EIGHTH INTERNATIONAL WRITING ACROSS THE CURRICULUM CONFERENCE

MAY 18-20, 2006

Program

Hosted by Clemson University Clemson, South Carolina

With assistance from

Columbia College Cornell University Miami University University of Missouri, Columbia

Conference Co-directors

Art Young Kathi Yancey

Conference Planning Committee

Teresa (Teddi) Fishman Michael Neal Barbara Ramirez Donna Reiss

Conference Manager Liz Wright

Conference Administrator Angie Justice

Conference Technology Manager Karen Maurer

CONFERENCE SCHEDULE

Wednesday, May 17

5:00 p.m. – 7:00 p.m. Welco

Welcoming Reception

Thursday, May 18

8:30 a.m. – 4:30 p.m.	Registration Desk Open
9:00 a.m. – 12:00 p.m.	Pre-Conference Workshops
1:00 p.m. – 2:15 p.m.	Concurrent Session One
2:45 p.m. – 4:00 p.m.	Concurrent Session Two
4:15 p.m. – 5:30 p.m.	Welcome, Announcements, and Keynote Address
5:30 p.m. – 7:30 p.m.	Social Reception and Poster Sessions —Sponsored by McGraw-Hill

Friday, May 19

8:00 a.m. – 4:30 p.m.	Registration Desk Open
8:00 a.m. – 8:30 a.m.	Breakfast
8:30 a.m. – 9:45 a.m.	Concurrent Session Three
10:00 a.m. – 11:15 a.m.	Concurrent Session Four
11:45 a.m. – 1:00 p.m.	Concurrent Session Five
1:00 p.m. – 2:15 p.m.	Carolina Barbeque Picnic Lunch
2:30 p.m. – 3:45 p.m.	Concurrent Session Six
4:00 p.m. – 5:15 p.m.	Concurrent Session Seven
5:30 p.m. – 7:00 p.m.	Social Reception and Publishers Tables — Sponsored by Bedford/St. Martin's
7:00 p.m. –	Carolina Low Country Buffet Dinner and Entertainment

Saturday, May 20

8:30 a.m. – 9:00 a.m. 9:00 a.m. – 10:15 a.m. 10:45 a.m. – 12:00 p.m. 12:15 p.m. – 1:30 p.m.

Breakfast Concurrent Session Eight Concurrent Session Nine Lunch and Plenary Session

CAROLINA CULTURE AND CUISINE:

FROM THE BLUE RIDGE MOUNTAINS TO THE ATLANTIC OCEAN

Wednesday, May 17

5:00-7:00 p.m.

 Welcoming Reception with mountain music by Clemson University's own Any Old Time.
 Jeff Appling, Associate Dean of Undergraduate Studies—guitar David Grigsby, Associate Dean of Business and Behavioral Science bass
 Jan Murdoch, Dean of Undergraduate Studies—mandolin Fred Switzer, Professor of Psychology and Interim Assistant

Department Chair-guitar

Friday, May 19

1:00-2:00 p.m.

Barbeque Picnic with pork barbeque, cole slaw, potato salad, vegetarian baked beans, green and fruit salads, and Clemson ice cream—made by Clemson students with milk from Clemson cows.

7:00-8:00 p.m.

Carolina Low Country Buffet with Frogmore seafood stew or a vegetarian option, hush puppies, red rice, biscuits, salad, and pecan pie. Frogmore stew, reportedly named after a South Carolina town now known as St. Helena Island, near Hilton Head, includes shrimp and the fresh catch combined with fresh corn. sausage, and other treats. Learn more from John Martin Taylor, author of *Hoppin' John's Lowcountry Cooking*, at http://tinyurl.com/mmr6d.

7:00-11:00 p.m.

Beach Music evolved from rhythm and blues and big band music and flourished with rock-n-roll. Along the Carolina Coast, notably Myrtle Beach, South Carolina, and north to Virginia Beach, people were dancing in the sand and in clubs to "60 Minute Man," "Build Me Up Buttercup," "Good Rockin' Tonight," "Safronia B," "Annie Had A Baby," "Sexy Ways," "Work With Me Annie," "What Kind of Fool," and "Carolina Girls." **Beach bands** included the Tams, Drifters, Bill Deal and the Rhondels, and Carolina groups like Maurice Williams and the Zodiacs and General Johnson and Chairmen of the Board. **Shag** is the Beach Music dance, and if you can swing, jitterbug, Charleston, or shuffle your feet to the rhythm, you'll enjoy the official dance of South Carolina.

