-Chair
The College of Saint Elizabeth

Gina M. Merys
Co-Chair
Creighton University

2011 Research Network Forum at CCCC Executive Committee

Co-Chair: Risa P. Gorelick / The College of Saint Elizabeth
Co-Chair: Gina M. Merys / Creighton University
Assistant Chair & Social Media Coordinator: Deanya Lattimore / Syracuse University
Plenary Co-Coordinator: Kim Brian Lovejoy / Indiana U — Purdue U — Indianapolis
Plenary Co-Coordinator: Katherine V. Wills / Indiana U — Purdue U — Columbus
Work-in-Progress Co-Coordinator: Sally Chandler / Kean University
Work-in-Progress Co-Coordinator: Mark Sutton / Kean University
Publicist: Katherine V. Wills / Indiana U — Purdue U — Columbus
Participant Information Coordinator: Carrie Wastal / U of California — San Diego
Journal Editor Coordinator: William Macauley / College of Wooster
Graduate Research Network Liaison: Janice R. Walker / Georgia Southern University
Assistant to the Chairs: Rob Lively / Truckee Meadows Community College
Assistant to the Chairs: Erin Andersen / Fordham University
Past Chair/Historian: Ollie Oviedo / Eastern New Mexico University

**Thanks to Bedford/St. Martin's Press for their generous grant
to cover the cost of printing our program.**

Be sure to visit the Bedford/St. Martin's Press booth during CCCC.

Schedule of the Day

8:30-9:00	Registration
9:00-9:10	Welcome from the Co-Chairs: Risa Gorelick and Gina Merys
9:10-9:15	Introductions of the Plenary Speakers by Kim Brian Lovejoy and Katherine V. Wills
9:15-10:00	Plenary Addresses: Michael Palmquist, Colorado State University “Find a Way into Research: Mentoring, Research Archives, and New Approaches to Publication” Kathleen Blake Yancey, Florida State University “What Do Editors Want? Reflections on, and Suggestions for, Composing for Publication”
10:00-10:30	Questions/Answers of Plenary Speakers
10:30-10:45	Break
10:45-12:15	Work-in-Progress Morning Presentations—Part I
12:15-1:30	Lunch (on your own)
1:30-2:45	Editors’ Roundtable Come meet the editors—all are welcome!
2:45-3:00	Break
3:00-3:10	Welcome from the Co-Chair: Gina M. Merys
3:15-4:45	Work-in-Progress Afternoon Presentations—Part II
4:45-5:00	Conclusion

Morning Tables

Table 1: Rhetorical Realities: Distance and Performance

Discussion Leaders: Lennie Irvine, San Antonio College; Star Medzerian, Nova Southeastern University

Jimmy Butts, Clemson University
“Ostranenie, Mediality and Reality”

Star Medzerian, Nova Southeastern University
“We Moved from Reality: Rhetorical Distance as a Measure of Stylistic Effectiveness”

Mary Stroud, University of Arizona
“The Search for a Sophistic Ecology: Kreittôn Logos as an Ecological Model for the Writing Classroom”

Heather Trahan, Bowling Green State University
“Teaching, Performance, and Silence: Flipping the Script on Some Worn-Out Tropes”

Table 2: Composition Ethos: New Perspectives on Identities, Texts, and Writing Process

Discussion Leaders: Jennifer Consilio, Lewis University; Teddi Fishman, Clemson University; Ralph Wahlstrom, Buffalo State College

Ashly Bender, University of Louisville
“Writing Silence”

Jennifer Consilio, Lewis University
“Refuse, Reuse, Recycle: Constructing a (Re)New(ed) Ethos for Composition Studies”

Amanda Fields, University of Arizona
“The Composing Process and Creative Writing: Complicating the Research”

Ralph Wahlstrom, Buffalo State College
“The Believing Game and Writing in Flow”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 3: More than the Usual Subjects: Rhetoric by Association

Discussion Leaders: Tamika L. Carey, University of North Carolina-Pembroke; Kelly Concannon Mannise, Nova Southeastern University

Tamika L. Carey, University of North Carolina-Pembroke
“Problems, Promises, and Prescriptions”

Andrea Alden Lewis, Arizona State University
“Constructing Disorder: The Rhetoric of Mental Illness in the Public Sphere”

Lauren M. Mitchell, Clemson University
“A Sensual Architecture of Rhetoric”

LaToya L. Sawyer, Syracuse University
“When Barbie Talks Back: A Feminist Rhetorical Analysis of the Music of Rapper Nicki Minaj”

Table 4: Identity Counts: Embodied, Racialized Rhetorics

Discussion Leaders: Doreen Piano, University of New Orleans; Jaqueline McLeod Rogers, University of Winnipeg

Megan J. Bardolph, University of Louisville
“Athletic Rhetoric: Redefining the Boundary between Academic and Athletic Activity”

Katherine Bridgman, University of Florida
“Mapping the Unbounded Authorial Body”

Nicole Ashanti McFarlane, Clemson University
“The Racial Rhetoric of Cuteness as a Decorative Decorum”

Table 5: I've Got Writing on My Mind

Discussion Leaders: Dawn Fels, Indiana University of Pennsylvania; Marc Santos, University of South Florida

Jean Bessette, University of Pittsburgh
“The Composition of Collective Memory: Literacy, Pedagogy, and Identity in the Extracurriculum”

Mitzi W. Jones, University of Arkansas
“Mapping WAW: Variations on a Theme”

Jaclyn Rea, University of British Columbia
“Researching ‘Research’: Investigating Popular Conceptualizations of Research Activity”

Carrie Wastal, University of California, San Diego
“Brain Imaging and Its Implications for Pedagogy”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 6: Reader Implication and Cultural Bias: Conflict, (Mis)Representation, and Rhetoric

Discussion Leaders: Rebecca Jones, University of Tennessee-Chattanooga; Steve Parks, Syracuse University

Cate Blouke, University of Texas

“Painful Laughter: Rhetoric and Uncomfortable Humor”

K. Shannon Howard, University of Louisville

“Recovering Mary Huston Turk as Silenced Summer Camp Director”

Jerry W. Lee, University of Arizona

“Colonial Memories Revised: Korea and Japan at the World Baseball Classic”

Rebecca Skinner, Florida State University

Nellie Bly and the Stunt Girls: Performing News in the 19th Century”

Table 7: Tune In, Turn On, Digg It: Using Networks in Writing Studies

Discussion Leaders: Anthony Atkins, University of North Carolina-Wilmington; Ollie O. Oviedo, Eastern New Mexico University; Kim Richard, Saint Joseph College

Ollie O. Oviedo, Eastern New Mexico University

“Critical Dimensions and Implications of the Book, *Digital Tools in Composition Studies*: Its Relevance after its 2010 Publication”

Kim Richard, Saint Joseph College-CT

“Social Networking: Critical Thinking, Multimedia, and New Literacies”

Chelsea Swick, Kent State University

“Transactionality of Writing Processes: Web to Classroom”

Pamela S. Wright, University of California-San Diego

“This is Your Brain on Writing: Revising our Classroom Practices in a Networked World”

Table 8: Visual Literacies: Rhetoric Through the Looking Glass

Discussion Leaders: William Hochman, Southern Connecticut University; Rebecca Rickly Texas Tech University

Lavinia Hirsu, Indiana University-Bloomington

“Visual Stasis and the Limits of Rhetoricity”

Christine Masters Jach, Western Illinois University

“Global Imagination and Visual Rhetoric in Google Earth”

Jeff Kirchoff, Bowling Green State University

“Gateway Literacies: Theorizing Literacy Acquisition in the 21st Century”

Sigrid Streit, Kent State University

“Touch Me Softly: The Use of Gestures in Touchscreen Technology”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 9: Collaboration In Online Spaces: I Type, Therefore We Are

Discussion Leaders: Judy Arzt, Saint Joseph College-CT; Lynn Lewis, Oklahoma State University

Judy Arzt, Saint Joseph College-CT

“Social Networking: Critical Thinking, Multimedia, and New Literacies”

Amy Chastain, Missouri Western State University

“Identifying the Reflective Place of the Blog in the Composition Classroom”

Chris Gerben, University of Michigan

“Redefining Collaborative Composition through Analysis of Writing in Social Online Spaces”

Jeff Swift, North Carolina State University

“Blogging the Academic Research Paper”

Table 10: Post- Pedagogical Approaches to Writing Studies

Discussion Leaders: Heather Lettner-Rust, Longwood University; Valerie Perry, Lewis University

Alan Chu, University of Arizona

“Mixed Methodologies: Punk Perspectives in Social Collaboration”

Valerie Perry, Lewis University

“Refuse, Reuse, Recycle: Constructing a (Re)New(ed) Ethos for Composition Studies”

Daniel Richards, University of South Florida

“Pragmatism, Ethics, and Post-Pedagogy”

Charlene Summers, University of Kansas

“Effective Writing for Employers: Found within the Disciplines and Not FYC”

Table 11: Constructing Social Rhetorics

Discussion Leaders: Katherine H. Adams, Loyola University New Orleans; Irene Clark, California State University-Northridge

Katherine H. Adams, Loyola University New Orleans

“Rhetorical Constructions of Women in the American Circus”

Irene Clark, California State University-Northridge

“Fostering Genre Awareness and Pedagogical Memory”

Leigh Graziano, Florida State University

“Visual Epideictic and Deliberative Rhetoric in Vernacular Memorial Sites”

Stephen J. Lind, Clemson University

“I’d Like to Say a Few Words: Religion, Media, and Charles Shultz’s *Peanuts*”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 12: Resizing Giants: New Perspectives on Canonical Texts

Discussion Leaders: David Beard, University of Minnesota-Duluth; Sarah C. Spring, Winthrop University

David Beard, University of Minnesota-Duluth
“Rereading Ann Berthoff”

William Duffy, University of North Carolina-Greensboro
“Kenneth Bruffee’s ‘Social Turn’ Collaboration: A Thirty-Year Assessment”

Amy J. Lueck, University of Louisville
“Invisible Literacies: The Unintended Transmission of Nineteenth-Century Instructional Texts”

Table 13: A Distant Mirror: Reflections on Writing Studies’ History

Discussion Leaders: Ethna D. Lay, Hofstra University; Holly Middleton, New Mexico Highland University

Lisa Arnold, University of Louisville
“Historiography and the ‘Work’ of Rhetoric and Composition”

Amanda Athon, Bowling Green State University
“Examining African American Self-Education Manuals in the Late 19th and Early 20th Centuries”

Danielle Koupf, University of Pittsburgh
“(Re)Writing Originality”

Holly Middleton, New Mexico Highland University
“The Use of Force: Emotion and Restraint in Academic Literacy, 1874-1910”

Table 14: The Difference within Writing’s Histories: Understanding the Past /Reinventing the Present

Discussion Leaders: Charles Bazerman, University of California-Santa Barbara; Victor Vitanza, Clemson University

Lisa Bailey, University of South Carolina
“Kairotic Silence: Possibilities for Invention through a Pedagogy of Silence”

Roseanne Carlo, University of Arizona
“Hunting for Disciplinary Ethos: Rhetoric and Composition’s Emergence in the Modern University”

Katherine Fredlund, Bowling Green State University
“The Collaborative Rhetorics of Ladies’ Literary Societies: Feminist Connotations”

David Stock, University of Wisconsin-Madison
“Nineteenth-Century Rhetorical Education and the Emerging American University”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 15: Rhetoric, Writing, and the Professions

Discussion Leaders: Byron Hawk, University of South Carolina; Jeff Hoogeveen, Lincoln University

John D. Dinolfo, Clemson University

“An Inquiry into the Pedagogical Role of Writing and Visual Communication in Nursing Education”

Kimberly Elmore, Texas Tech University

“Autistic Women and Professional Communication”

Christian Damon Smith, University of South Carolina

“Reading, Neuroplasticity, and the Future of Text”

Christine Vassett, Mesa Community College

“Adjunct Education: Anticipating Resistance to the Unfamiliar Rhetoric”

Table 16: Rhetoric and Writing Across Technologies

Discussion Leaders: Yingquin Liu, Cameron University; Justin Hodgson, University of Texas-Austin

Polina Chemishanova, University of North Carolina-Pembroke

“Revising Writing Process: Engineering Design and Context-Dependent Writing Model”

Caroline Garmon, Clemson University

“Cloud Computing: The Rhetorical Situation of the Workplace”

Yingquin Liu, Cameron University

“Technical Writing Student Texts and Technical Writing Class: An Interactive Genre Approach”

Josh Mehler, Florida State University

“Parks Canada’s Explora Program: Using GPS Technology to Reconfigure Rhetorical Situation”

Table 17: Ethics, Participation, and Service Learning: When It’s Not Clear on Whose Side You Are

Discussion Leaders: Laurie Britt-Smith, University of Detroit Mercy; Julie Myatt, Middle Tennessee State University

Lucy Arnold, University of Louisville

“Composing Composition”

Julie Myatt, Middle Tennessee State University

“Looking Forward, Looking Back: Heeding Composition’s History of Service-Learning in Obama’s Culture of Service”

Rachael Wendler, University of Arizona

“Human ‘Subjects’ Protection for Service-Learning Clients?: Feminist, Decolonial, and Participatory Frameworks for Ethical Engagement”

Grace Wetzel, University of South Carolina

“Service Learning, Self-Representation, and the Problem of Audience”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 18: Negotiation and Experience in Digital Spaces

Discussion Leaders: Billie Hara, Texas A&M University-Corpus Christi; Karen Lunsford, University of California-Santa Barbara

Brian Dickenson Cope, Indiana University of Pennsylvania

“A Praxis of Teacher/Student Relation: An Ecological Theory of Negotiating Contested Spaces”

Walter Iriarte, Clemson University

“Poetry and Cinematics: A Digital-Oriented Poetry Writing Workshop”

Bonnie Lini Markowski, University of Scranton

“Spill Yall emotions out’: Composing Grief on Facebook”

Jenna Pack, University of Arizona

“Working Towards a Generative Pedagogy: Heidegger’s Saving Power as an Heuristic for Creating Online Writing Assignments”

Table 19: Cross-Cultural Studies of Language and Literacy

Discussion Leaders: Susan V. Meyers, Oregon State University; Connie Kendall Theado, University of Cincinnati

Morgan Cooper, University of California-Davis

“Writing Under Occupation: A Survey and Case Study of Writing Curriculum in Higher Education”

Susan V. Meyers, Oregon State University

“Del Otro Lado: Constructions of Literacy in Rural Mexico and the Effects of Transnational Migration”

Renee Reynolds, University of Arizona

“When Natives Become Foreigners: An Examination of ‘Students’ Right to Their Own Language’ in a Digital Age”

Maya Sanyal, Drew University

“Defining Writing Center Work: WC Administrators, Writing Instructors, Writing Fellows, and ESL/ELL Students in the U.S. Undergraduate Class”

Having Fun? Tweet your RNF experience at #CCCC2011

Table 20: Telling Stories: Literacy Narratives and Case Studies

Discussion Leaders: Matthew Levy, Pacific Lutheran University; Donald Kenneth Pardlow, Claflin University; Marjorie Stewart, Art Institute of Pittsburgh

Mohammed Alghamdi, Creighton University
“Found in a Language”

Donald Kenneth Pardlow, Claflin University
“Teaching Narrative-Based Methods of Induction to Meet the Critical Literacy, Leadership, and Service Objectives of a Historically Black University”

Marisa Sandoval, University of Arizona
“An Exploration of Rural Literacy and Its Effects on Students in College Composition Classes”

Jim Webber, University of New Hampshire
“The Rhetoric of Literacy Instruction: A Case Study”

Table 21: “I Am Whoever You Say I Am”: Reconsidering Assumptions about Identities in Writing Studies

Discussion Leaders: William Carney, Cameron University; Jennifer Ann Pooler, University of Texas-Tyler

William Carney, Cameron University
“Do As I Do’: The Tacit Dimension in the Training of FYC Faculty”

Jennifer Ann Pooler, University of Texas-Tyler
“The No Future Paper: Queering the Institution’s Contested Representation(s) of Writing Center Work/Identity”

Dahlani Reynolds, University of Pittsburgh
“Engaging Public Rhetorics of (Dis)Content: Project English, NEH Seminars, and the National Writing Project”

Katja Thieme, University of British Columbia
“Researching ‘Research’: Where Students Think Research Happens and How They See Themselves Participating in It”

Follow us on Twitter:

<http://twitter.com/rnfcccc> (Tag #rnfcccc)

Table 22: Empowering Student Writers, The Next Generation

Discussion Leaders: John Dunn, Eastern Michigan University; Denise Landrum-Geyer, Southwestern Oklahoma State University

Jonathan Lashley, Clemson University
“Composing at Play”

Jennifer Marciniak, University of Louisville
“The Farmhouse Online: Rural Literacy in the Contact Zone of Cyber Education”

Katharine Bassett Patterson, University of British Columbia
“Researching ‘Research’: Investigating Arts Students’ Perceptions of the Mandate of a Research-Intensive University”

Susan A. Smith, Georgia Southern University
“The Wordless Essay—The First Assignment for the First-Year Writing Class, *Beginning the Academic Multigenre Writing Process*”

Table 23: Rhetorical Conflict: Making a Case through Discourse Analysis

Discussion Leaders: Jamie Thornton, Kaplan University; Katherine Wills, Indiana University-Purdue University

Erin Cartaya, Creighton University
“In Doubt, We Hope: Lacanian Drive and the Presence of Hope in Doubt”

Jessica R. L. Edwards, Washington State University
“Environmental Justice and the EPA”

Jonathan Maricle, University of South Carolina
“The Cartography of Deliberation: Relationality in Ontological Politics”

Keidrick J. Roy, University of Arizona
“The Discourse of Hiding and the Rhetoric/s of Revelation”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 24: Getting with the Program: Design, Assessment, and Curriculum