The Funktion is a Carolina Upstate band specializing in **Beach Music**, rhythm and blues, soul, and classic rock.

John Atkins—guitar, vocals John Brookshire—bass guitar David Galloway—saxophone Keith Goodson—guitar, vocals

Robert Hofer—vocals Dee Reynolds—keyboards, vocals Mike Smith—drums Steve Williams—vocals

Learn more about Beach Music and shag with John Hook at http://www.beachshag.com/ or John Fontenot at http://tinyurl.com/mfhfl. Listen to "I Love Beach Music" at http://tinyurl.com/po432. Learn to shag online at http://tinyurl.com/lhhdm.

 BREAKOUT ROOM I

 WS.1
 COMMUNICATION, REFLECTION, & ASSESSMENT ACROSS THE CURRICULUM

 --Sponsored by University of Missouri, Columbia

 Neill Thew

 --University of Sussex, England

 Magnus Gustafsson

 --Chalmers University of Technology, Sweden

Breakout Room II

WS.2 KEEPING THE WAC MOVEMENT GOING: A WORKSHOP FOR VETERAN WAC DIRECTORS

Joan Mullin —University of Texas, Austin Chris Thaiss —George Mason University Lillian Bridwell-Bowles —Louisiana State University Terry Myers Zawacki —George Mason University

CLASS OF 1941 STUDIO

WS.3 TRANSFORMING SPACES: TEACHING AND LEARNING IN THE CLASS OF 1941 STUDIO FOR STUDENT COMMUNICATION* Teresa (Teddi) Fishman Morgan Gresham Jeremy King Michael Neal Barbara Ramirez Charlie Rice Summer Smith Taylor Jerry A. Waldvogel --Clemson University

*Transportation will be provided. Bus leaves Madren Center for Class of 1941 Studio promptly at 9:00 a.m. and will return at noon.

BREAKOUT ROOM III

WS.4 FROM PASSIVE RESISTANCE TO ACTIVE FACULTY: MAKING SPACES FOR WRITING IN THE DISCIPLINES

Monica Hogan —Johnson County Community College Sharon Hogan —Blue River Community College

BREAKOUT ROOM IV

WS.5 VISUALLY COMMUNICATING YOUR COURSES TO STUDENTS: THE GRAPHIC SYLLABUS Linda Nilson —Clemson University

BREAKOUT ROOM I

1.1 CONTEXT AND WAC PROGRAM DESIGN

When WAC Metamorphoses into WI: A Case Example Mary Alm —University of North Carolina, Asheville

Hybrid WAC Programs: Insuring Sustainability and Institutional Reform Jeffrey R. Galin —Florida Atlantic University

Informed Student Voice and the Forms of Disciplinary Discourse Mark T. Williams —California State University, Long Beach

BREAKOUT ROOM II

1.2 REPOSITIONED BY WRITING: TRANSFORMING THE TEACHING AND LEARNING OF FIRST-YEAR BIOLOGY

Wendy Strachan Joan Sharp Erin Barley —Simon Fraser University

Breakout Room III

1.3 IN THE DISCIPLINES: SCIENCE, FIRST-YEAR COMPOSITION, AND POLITICAL SCIENCE

Their Turf, Their Texts: Engaging Science Faculty with Their Own Literature Cary Moskovitz —Duke University

Using Assessment Data to Strengthen Links Between Information Literacy and Writing in First-Year Composition John Eliason —Philadelphia University

Keeping the Faith: What I Learned about WAC Evangelism from Political Science Beth Finch Hedengren —Brigham Young University

BREAKOUT ROOM IV

1.4 AN EXAMINATION OF CROSS DISCIPLINARY PROJECTS AND THE INTRICACIES OF STAGING AND PLANNING Mary A. Sadler Sylvia Gamboa Marie Fitzwilliam —College of Charleston Chip Rogers —Rogers State University Anne Fox —College of Charleston