Discussion Leaders: Susan North, The University of Tennessee-Chattanooga; Carl Whithaus, University of California-Davis

Matt Davis, Florida State University

“Undergraduate Rhetoric and Composition Majors in a Digital World”

Erin Herrmann, Metropolitan Community College-Omaha

“Meaning Mission: Mission Statement as Praxis in the Writing Center and Composition Classroom”

Tina S. Kazan, Elmhurst College

“Haunted by Ghost Stories: Understanding Power, Influence, and Authority in Writing Program Administration”

Susan North, The University of Tennessee-Chattanooga

“Assessment of New Freshman English Options”

Table 25: Creating Cultures of Writing across the Curriculum

Discussion Leaders: Catherine Gabor, San Jose State University; Michael Pemberton, Georgia Southern University

Anita M. DeRouen, Millsaps College

“Conceptual Infrastructure of Writing Study at Millsaps College (CIWI Study)”

Catherine Gabor, San Jose State University

“Haunted by Ghost Stories: Understanding Power, Influence, and Authority in Writing Program Administration”

Al Harahap, San Francisco State University

“Helping to Invent Others’ Universities: Considerations by Writing Tutors and Fellows”

Sandra L. Tarabochia, University of Nebraska-Lincoln

“A Revisionary Approach to Cross-Curricular Literacy Work”

Table 26: You CAN Take It With You: Studying the Transfer of Writing-Knowledge

Discussion Leaders: Dana Lynn Driscoll, Oakland University; Ed Jones, Seton Hall University

Dana Lynn Driscoll, Oakland University

“Exploring Transfer in First-Year Writing Courses and Beyond: Definitions of Writing, Attitudes, and Student Experiences”

Ed Jones, Seton Hall University

“Creating a Writing-Knowledge Transfer Survey Instrument”

Kenneth Walker, University of Arizona

“STEM Literature in FYW Classrooms”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 27: New Wine in Old Bottles: Pedagogical Change in First Year Composition

Discussion Leaders: Sarah Stanley, University of Alaska-Fairbanks; Eunjyu Yu, State University of New York-Canton

Ali Arnold, University of New Orleans

“Thinking Outside the 5-Paragraph Box: How to Teach Writing Beyond Form”

Jacqueline Megow, Oklahoma State University

“Eyesight and Insight: Visual Rhetoric and Critical Thinking Skills”

Sarah Stanley, University of Alaska at Fairbanks

“The Writer and the Sentence: A Critical Grammar Pedagogy that Values the Micro”

Eunjyu Yu, State University of New York-Canton

“At-Risk Students’ Perception and Implementation of Metacognitive Writing Strategies”

Table 28: What Do Writing Centers Do? And Once We Agree – Then What?

Discussion Leaders: Pamela Childers, The Clearinghouse; Deborah H. Reese, Armstrong Atlantic State University

Beth Beggs, University of Georgia

“The University of Georgia Writing Center: An Investigation into Consultants’, Clients’, and Secondary Users’ Perceptions of Center Services in Efficacy”

Barrie Meadows, University of Louisville

“Faculty (Mis)Conceptions and the Writing Center Mission”

Elizabeth Chilbert Powers, Florida State University

“Invention in the Writing Center”

Deborah H. Reese, Armstrong Atlantic State University

“Examining Voluntary Versus Required Visits to Writing Centers”

Table 29: First Year Composition Forever!

Discussion Leaders: Paul Dahlgren, Georgia Southwestern State University; Heather Urbanski, Central Connecticut State University

Paul Dahlgren, Georgia Southwestern State University

“Composition on the Tenure Track: Challenges and Opportunities”

Ruth M. Outland, Florida State University

“Teaching Composition as Rhetoric: A Participatory Model of Composition Instruction”

Mark Alan Williams, University of Louisville

“Negotiating the First Year Writing Classroom”

Heather Urbanski, Central Connecticut State University

“Resistant Student Writers in College Composition”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 30: Personal Narratives, Cultural Texts, and the Psychology of Self-Representation

Discussion Leaders: Mark Brantner, Binghamton University; Lance Massey, Bowling Green State University

Holly Bauer, University of California-San Diego

“This is Your Brain on Writing: What Neuroscience Teaches Us About Teaching Writing”

Ginger Jurecka Blake, University of Wisconsin-Madison

“Writing Spaces as Non-Places”

Mark Brantner, Binghamton University

“Subject of Voice: Object of Composition”

Anna Plemons, Washington State University

“Voices and Echoes: Place, Composition, Incarceration, and Mental Health”

Table 31: Digital Communities: Creating and Maintaining Connection

Discussion Leaders: Deanya Lattimore, Syracuse University; Bronwyn T. Williams, University of Louisville

Joe Erickson, Bowling Green State University

“Designing and Maintaining Rhetoric and Composition Program Websites: An Empirical Study and a Heuristic Model”

Alison A. Lukowski, Northern Illinois University

“Writing Centers: Digital Tutoring and Community”

Jeffery Spruill, University of Oklahoma

“Social Networking, Formal Writing, and Literacy Crisis Narrative”

Table 32: New Identities/New Ideas: Contact Zones in the Composition Classroom

Discussion Leaders: Keith Dorwick, University of Louisiana-Lafayette; Gina M. Merys, Creighton University

Jen Litton, University of Tennessee-Chattanooga

“Social Networks, Pop Culture, and Sexual Literacy: How Queer Theory Can Save College Composition”

Kristin Mock, University of Arizona

“Emergent Feminizations: A History of Rhetorica in the Writing Classrooms”

Danielle Shulamith Muller, Colorado State University

“The Rhetoric of Green and a ‘Vocabulary of Value’: Ecocomposition in the First-Year Composition Classroom”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 33: When the Method is the Research: Methodological Studies

Discussion Leaders: Elizabeth G. Allan, Oakland University; Elizabeth Kimball, Drew University

Elizabeth G. Allan, Oakland University

“When the IRB is the Audience: Undergraduate Ethnographers Writing for Real”

Elizabeth Kimball, Drew University

“Towards a Rhetorical Multilingualism”

Valerie A. Vancza, University of Rhode Island

“Participant Voices in Writing Assessment Practice”

Maja Wilson, University of Maine

“Rhetorical Case Study of Conflicting Views of Literacy and Assessment in a Middle School”

Table 34: Writing Programs and Perspective: It All Depends How You Look at It:

Discussion Leaders: Lauren DiPaula, Georgia Southwestern State University; Mark Sutton, Kean University

Catherine Chmidling, University of Missouri

“Perception and Reality in Writing Intensive and Non-Writing Intensive Courses”

Laura J. Davies, Le Moyne College

“Perspectives on Professional Development: A History of the Syracuse Writing Program”

Lauren DiPaula, Georgia Southwestern State University

“Composition on the Tenure Track: Challenges and Opportunities”

Jennifer K. Johnson, Indiana University of Pennsylvania

“Developing a Teaching Identity: The Role of Disciplinarity in TA Preparation”

Table 35: Assessment: Learning from Past Performance

Discussion Leaders: Nicholas N. Behm, Elmhurst College; Paul Walker, Murray State University

Nicholas N. Behm, Elmhurst College

“Moving Forward as We Look Back: Introducing a Fourth Wave of Writing Assessment Scholarship”

Bridget R. Cooper, North Carolina State University

“Re-Purposing the Portfolio: Assessing Assessment”

Collie Fulford, North Carolina Central University

“Discomforting Challenges: A Case Study of Discord and Creativity in Writing Program Evolution”

Justin Jory, University of Colorado–Colorado Springs

“WPA and Technology Reform: Assessing Existing Conditions, Mapping Responsive Change”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 36: Fairness, Flexible Standards, and the Language of Assessment

Discussion Leaders: Seth Mulliken, North Carolina State University; Bonita R. Selting, University of Missouri

Lama Alharbi, Creighton University

“Conspiracy of Silence’: Victim, Victimizer, and Witnesses in Classrooms”

Sarah DeBacher, University of New Orleans

“When Assessment Breaks Your Heart: Assessing Ethically and Empathetically After Katrina”

Lisa Mahle-Grisez, Sinclair Community College

“Standards or Standardization??: The Language of Assessment and Its Impact on Composition Studies”

Bonita R. Selting, University of Missouri

“Cross-disciplinary Conceptualizations of Writing Assessment Terminology”

Table 37: Building New Theories for New Media

Discussion Leaders: Dawn Formo, California State University-San Marcos; Kathleen Ethel Welch, University of Oklahoma

Gina M. DeNardi, Kent State University

“Understanding the Modern Writing Center”

Steven Keoni Holmes, Clemson University

“Pierced by New Media: K@iros, Materiality, and Composition”

Kathleen Ethel Welch, University of Oklahoma

“The Teaching of Writing and Visual Argument”

Courtney L. Werner, Kent State University

“Developing the Discipline: An Archaeology of New Media”

Table 38: Closing the Loop: Programmatic and Curricular Assessment

Discussion Leaders: Kim Ballard, Western Michigan University; Ellen Schendel, Grand Valley State University

Kim Ballard, Western Michigan University

“Outcome-Based Writing Center Assessment”

Christina M. LaVecchia, University of Cincinnati

“A Beginner’s Guide to Writing Program Assessment”

Wanda D. Lloyd, North Carolina State University

“Re-Purposing the Portfolio: Assessing Assessment”

Marc Scott, New Mexico State University

“WPAs, Assessment, and Curriculum Change: A Rhetorical Analysis”

Table 39: An Appetite for Language: Cultural Views of the Food and Music Industries

Discussion Leaders: William Macauley, College of Wooster; Thomas Ferstle, Barry University

Bill Doyle, University of Tampa

“Elitism or Ethics: The Rhetoric of Whole Food”

Liz Lane, DePaul University

“Creativity, Consumers, and Copyright: How the Internet and Consumer Usage Has Changed the Music Industry”

Katie Zabrowski, Creighton University

“The Rhetoric of Taste Education: Food’s Rhetorical Influence in the Creation of ‘Gastronome’ Principles and Identity”

Table 40: Finding a Voice, Crossing Borders

Discussion Leaders: Diane Kelly-Riley, Washington State University; John W. Pell, Elon University

Rachel Bloom, University of Kansas

“Translating International Service-Learning: Re-writing Voices of the Community into Immersion Reflections”

Juan M. Gallegos, University of Arizona

“Basic Writing as Borderland: Hybrid Identities in Hispanic-Serving Institutions”

Glenn Hutchinson, Johnson C. Smith University

“The Rhetoric of Immigration and Theater”

John W. Pell, Elon University

“(An)Other Way: Pragmatic Empathy as Inventive Methodology”

A special note of gratitude goes to all of our 2011 Discussion Leaders. Thank you for your dedication to promoting and supporting conversations about research in our field.

Editors' Roundtable Journals and Editor Participants

Across the Disciplines
Michael Pemberton

The Clearinghouse
Pamela Childers

College Composition and Communication
Kathleen Blake Yancey

Composition Forum
Christian Weisser

Enculturation
Byron Hawk

First-Year Honors Composition
CB Mckenzie

*The Journal for Undergraduate Multimedia Projects
(The JUMP)*
Justin Hodgson

Journal of Basic Writing
Rebecca Mlynarczyk

*Journal of the Assembly of Advanced Perspectives on
Learning*
Brad Peters & Joonna Trapp

Journal of Teaching Writing
Kim Brian Lovejoy

Journal of Writing Assessment
Diane Kelly-Riley

*Kairos: A Journal of Rhetoric, Tchnology, and
Pedagogy*
Cheryl Ball and Doug Eyman

Open Words: Access and English Studies
Bill Thelin

Present Tense: A Journal of Rhetoric in Society
Allen Brizee

Pre/Text
Victor Vitanza

Programmatic Perspectives
Bill Williamson

Reader
Patricia Donahue

Readerly/ Writerly Texts
Ollie Oviedo

*Reflections: A Journal of Writing, Community
Literacy, & Service Learning*
Stephen J. Parks

Taylor and Francis Journal of Listening
William Beard

Technoculture
Keith Dorwick

WPA: Writing Program Administration
Alice Horning

The Writing Instructor
Dawn Formo

WOE: Writing on the Edge
Eric Schroder

Xchanges
Julianne Newmark

Afternoon Tables

Table 1: Theorizing Assessment and (Teaching) Assignments

Discussion Leaders: Catherine Gabor, San Jose State University; Lauren DiPaula, Georgia Southwestern State University

Beth Beggs, University of Georgia

“The University of Georgia Writing Center: An Investigation into Consultants’, Clients’, and Secondary Users’ Perceptions of Center Services and Efficacy”

John D. Dinolfo, Clemson University

“An Inquiry into the Pedagogical Role of Writing and Visual Communication in Nursing Education”

Lauren DiPaula, Georgia Southwestern State University

“Composition on the Tenure Track: Challenges and Opportunities”

Catherine Gabor, San Jose State University

“Haunted by Ghost Stories: Understanding Power, Influence, and Authority in Writing Program Administration”

Table 2: See What I See? Analyzing Perceptions of Writing Contexts

Discussion Leaders: Star Medzerian, Nova Southeastern University; Ellen Schendel, Grand Valley State University

Star Medzerian, Nova Southeastern University

“Removed from Reality: Rhetorical Distance as a Measure of Stylistic Effectiveness”

Katharine Bassett Patterson, University of British Columbia

“Researching ‘Research’: Investigating Arts’ Students Perceptions of the Mandate of a Research-Intensive University”

Chelsea Swick, Kent State University

“Transactionality of Writing Processes: Web to Classroom”

Jim Webber, University of New Hampshire

“The Rhetoric of Literacy Instruction: A Case Study”

Follow us on Twitter:

<http://twitter.com/rnfcccc> (Tag #rnfcccc)

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 3: Narratives of New Technologies and Scientific Theory

Discussion Leaders: Byron Hawk, University of South Carolina; Rebecca Rickly, Texas Tech University

Josh Mehler, Florida State University

“Parks Canada’s Explora Program: Using GPS Technology to Reconfigure Rhetorical Situation”

Anna Plemons, Washington State University

“Voices and Echoes: Place, Composition, Incarceration, and Mental Health”

Carrie Wastal, University of California-San Diego

“Brain Imaging and Its Implications for Pedagogy”

Table 4: Re-Imagining Composition: Alternative Histories, Interpretations, and Contexts

Discussion Leaders: David Beard, University of Minnesota-Duluth; John W. Pell, Elon University

David Beard, University of Minnesota-Duluth

“Rereading Ann Berthoff”

Rosanne Carlo, University of Arizona

“Hunting for Disciplinary Ethos: Rhetoric and Composition’s Emergence in the Modern University”

Matt Davis, Florida State University

“Undergraduate Rhetoric and Composition Majors in a Digital World”

John W. Pell, Elon University

“(An)Other Way: Pragmatic Empathy as Inventive Methodology

Table 5: Radical Re-Interpretations of Canonical Texts: Plato, Aristotle, Barthes, and Ladies Literary Societies

Discussion Leaders: Mark Brantner, Binghamton University; Allen Brizee, Loyola University Maryland

Mark Brantner, Binghamton University

“Subject of Voice: Object of Composition”

Katherine Fredlund, Bowling Green State University

“The Collaborative Rhetorics of Ladies Literary Societies: Feminist Connotations”

Steven Keoni Holmes, Clemson University

“Pierced by New Media: K@iros, Materiality, and Composition”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 6: Changing Literacy Values Outside and Inside the Academy

Discussion Leaders: Matthew Levy, Pacific Lutheran University; Susan V. Meyers, Oregon State University

Tamika L. Carey, University of North Carolina-Pembroke
“Problems, Promises, and Prescriptions”

Jerry W. Lee, University of Arizona
“Colonial Memories Revised: Korea and Japan at the World Baseball Classic”

Susan V. Meyers, Oregon State University
“Del Otro Lado: Constructions of Literacy in Rural Mexico and the Effects of Transnational Migration”

Katja Thieme, University of British Columbia
“Researching ‘Research’: Where Students Think Research Happens and How They See Themselves Participating in It”

Table 7: Dynamic Spaces, Writing Places

Discussion Leaders: Katherleen Ethel Welch, University of Oklahoma; Tom Ferstle, Barry University

Katherine Bridgman, University of Florida
“Mapping the Unbounded Authorial Body”

Leigh Graziano, Florida State University
“Visual Epideictic and Deliberative Rhetoric in Vernacular Memorial Sites”

Lauren M. Mitchell, Clemson University
“A Sensual Architecture of Rhetoric”

Katheleen Ethel Welch, University of Oklahoma
“The Teaching of Writing and Visual Argument”

Table 8: Particular Perspectives on Language: Discourse and Writing Process

Discussion Leaders: Donald Kenneth Pardlow, Clafin University; Paul Walker, Murray State University

Polina Chemishanova, University of North Carolina-Pembroke
“Revising Writing Process: Engineering Design and Context-Dependent Writing Model”

Amanda Fields, University of Arizona
“The Composing Process and Creative Writing: Complicating the Research”

Nicole Ashanti McFarlane, Clemson University
“The Racial Rhetoric of Cuteness as a Decorative Decorum”

Donald Kenneth Pardlow, Clafin University
“Teaching Narrative-Based Methods of Induction to Meet the Critical Literacy, Leadership, and Service Objectives of a Historically Black University”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 9: Programmatic Issues in Writing Studies

Discussion Leaders: Dawn Fels, Indiana University of Pennsylvania; Diane Kelly-Riley, Washington State University

Bridget R. Cooper, North Carolina State University
“Re-Purposing the Portfolio: Assessing Assessment”

Joe Erickson, Bowling Green State University
“Designing and Maintaining Rhetoric and Composition Program Websites: An Empirical Study and a Heuristic Model”

Jennifer K. Johnson, Indiana University of Pennsylvania
“Developing a Teaching Identity: The Role of Disciplinarity in TA Preparation”

Marc Scott, New Mexico State University
“WPAs, Assessment, and Curriculum Change: A Rhetorical Analysis”