BALLROOM B

1.5 LIFE AFTER THE BARRIER EXAM William Carpenter Jeanne Gunner Matthew Schneider Gerri McNenny —Chapman University

AUDITORIUM

1.6 MULTIMEDIA, ONLINE CASES TO IMPROVE STUDENTS' COMMUNICATION AND LEARNING IN THE DISCIPLINES: RECENT FINDINGS David R. Russell

—Iowa State University
 Tom Bowers
 —Northern Kentucky University
 David Fisher
 —Iowa State University

Seminar Room I

1.7 IMPROVING THE TECHNICAL WRITING SKILLS OF ENGINEERING MAJORS THROUGH AN ENGINEERING DEPARTMENT-WRITING CENTER COLLABORATION Kathleen Jernquist David Godfrey Todd Taylor —United States Coast Guard Academy

SEMINAR ROOM II
1.8 A TUNE-UP FOR CACP: CAN DEPARTMENT-LEVEL WORKSHOPS
REVIVE A STRUGGLING PROGRAM IN MID-LIFE CRISIS?
Deaver Traywick
Melissa Johnson
Dale Brown
—Newberry College
MEETING ROOM I

1.9 CURRICULAR CONVERSATIONS WITH COLLEAGUES IN HISTORY: IMPETUS TO DESIGNING AND IMPLEMENTING A GATEWAY RESEARCH METHODS COURSE IN ENGLISH Janine Utell Rachel Batch Patricia Dyer —Widener University

MEETING ROOM II

1.10 WHAT WAC HAS WROUGHT: WAC AS A PRECURSOR TO INSTITUTIONAL CHANGE

Kelly A. Shea Cherubim A. Quizon Mary McAleer Balkun —Seton Hall University

MEETING ROOM III

1.11 READING, THINKING, AND WAC: A CASE FOR QUESTIONING Gail Wood Miller —Berkeley College Peter Miller —College of Staten Island, City University of New York

MEETING ROOM IV 1.12 WAC: THEORY AND POLITICS

The Illocutionary Acts of WAC Lynn Epnett —Ouachita Technical College

Conflicting Visions: Determining the Goals of a WAC Program Adriane Ivey —Oxford College of Emory University

Out of WAC: Democratizing Higher Education Michelle Hall Kells —University of New Mexico

AUDITORIUM

2.1 LASTING WAC: CREATING MULTIPLE ACCESS POINTS Mary McMullen-Light Matthew Westra Janet Wyatt —Longview Community College

Seminar Room i

2.2 COLLABORATIVE WAC: PROJECTS AND INTERACTIONS

Academics as Tailors: Collaborative Design of a Discipline Specific Writing Workshop Deena Mandell Emmy Misser —Wilfrid Laurier University

Moving Forward Together: WAC and FYC Collaboration Kimberley Donovan Helen Packey —Southern New Hampshire University

Using Collaborative Writing Across the Disciplines to Create a Campus Field Guide Jerry A. Waldvogel Mary Taylor Haque Victor Shelburne Lisa Wagner Umit Yilmaz —Clemson University

Seminar Room II

2.3 USING RESEARCH TO ASSESS STUDENT LEARNING FOR CURRICULAR DESIGN: A STUDY OF STUDENT WRITING SUCCESS IN A GRADUATE PROGRAM IN PROFESSIONAL WRITING Margaret B. Walters Elizabeth Giddens —Kennesaw State University

MEETING ROOM I

 2.4 COLLABORATING ACROSS THE CURRICULUM: CREATING, TEACHING, EVALUATING, AND REFINING COLLABORATIVE COURSES
 Elizabeth J. Rowse
 Jarilyn K. Gess
 —Minnesota State University, Moorhead

MEETING ROOM II

2.5 A GRASS-ROOTS MODEL FOR WAC INFUSION AND FACULTY DEVELOPMENT Mary McAleer Balkun Kelly A. Shea Cherubim A. Quizon Angela Weisl —Seton Hall University

MEETING ROOM III

2.6 HIP HOP CULTURE, DIGITAL TECHNOLOGIES, AND NEW VIEWS OF INFORMATION: NEW DIRECTIONS FOR WAC

Hip Hop Culture in the College Composition Classroom James Peterson —Pennsylvania State University, Abington College Priya Parmar —Brooklyn College, City University of New York

Writing to Learn Activities in Cyberspace: Which are Right for Your Classroom? Teresa (Teddi) Fishman —Clemson University