Table 10: The Web Generation’s Values and Rhetorics

Discussion Leaders: Judy Arzt, St. Joseph College-CT; Janice Walker, Georgia Southern University

Judy Arzt, St. Joseph College-CT
“Social Networking: Critical Thinking, Multimedia, and New Literacies”

Liz Lane, DePaul University
“Creativity, Consumers, and Copyright: How the Internet and Consumer Usage Has Changed the Music Industry”

Jonathan Lashley, Clemson University
“Composing at Play”

Jenna Pack, University of Arizona
“Working Towards a Generative Pedagogy: Heidegger’s Saving Power as a Heuristic for Creating Online Writing Assignments”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 11: It's Not the Tale, but How It's Told: Narrative and Ideology

Discussion Leaders: John Dunn, Eastern Michigan University; Lennie Irvin, San Antonio College

Stephen J. Lind, Clemson University

“I'd Like to Say a Few Words: Religion, Media, and Charles Schultz's *Peanuts*”

Danielle Shulamith Muller, Colorado State University

“The Rhetoric of Green and a ‘Vocabulary of Value’: Ecocomposition in the First-Year Composition Classroom”

Dahlani Reynolds, University of Pittsburgh

“Engaging Public Rhetorics of (Dis)Content: Project English, NEH Seminars, and the National Writing Project”

Katie Zabrowski, Creighton University

“The Rhetoric of Taste Education: Food's Rhetorical Influence in the Creation of ‘Gastronome’ Principles and Identity”

Table 12: So What's the “Problem” with First-Year Writing?

Discussion Leaders: Kelly Concannon Manniese, Nova Southeastern University; Dana Driscoll, Oakland University

Lisa Mahle-Grisez, Sinclair Community College

“Standards or Standardization?”: The Language of Assessment and Its Impact on Composition Studies”

Jacqueline Megow, Oklahoma State University

“Eyesight and Insight: Visual Rhetoric and Critical Thinking Skills”

Ruth M. Outland, Florida State University

“Teaching Composition As Rhetoric: A Participatory Model of Composition Instruction”

Mark Alan Williams, University of Louisville

“Negotiating the First Year Writing Classroom”

Table 13: Textual Bootstraps: Historical and Discursive Studies of Foundational Texts

Discussion Leaders: Laurie Britt-Smith, University of Detroit Mercy; Gina Merys, Creighton University

Amanda Athon, Bowling Green State University

“Examining African American Self-Education Manuals in the Late 19th and Early 20th Centuries”

Amy J. Lueck, University of Louisville

“Invisible Literacies: The Unintended Transmission of Nineteenth-Century Instructional Texts”

Marisa Sandoval, University of Arizona

“An Exploration of Rural Literacy and Its Effects on Students in College Composition Classes”

David Stock, University of Wisconsin-Madison

“Nineteenth-Century Rhetorical Education and The Emerging American University”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 14: The New 3 R's: Reviewing, Revisiting, Revising

Discussion Leaders: Ollie O. Oviedo, Eastern New Mexico University; Ralph Wahlstrom, Buffalo State College

William Duffy, University of North Carolina-Greensboro

“Kenneth Bruffee’s ‘Social Turn’ Collaboration: A Thirty-Year Assessment”

Danielle Koupf, University of Pittsburgh

“(Re)writing Originality”

Ollie O. Oviedo, Eastern New Mexico University

“Critical Dimensions and Implications of the Book, *Digital Tools in Composition Studies*: Its Relevance after Its 2010 Publication”

Ralph Wahlstrom, Buffalo State College

“The Believing Game and Writing in Flow”

Table 15: Old Issues, New Theory

Discussion Leaders: Nicholas N. Behm, Elmhurst College; Valerie Perry, Lewis University

Lisa Arnold, University of Louisville

“Historiography and the ‘Work’ of Rhetoric and Composition”

Nicholas N. Behm, Elmhurst College

“Moving Forward as We Look Back: Introducing a Fourth Wave of Writing Assessment Scholarship”

Valerie Perry, Lewis University

“Refuse, Reuse, Recycle: Constructing a (Re)New(ed) Ethos for Composition Studies

Susan A. Smith, Georgia Southern University

“The Wordless Essay—The First Assignment for the First-Year Writing Class, *Beginning the Academic Multigenre Writing Process*”

Table 16: : Silences in the Composition Classroom

Discussion Leaders: Heather Lettner-Rust, Longwood University; Sarah Spring, Winthrop University

Lama Alharbi, Creighton University

“‘Conspiracy of Silence’: Victim, Victimizer, and Witnesses in Classrooms”

Lisa Bailey, University of South Carolina

“Kairotic Silence: Possibilities for Invention through a Pedagogy of Silence”

Ashly Bender, University of Louisville

“Writing Silence”

Heather Trahan, Bowling Green State University

“Teaching, Performance, and Silence: Flipping the Script on Some Worn-Out Tropes”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 17: Narrating the Self into Being: Storytelling, Cultural Forms, and Composition

Discussion Leaders: Steve Parks, Syracuse University; Lance Massey, Bowling Green State University

Mohammed Alghamdi, Creighton University

“Found in a Language”

Jean Bessette, University of Pittsburgh

“The Composition of Collective Memory: Literacy, Pedagogy, and Identity in the Extracurriculum”

Ginger Jurecka Blake, University of Wisconsin-Madison

“Writing Spaces and Non-Places”

Brian Dickenson Cope, Indiana University of Pennsylvania

“A Praxis of Teacher/Student Relation: a Ecologic Theory of Negotiating Contested Spaces”

Table 18: Theorizing New Approaches to Classroom Practice

Discussion Leaders: Elizabeth G. Allan, Oakland University; Victor Vitanza, Clemson University

Elizabeth G. Allan, Oakland University

“When the IRB is the Audience: Undergraduate Ethnographers Writing for Real”

Jonathan Maricle, University of South Carolina

“The Cartography of Deliberation: Relationality in Ontological Politics”

Mary Stroud, University of Arizona

“The Search for a Sophistic Ecology: Kreittôn Logos as an Ecological Model for the Writing Classroom”

Pamela S. Wright, University of California-San Diego

“This is Your Brain on Writing: Revising our Classroom Practices in a Networked World”

Table 19: Casting a Wider Net: Creative Use of Internet Applications for Classroom and Workplace Writing

Discussion Leaders: Kathie Gossett, Old Dominion University; Deanya Lattimore, Syracuse University

Caroline Garmon, Clemson University

“Cloud Computing: The Rhetorical Situation of the Workplace”

Christine Masters Jach, Western Illinois University

“Global Imagination and Visual Rhetoric in Google Earth”

Sigrid Streit, Kent State University

“Touch Me Softly: The Use of Gestures in Touchscreen Technology”

Jeff Swift, North Carolina State University

“Blogging the Academic Research Paper”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 20: First-Year Writing Instructors: Who We Are and How We Teach

Discussion Leaders: Irene Clark, California State University-Northridge; Paul Dahlgren, Georgia Southern State University

Ali Arnold, University of New Orleans

“Thinking Outside the 5-paragraph Box: How to Teach Writing Beyond Form”

Irene Clark, California State University-Northridge

“Fostering Genre Awareness and Pedagogical Memory”

Paul Dahlgren, Georgia Southern State University

“Composition on the Tenure Track: Challenges and Opportunities”

Christine Vassett, Mesa Community College

“Adjunct Education: Anticipating Resistance to the Unfamiliar Rhetoric”

Table 21: Composition Studies: Responding to Shifts in Audience, Theories, and Technologies

Discussion Leaders: Anthony Atkins, University of North Carolina-Wilmington; Jamie Thornton, Kaplan University; Jennifer Consilio, Lewis University

Holly Bauer, University of California-San Diego

“This is Your Brain on Writing: What Neuroscience Teaches Us about Teaching Writing”

Alan Chu, University of Arizona

“Mixed Methodologies: Punk Perspectives in Social Collaboration”

Jennifer Consilio, Lewis University

“Refuse, Reuse, Recycle: Constructing a (Re)New(ed) Ethos for Composition Studies”

Ghanashyam Sharma, University of Louisville

“Pluralization Continued: Incorporating Alternative Epistemological Worldviews in Composition Studies”

Table 22: Reconfiguring Composition Theory: Social Networks and Online Communities

Discussion Leaders: Justin Hodgson, University of Texas-Austin; Moriah McCracken, University of Texas-Pan American

Jen Litton, University of Tennessee-Chattanooga

“Social Networks, Pop Culture, and Sexual Literacy: How Queer Theory Can Save College Composition”

Jennifer Marciniak, University of Louisville

“The Farmhouse Online: Rural Literacy in the Contact Zone of Cyber Education”

Bonnie Lini Markowski, University of Scranton

“Spill Yall emotions out’: Composing Grief on Facebook”

Jeffrey Spruill, University of Oklahoma

“Social Networking, Formal Writing, and Literacy Crisis Narrative”

Table 23: Who Gets Shut Up So Others Can Speak?: The Ethics of Voice

Discussion Leaders: Rebecca Jones, University of Tennessee-Chattanooga; Heather Urbanski, Central Connecticut State University

Cate Blouke, University of Texas

“Painful Laughter: Rhetoric and Uncomfortable Humor”

Jessica R.L. Edwards, Washington State University

“Environmental Justice and the EPA”

Heather Urbanski, Central Connecticut State University

“Resistant Student Writers and College Composition”

Rachael Wendler, University of Arizona

“Human ‘Subjects’ Protection for Service-Learning Clients?: Feminist, Decolonial, and Participatory Frameworks for Ethical Engagement”

Table 24: Perceptions Across Identities: Learning to Work Together

Discussion Leaders: William Macauley, College of Wooster; Marjorie Stewart, Art Institute of Pittsburgh

Catherine Chmidling, University of Missouri

“Perception and Reality in Writing Intensive and Non-Writing Intensive Courses”

Morgan Cooper, University of California-Davis

“Writing Under Occupation: A Survey and Case Study of Writing Curriculum in Higher Education”

Juan M. Gallegos, University of Arizona

“Basic Writing as Borderland: Hybrid Identities in Hispanic-Serving Institutions”

Mitzi W. Jones, University of Arkansas

“Mapping WAW: Variations on a Theme”

Table 25: Rethinking Rhetorical and Pedagogical Assumptions

Discussion Leaders: Eunju Yu, State University of New York-Canton; Katherine Wills, Indiana University-Purdue University

Megan J. Bardolph, University of Louisville

“Athletic Rhetoric: Redefining the Boundary between Academic and Athletic Activity”

Lavinia Hirsu, Indiana University-Bloomington

“Visual Stasis and the Limits of Rhetoricity”

Jaclyn Rea, University of British Columbia

“Researching ‘Research’: Investigating Popular Conceptualizations of Research Activity”

Eunju Yu, State University of New York-Canton

“At-Risk Students’ Perception and Implementation of Metacognitive Writing Strategies”

Table 26: Exploring Stigmatized Buzzwords and Images

Discussion Leaders: Katherine H. Adams, Loyola University New Orleans; Ethna D. Lay, Hofstra University

Katherine H. Adams, Loyola University New Orleans
“Rhetorical Constructions of Women in the American Circus”

Erin Cartaya, Creighton University
“In Doubt, We Hope: Lacanian Drive and the Presence of Hope in Doubt”

Glenn Hutchinson, Johnson C. Smith University
“The Rhetoric of Immigration and Theater”

LaToya L. Sawyer, Syracuse University
“When Barbie Talks Back: A Feminist Rhetorical Analysis of the Music of Rapper Nicki Minaj”

Table 27: Back in the “Good Old Days”: Gender, Single Women, and History

Discussion Leaders: Holly Middleton, New Mexico Highlands University; Seth Mulliken, North Carolina State University

K. Shannon Howard, University of Louisville
“Recovering Mary Huston Turk as Silenced Summer Camp Director”

Holly Middleton, New Mexico Highlands University
“The Use of Force: Emotion and Restraint in Academic Literacy, 1874-1910”

Keidrick J. Roy, University of Arizona
“The Discourse of Hiding and the Rhetoric/s of Revelation”

Rebecca Skinner, Florida State University
“Nellie Bly and the Stunt Girls: Performing News in the 19th Century”

Table 28: Fair and Balanced?: Complex Responses to Difference

Discussion Leaders: Teddi Fishman, Clemson University; Jacqueline McLeod Rogers, University of Winnipeg

Sara DeBacher, The University of New Orleans
“When Assessment Breaks Your Heart: Assessing Ethically and Empathetically After Katrina”

Andrea Alden Lewis, Arizona State University
“Constructing Disorder: The Rhetoric of Mental Illness in the Public Sphere”

Shannon Walters, Temple University
“Composition and Disability Studies Research Methodology”

Grace Wetzel, University of South Carolina
“Service Learning, Self-Representation, and the Problem of Audience”

Table 29: Mapping Knowledge: Survey Research in Writing Studies

Discussion Leaders: Ed Jones, Seton Hall University; Bonita R. Selting, University of Missouri

Ed Jones, Seton Hall University

“Creating a Writing-Knowledge-Transfer Survey Instrument”

Justin Jory, University of Colorado-Colorado Springs

“WPA and Technology Reform: Assessing Existing Conditions, Mapping Responsive Change”

Meredith A. Love, Francis Marion University

“Revising the Picture: Taking a Fresh Look at Preparedness Using Institutional Data and Surveys”

Bonita R. Selting, University of Missouri

“Cross-disciplinary Conceptualizations of Writing Assessment Terminology”

Table 30: Strategizing Writing Center Ethos

Discussion Leaders: Jennifer Ann Pooler, University of Texas-Tyler; Deborah H. Reese, Armstrong Atlantic State University

Gina M. DeNardi, Kent State University

“Understanding the Modern Writing Center”

Alison A. Lukowski, Northern Illinois University

“Writing Centers: Digital Tutoring and Community”

Jennifer Ann Pooler, University of Texas-Tyler

“The No Future Paper: Queering the Institution’s Contested Representation(s) of Writing Center Work/Identity”

Deborah H. Reese, Armstrong Atlantic State University

“Examining Voluntary versus Required Visits to Writing Centers”

Having Fun? Tweet your RNF experience at #CCCC2011

Table 31: Neural and Social Networks: Relationships between Writing, Technology, and Modes of Meaning-Making

Discussion Leaders: Billie Hara, Texas A&M University-Corpus Christi; Kim Richard, St. Joseph College-CT

Chris Gerben, University of Michigan

“Redefining Collaborative Composition Through Analysis of Writing in Social Online Spaces”

Kim Richard, St. Joseph College-CT

“Social Networking: Critical Thinking, Multimedia, and New Literacies”

Christian Damon Smith, University of South Carolina

“Reading, Neuroplasticity, and the Future of Text”

Courtney L. Werner, Kent State University

“Developing the Discipline: An Archeology of New Media”

Table 32: Where Policies Abound: Initiatives for Program Development, Administration, and Assessment

Discussion Leaders: Sue Doe, Colorado State University; Jeff Hoogeveen, Lincoln University

Laura J. Davies, Le Moyne College

“Perspectives on Professional Development: A History of the Syracuse Writing Program”

Collie Fulford, North Carolina Central University

“Discomforting Challenges: A Case Study of Discord and Creativity in Writing Program Evolution”

Tina S. Kazan, Elmhurst College

“Haunted by Ghost Stories: Understanding Power, Influence, and Authority in Writing Program Administration”

Christina M. LaVecchia, University of Cincinnati

“A Beginner’s Guide to Writing Program Assessment”

Research Network Forum at CCCC / Atlanta, GA / 2011

Table 33: Polarized Polemics: Destabilizing Cultural Texts and Assumptions

Discussion Leaders: Connie Kendall Theado, University of Cincinnati; Doreen Piano, University of New Orleans

Jimmy Butts, Clemson University
“Ostranenie, Mediality, and Reality”

Bill Doyle, University of Tampa
“Elitism or Ethics: The Rhetoric of Whole Food”

Renee Reynolds, University of Arizona
“When Natives Become Foreigners: An Examination of ‘Students Right to Their Own Language’ in a Digital Age”

Charlene Summers, University of Kansas
“Effective Writing for Employers: Found Within the Disciplines and Not FYC”

Table 34: Witnesses and Witnessing: Providing Details through Composition Research

Discussion Leaders: Denise Landrum-Geyer, Southwestern Oklahoma State University; Susan North, University of Tennessee-Chattanooga

Barrie Meadows, University of Louisville
“Faculty (Mis)Conceptions and the Writing Center Mission”

Susan North, University of Tennessee-Chattanooga
“Assessment of New Freshman English Options”

Valerie A. Vancza, University of Rhode Island
“Participant Voices in Writing Assessment Practice”

Maja Wilson, University of Maine
“Rhetorical Case Study of Conflicting Views of Literacy and Assessment in a Middle School”

Table 35: Improving Writing Programs and Programming

Discussion Leaders: William Carney, Cameron University; Michael Pemberton, Georgia Southwestern State University

William Carney, Cameron University
“Do As I Do’: The Tacit Dimension in the Training of FYC Faculty”

Anita M. DeRouen, Millsaps College
“Conceptual Infrastructure of Writing Study at Millsaps College (CIWI Study)”

Erin Hermann, Metropolitan Community College-Omaha
“Meaning Mission: Mission Statement as Praxis in the Writing Center and Composition Classroom”

Wanda D. Lloyd, North Carolina State University
“Re-Purposing the Portfolio: Assessing Assessment”

Table 36: Digital Post-Pedagogical Approaches to Teaching Writing: Cinematics, Comic Books, and Genre

Discussion Leaders: Keith Dorwick, University of Louisiana-Lafayette; Marc Santos, University of South Florida

Walter Iriate, Clemson University

“Poetry and Cinematics: A Digital-Oriented Poetry Writing Workshop”

Jeff Kirchoff, Bowling Green State University

“Gateway Literacies: Theorizing Literacy Acquisition in the 21st Century”