The Evolution of Information and Its Role in Reconfiguring the Research Donna J. Gunter —University of North Carolina, Charlotte

MEETING ROOM IV

2.7 WAC & WRITING CENTERS: TALKING, LISTENING, TUTORING

Writing Fellows Abroad: A Pilot Study Lynne Ronesi —American University of Sharjah

Tutors Constructing Knowledge: Handouts Revisited Sue Dinitz —University of Vermont

The Myers-Briggs Indicator as a Classroom Tool to Facilitate Learning Outcomes Priscilla Berry Barry Thornton —Jacksonville University

 TRAINING ROOM II

 2.8
 ALTERED BOOKS AS LEARNING ENHANCEMENTS

 Elisa Kay Sparks

 Allison Kellar

 Kimberley Simms

 Stacey Lazurek

 —Clemson University

GRAND BALLROOM WELCOME, ANNOUNCEMENTS, AND KEYNOTE ADDRESS —Sponsored by Cornell University and Miami University

Brief Announcements Art Young —Clemson University

Welcome Remarks Jerry A. Waldvogel —Clemson University

WAC Conference Founders Recognition Sylvia H. Gamboa —College of Charleston Carl R. Lovitt —Penn State University, Berks College Angela W. Williams —The Citadel

Introduction of Keynote Speakers Kathi Yancey —Florida State University

Writing Across the Curriculum: The Power of An Idea Anne Herrington Charles Moran —University of Massachusetts, Amherst

GRAND HALLWAY

P.1 TRANSLATING CURRICULAR GOALS INTO A WORKABLE WAC/WID PROGRAM

Jane Danielewicz —University of North Carolina, Chapel Hill

P.2 USING WRITING TO ASSESS STUDENT LEARNING IN STATISTICS

Margot Small —Queensborough Community College

P.3 THE CURRENT ISSUES OF TEACHING WRITTEN BUSINESS COMMUNICATION IN HUNGARIAN HIGHER EDUCATION

Éva Tóth —Eszterházy Károly College, Hungary

P.4 WHY IS GRAMMAR A DIRTY WORD?

Linda Kay Shelton —Utah Valley State College

P.5 CLASHES IN WRITING INSTRUCTION STYLES BETWEEN AN URBAN HIGH SCHOOL AND AN URBAN UNIVERSITY Jennifer Pooler Courtney

—University of North Carolina, Charlotte

P.6 A POSTER PRESENTATION OF LSU'S COMMUNICATION ACROSS THE CURRICULUM PROJECTS: MAJOR NEW PROJECTS

Lillian Bridwell-Bowles Karen Powell Warren Hull Michelle Grass —Louisiana State University

P. 7 WHAT WE TALK ABOUT WHEN WE TALK ABOUT WRITING PROGRAMS WITH ENGLISH SPECIALISTS Frank Gaughan —Hofstra University

GRAND HALLWAY Reception —Sponsored by McGraw-Hill

Dinner on your own

BREAKOUT ROOM I

3.1 PART I: WAC: BRIDGING THE GAP BETWEEN SECONDARY SCHOOL AND HIGHER EDUCATION

Pamela Childers —McCallie School Gerd Brauer —University of Education, Freiburg

A School-College Collaborative Program for Reading and Writing Across the Curriculum Judy Fowler Priscilla Manarino-Leggett —Fayetteville State University

BREAKOUT ROOM II

3.2 SUSTAINING CAC, WAC, AND WID AT A TWO-YEAR COLLEGE: MONTGOMERY COLLEGE, CONROE, TX

Ronald Heckelman Martina Kusi-Mensah Christine Cain —Montgomery College

BREAKOUT ROOM III

3.3 WAC TRAINING AS DE-CENTERING Timothy Dansdill Susan Dailey Suzanne Hudd —Quinnipiac University

BREAKOUT ROOM IV

3.4 COLLABORATIVE LITERACY ACROSS THE CURRICULUM Karen M. Kuralt —University of Arkansas, Little Rock Lynn Epnett —Ouachita Technical College Michael Kleine Earnest Cox —University of Arkansas, Little Rock