Daniel Richards, University of South Florida

“Pragmatism, Ethics, and Post-Pedagogy”

Kenneth Walker, University of Arizona

“STEM Literature in FYW Classrooms”

Table 37: Multilingual Connections

Discussion Leaders: Elizabeth Kimball, Drew University; Sarah Stanley, University of Alaska-Fairbanks

Rachel Bloom, University of Kansas

“Translating International Service-Learning: Re-writing Voices of the Community into Immersion Reflections”

Elizabeth Kimball, Drew University

“Towards a Rhetorical Multilingualism”

Sarah Stanley, University of Alaska-Fairbanks

“The Writer and The Sentence: A Critical Grammar Pedagogy that Values the Micro”

Table 38: Collaborative, Recursive Practices in Writing Center Space

Discussion Leaders: Kim Ballard, Western Michigan University; Dawn Formo, California State University-San Marcos

Kim Ballard, Western Michigan University

“Outcome Based Writing Center Assessment”

Al Harahap, San Francisco State University

“Helping to Invent Others’ Universities: Considerations by Writing Tutors and Fellows”

Elizabeth Chilbert Powers, Florida State University

“Invention in the Writing Center”

Maya Sanyal, Drew University

“Defining Writing Center Work: WC Administrators, Writing Instructors, Writing Fellows, and ESL/ELL Students in the U.S. Undergraduate Class

Table 39: Looking Back, Looking Forward: Identity in Writing Classrooms

Discussion Leaders: Yingquin Liu, Cameron University; Mark Sutton, Kean University

Lucy Arnold, University of Louisville

“Composing Composition”

Amy Chastain, Missouri Western State University

“Identifying the Reflective Place of the Blog in the Composition Classroom”

Yingquin Liu, Cameron University

“Technical Writing Student Texts and Technical Writing Class: An Interactive Genre Approach”

Kristin Mock, University of Arizona

“Emergent Feminizations: A History of Rhetorica in the Writing Classroom”

**Graduate Research Network 2011
Call for Proposals**

We invite proposals for work-in-progress discussions at the twelfth annual **Graduate Research Network** at the 2011 Computers and Writing Conference, May 19, 2011, hosted by the University of Michigan.

The C&W **Graduate Research Network** is an all-day pre-conference event, open to all registered conference participants at no charge.

Deadline for proposals April 25, 2011.

For more information about the 2011 Graduate Research Network and the C&W/GRN Travel Grant Fund, visit our Website!

<http://class.georgiasouthern.edu/writling/GRN>

INDEX

Participants	Organization	AM	PM
Adams, Katherine	Loyola University New Orleans	11	26
Alden Lewis, Andrea	Arizona State University	3	28
Alghamdi, Mohammed	Creighton University	20	17
Alharbi, Lama	Creighton University	36	16
Allan, Elizabeth G.	Oakland University	33	18
Arnold, Ali	University of New Orleans	27	20
Arnold, Lisa	University of Louisville	17	15
Arnold, Lucy	University of Louisville	13	39
Arzt, Judy	Saint Joseph College, CT	9	10
Athon, Amanda	Bowling Green State University	13	13
Atkins, Anthony	University of North Carolina-Wilmington	7	21
Bailey, Lisa	University of South Carolina	14	16
Ballard, Kim	Western Michigan University	38	38
Bardolph, Megan J.	University of Louisville	4	
Bauer, Holly	University of California San Diego	30	21
Bazerman, Charles	University of California Santa Barbara	14	
Beard, David	University of Minnesota Duluth	12	4
Beggs, Beth	University of Georgia	28	1
Behm, Nicholas	Elmhurst College	35	15
Bender, Ashly	University of Louisville	2	16
Bessette, Jean	University of Pittsburgh	5	17
Blake, Ginger Jurecka	University of Wisconsin-Madison	30	17
Bloom, Rachel	University of Kansas	40	37
Blouke, Cate	University of Texas	6	23
Brantner, Mark	Binghamton University	30	5
Bridgman, Katherine	Florida State University	4	7
Britt-Smith, Laurie	University of Detroit Mercy	17	13
Brizee, Allen	Loyola University		5
Butts, Jimmy	Clemson University	1	33
Carey, Tamika	University of North Carolina	3	6
Carlo, Rosanne	University of Arizona	14	4
Carney, William	Cameron University	21	35
Cartaya, Erin	Creighton University	23	26
Chastain, Amy	Missouri Western State University	9	39
Chemishanova, Polina	University of North Carolina-Pembroke	16	8
Childers, Pamela	The Clearinghouse	28	
Chmidling, Catherine	University of Missouri	34	24
Chu, Alan	University of Arizona	10	21
Clark, Irene	California State University Northridge	11	20
Concannon Manniese, Kelly	Nova Southeastern University	3	
Consilio, Jennifer	Lewis University	2	21
Cooper, Bridget	North Carolina State University	35	9
Cooper, Morgan	University of California Davis	19	24
Cope, Brian Dickenson	Indiana University of Pennsylvania	18	17

Research Network Forum at CCCC / Atlanta, GA / 2011

Dahlgren, Paul	Georgia Southern State University	29	20
Davies, Laura J.	Le Moyne College	34	32
Davis, Matt	Florida State University	24	4
DeBacher, Sarah	University of New Orleans	36	28
DeNardi, Gina	Kent State University	37	30
DeRouen, Anita	Millsaps College	25	35
Dinolfo, John	Clemson University	15	1
DiPaula, Lauren	Georgia Southern State University	34	1
Doe, Sue	Colorado State University		32
Dorwick, Keith	University of Louisiana Lafayette	32	36
Doyle, Bill	University of Tampa	39	33
Driscoll, Dana	Oakland University	26	12
Duffy, William	University of North Carolina-Greensboro	12	14
Dunn, John	Eastern Michigan University	22	11
Edwards, Jessica R.L.	Washington State University	23	23
Elmore, Kimberly	Texas Tech University	15	
Erickson, Joe	Bowling Green State University	31	9
Fels, Dawn	Indiana University of Pennsylvania	5	9
Ferstle, Thomas	Barry University	39	7
Fields, Amanda	University of Arizona	2	8
Fishman, Teddi	Clemson University	2	28
Formo, Dawn	California State University San Marcos	37	
Fredlund, Katherine	Bowling Green State University	14	5
Fulford, Collie	North Carolina Central University	35	32
Gabor, Catherine	San Jose State University	25	1
Gallegos, Juan M.	University of Arizona	40	24
Garmon, Caroline	Clemson University	16	19
Gerben, Chris	University of Michigan	9	31
Gossett, Kathie	Old Dominion University		19
Graziano, Leigh	Florida State University	11	7
Hara, Billie	Texas A&M University Corpus Christi	18	31
Harahap, Al	San Francisco State University	25	38
Hawk, Byron	University of South Carolina	15	3
Herrmann, Erin	Metropolitan Community College-Omaha	24	35
Hirsu, Lavinia	Indiana University, Bloomington	8	25
Hochman, William	Southern Connecticut State University	8	
Hodgson, Justin	University of Texas Austin	16	22
Holmes, Steven Keoni	Clemson University	37	5
Hoogeveen, Jeff	Lincoln University	15	32
Horning, Alice	Oakland University		ERT
Howard, Shannon	University of Louisville	6	27
Hutchinson, Glenn	Johnson C. Smith University	40	26
Iriarte, Walter	Clemson University	18	36
Irvin, Lennie	San Antonio College	1	11
Jach, Christine Masters	Western Illinois University	8	19
Johnson, Jennifer	Indiana University	34	9
Jones, Ed	Seton Hall University	26	29
Jones, Mitzi	University of Arkansas	5	24
Jones, Rebecca	University of Tennessee Chattanooga	6	23

Research Network Forum at CCCC / Atlanta, GA / 2011

Jory, Justin	University of Colorado-Colorado Springs	35	29
Kazan, Tina	Elmhurst College	24	32
Kelly-Riley, Diane	Washington State University	40	9
Kendall Theado, Connie	University of Cincinnati	19	33
Kimball, Elizabeth	Drew University	33	37
Kirchoff, Jeff	Bowling Green State University	8	36
Koupf, Danielle	University of Pittsburgh	13	14
Landrum-Geyer, Denise	Southwestern Oklahoma State University	21	34
Lane, Liz	DePaul University	39	10
Lashley, Jonathan	Clemson University	21	10
Lattimore, Deanya	Syracuse University	23	19
LaVecchia, Christina	University of Cincinnati	38	32
Lay, Ethna D.	Hofstra University	13	26
Lee, Jerry W.	University of Arizona	6	6
Lettner-Rust, Heather	Longwood University	10	16
Levy, Matthew	Pacific Lutheran University	20	6
Lewis, Lynn	Oklahoma State University	9	
Lind, Stephen	Clemson University	11	11
Litton, Jen	University of Tennessee-Chattanooga	32	22
Liu, Yingqin	Cameron University	16	39
Love, Meredith A.	Francis Marion University		29
Lloyd, Wanda	North Carolina State University	38	35
Lueck, Amy	University of Louisville	12	13
Lukowski, Alison	Northern Illinois University	31	30
Lunsford, Karen	University of California Santa Barbara	18	
Macauley, William	College of Wooster	39	24
Mahle-Grisez, Lisa	Sinclair Community College	36	12
Marciniak, Jennifer	University of Louisville	22	22
Maricle, Jonathan	University of South Carolina	23	18
Markowski, Bonnie Lini	University of Scranton	18	22
Massey, Lance	Bowling Green State University	30	17
McCracken, Moriah	University of Texas Pan American		22
McFarlane, Nicole Ashanti	Clemson University	4	8
Mckenzie, CB	City University of New York John Jay College	ERT	
McLeod Rogers, Jaqueline	University of Winnipeg	4	28
Meadows, Barrie	University of Louisville	28	34
Medzerian, Star	Nova Southeastern University	1	2
Megow, Jacqueline	Oklahoma State University	27	12
Mehler, Josh	Florida State University	16	3
Merys, Gina	Creighton University	32	13
Meyers, Susan	Oregon State University	19	6
Middleton, Holly	New Mexico Highlands University	13	27
Mitchell, Lauren	Clemson University	3	7
Mock, Kristin	University of Arizona	32	39
Muller, Danielle Shulamith	Colorado State University	32	11
Mulliken, Seth	North Carolina State University	36	
Myatt, Julie	Middle Tennessee State University	17	
Newmark, Julianne	New Mexico Tech	ERT	
North, Susan	University of Tennessee Chattanooga	24	34

Research Network Forum at CCCC / Atlanta, GA / 2011

Oviedo, Ollie	Eastern New Mexico University	7	14
Outland, Ruth	Florida State University	29	12
Pack, Jenna	University of Arizona	18	10
Pardlow, Donald	Claflin University	20	8
Parks, Steve	Syracuse University	6	17
Patterson, Katharine Bassett	University of British Columbia	22	2
Pell, John	Elon University	40	4
Pemberton, Michael	Georgia Southern University	25	35
Perry, Valerie	Lewis University	10	15
Piano, Doreen	University of New Orleans	4	33
Plemons, Anna	Washington State University	30	3
Pooler, Jennifer	University of Texas Tyler	21	30
Powers, Elizabeth Chilbert	Florida State University	28	38
Rea, Jaclyn	University of British Columbia	5	25
Reese, Deborah	Armstrong Atlantic State University	28	30
Reynolds, Dahliani	University of Pittsburgh	4	11
Reynolds, Renee	University of Arizona	19	33
Richard, Kim	Saint Joseph University, CT	7	31
Richards, Daniel	University of South Florida	10	36
Rickly, Rebecca	Texas Tech University	8	3
Roy, Keidrick	University of Arizona	23	27
Sandoval, Marisa	University of Arizona	20	13
Santos, Marc	University of South Florida	5	36
Sanyal, Maya	Drew University	19	38
Sawyer, LaToya L.	Syracuse University	3	26
Schendel, Ellen	Grand Valley State University	38	2
Scott, Marc	New Mexico State University	38	9
Selting, Bonita	University of Missouri	36	29
Sharma, Ghanashyam	University of Louisville		21
Skinner, Rebecca	Florida State University	6	27
Smith, Christian Damon	University of South Carolina	15	31
Smith, Susan A.	Georgia Southern University	22	15
Spring, Sarah	Winthrop University	12	16
Spruill, Jeffery	Oklahoma State University	31	22
Stanley, Sarah	University of Alaska Fairbanks	27	37
Stewart, Marjorie	Art Institute of Pittsburgh	20	24
Stock, David	University of Wisconsin Madison	14	13
Streit, Sigrid	Kent State University	8	19
Stroud, Mary	University of Arizona	1	18
Summers, Charlene	University of Kansas	10	33
Sutton, Mark	Kean University	34	39
Swick, Chelsea	Kent State University	7	2
Swift, Jeff	North Carolina State University	9	19
Tarabochia, Sandra	University of Nebraska Lincoln	25	
Thieme, Katja	University of British Columbia	21	6
Thornton, Jamie	Kaplan University	23	21
Trahan, Heather	Bowling Green State University	1	16
Trapp, Joonna Smitherman	Waynesburg University	ERT	
Urbanski, Heather	Central Connecticut State University	29	23

Research Network Forum at CCCC / Atlanta, GA / 2011

Vancza, Valerie A.	University of Rhode Island	33	34
Vassatt, Christine	Mesa Community College	15	20
Vitanza, Victor	Clemson University	14	18
Wahlstrom, Ralph	Buffalo State College	2	14
Walker, Janice	Georgia Southern State University		10
Walker, Kenneth	University of Arizona	26	36
Walker, Paul	Murray State University	35	8
Wastal, Carrie	University of California, San Diego	5	3
Walters, Shannon	Temple University		28
Webber, Jim	University of New Hampshire	20	2
Welch, Katheen Ethel	University of Oklahoma	37	7
Wendler, Rachael	University of Arizona	17	23
Werner, Courtney L.	Kent State University	37	31
Wetzel, Grace	University of South Carolina	17	28
Whithaus, Carl	University of California Davis	24	
Williams, Bronwyn T.	University of Louisville	31	
Williams, Mark Alan	University of Louisville	29	12
Wills, Katherine	Indiana University-Purdue University	23	25
Wilson, Maja	University of Maine	33	34
Wright, Pamela	University of California, San Diego	7	18
Yancey, Kathleen	Florida State University		ERT
Yu, Eunju	State University of New York Canton	27	
Zabrowski, Katie	Creighton University	39	11

**Thank you for coming in the 2011 RNF.
We hope it is an excellent start to your 2011 CCCC
experience, and an event in which you continue to
participate in future years.**

Research Network Forum 2012 Call for Proposals

Please join us in **St. Louis** on **Wednesday, 21 March 2012** to **present a Work-in-Progress** presentation, **serve as a Discussion Leader** (for those who are practiced, established researchers), and/or **participate as an Editor** (for those who edit journals/presses). Electronic proposal forms will be available at www.rnfonline.com/blog.

Deadline: October 31, 2011.

You may appear on the RNF Program in addition to having a speaking role at the Conference on College Composition & Communication.

Questions: contact chairs@rnfonline.com.

Call for Proposals

Graduate Research Network 2011

University of Michigan, May 19, 2011

We invite proposals for work-in-progress discussions at the twelfth annual **Graduate Research Network** at the 2011 Computers and Writing Conference, May 19, 2011, hosted by the University of Michigan.

The C&W **Graduate Research Network** is an all-day pre-conference event, open to all registered conference participants at no charge.

Deadline for proposals April 25, 2011.

For more information about the 2011 Graduate Research Network and the C&W/GRN Travel Grant Fund, visit our Web site!

<http://class.georgiasouthern.edu/writing/GRN>

For more information

Janice R. Walker

Dept. of Writing & Linguistics

Georgia Southern University

P.O. Box 8025

Statesboro, GA 30460

jwalker@georgiasouthern.edu

NEW from NORTON

INDEPENDENT AND EMPLOYEE-OWNED

The Little Seagull Handbook

RICHARD BULLOCK / FRANCINE WEINBERG

The only pocket-sized handbook to help with the genres of writing that students are most often assigned—arguments, analyses, narratives, annotated bibliographies, and more—and to be available both as a spiral-bound book and in a digital format for iPhones and other handheld devices.

“The app makes it a real pocket handbook—one that students will always bring to class.”

—CAROLE CLARK PAPPER, Hofstra University

The Norton Book of Composition Studies

SUSAN MILLER

A landmark collection of 101 scholarly articles that define composition as an area of study.

“This book . . . points to the future of the field. . . . Instead of pretending to establish a canon of composition studies, it provides a portal to the diverse and expanding constellations of discursive practices that comprise the field.”

—PAUL KEI MATSUDA, Arizona State University

The Norton Writer's Prize

Awarded annually for an outstanding essay composed for a writing class. The winner receives a cash award of \$1,500, and two runners-up each receive a cash award of \$1,000. The deadline for submissions is May 27, 2011. Please consider nominating one of your students: visit WWNORTON.COM/WRITE/PRIZE for details.

BEDFORD/ST. MARTIN'S

CELEBRATING 30 YEARS you get more | bedfordstmartins.com

Service. Support. Professional resources.

Because teaching is central to composition, Bedford/St. Martin's is committed to supporting the work that teachers do. Visit *TeachingCentral* for a complete list of free print and online professional resources for instructors. bedfordstmartins.com/teachingcentral

NEW

Writing Across the Curriculum

A Critical Sourcebook

Terry Myers Zawacki
Paul M. Rogers

Writing Across the Curriculum A Critical Sourcebook

Terry Myers Zawacki

Paul M. Rogers

Both of George Mason University

Writing Across the Curriculum compiles important work on both the history of WAC and evolving questions in the field today. Ideal for both newcomers to and scholars of the movement, the text offers landmark readings, key empirical studies on students' experience of writing in and across the disciplines; and advice about building and sustaining WAC programs.