BALLROOM B

3.5 "SHOW ME THE DATA!": ASSESSMENT, CURRICULAR CHANGE, AND INSTITUTIONAL REFORM—OUR JOURNEY TOWARD A UNIVERSITY-WIDE CULTURE OF WRITING Melinda Kreth Mary Ann Crawford Marcy Taylor —Central Michigan University

AUDITORIUM

3.6 RESEARCH ON THE ACADEMIC WRITING LIFE: ENGAGED WRITERS AND DYNAMIC DISCIPLINES

Chris Thaiss Terry Myers Zawacki Jeanne Sorrell —George Mason University

Seminar Room I

3.7 DEALING WITH DIGITAL ACADEMIC DISHONESTY: WORKSHOP Priscilla Berry Russell Baker —Jacksonville University

Seminar Room II

 3.8 CONSENSUS ACROSS THE CURRICULUM: USING WAC TO DEVELOP INTERDISCIPLINARY COMMUNICATION WITHIN GROUPWORK
 Kristi Apostel

 —Finlandia University
 Shawn Apostel
 Moe Folk
 —Michigan Technological University

MEETING ROOM I

3.9 CONSTRUCTING ENGAGEMENT: INITIATING COMMUNICATION ACROSS THE DISCIPLINES AT A LARGE URBAN UNIVERSITY Martha Marinara Dawn Oetjen Karla Saari Kitalong —University of Central Florida

MEETING ROOM II

3.10 WRITING AS A CATALYST: USING WRITING AND WRITING ASSESSMENT IN ORGANIC CHEMISTRY COURSES AND AN NSF-FUNDED PROJECT Richard Taylor

Michael Novak David Marado —Miami University

MEETING ROOM III

3.11 VOICE AND IDENTITY IN DISCIPLINE SPECIFIC WRITING

Dealing Discipline, Identity, and Writing Rebecca O'Rourke —University of Leeds

Can You Hear Me Now: Personal Voice in Discipline Specific Writing Angela Pettit —Texas Woman's University

Writing and Identity in Two Secondary Classes Birgitta Svensson —Halmstad University

MEETING ROOM IV

3.12 SUCCESSFULLY INTEGRATING ORAL AND WRITTEN COMMUNICATION ASSIGNMENTS INTO INTERDISCIPLINARY CORE COURSES: BRINGING BOTH STUDENTS AND FACULTY ON BOARD Vivia Fowler Kyle Love

Nancy Tuten —Columbia College

BREAKOUT ROOM I

4.1 WRITING TO MAKE A DIFFERENCE ACROSS THE DISCIPLINES —Sponsored by University of Missouri, Columbia Janet Atkins —Greenville County Schools/Bread Loaf School of English Dixie Goswami —Clemson University/Bread Loaf School of English Roger Dixon —Charleston County Schools/Bread Loaf School of English Carolyn Benson —Clemson University/Bread Loaf School of English

BREAKOUT ROOM II

4.2 MULTIMODAL LITERACIES ACROSS THE CURRICULUM
D. Alexis Hart

Virginia Military Institute

Angela Miss

Belmont Abbey College
Teggin Summers
University of Georgia

BREAKOUT ROOM III

4.3 CAN YOU WRITE WHAT YOU HEAR?—HOW MUSIC FACULTY USE WRITING IN STUDIO COURSES TO ENHANCE STUDENTS' PERFORMANCE SKILLS Andrea Ridilla Harvey Thurmer Mary E.M. Harris

Sandra Seefeld Benjamin Smolder —Miami University of Ohio

BREAKOUT ROOM IV

4.4 WAC: CONNECTING TO COMPOSITION AND INFORMATION TECHNOLOGY

Creating Subject-Composition Courses Amy Beaudry —Quinsigamond Community College

Don't Complain, Do Something: Improving Campus IT Services Using Technical Writing Classes John Stenzel —University of California, Davis

Beyond the Bells and Whistles: Teaching Communication and Technology Students to Write Critically About Media Presentations Tracey Bowen —University of Toronto, Mississauga

BALLROOM B

4.5 MISTER SCIENCE AND WAC: HOW SCIENTISTS CONTRIBUTE TO WAC EFFORTS
Carol Rutz

Caroleton College
Neal Lerner
Massachusetts Institute of Technology
Kathleen Blake Yancey
Florida State University
Jeff Appling

Clemson University

AUDITORIUM

4.6 DESIGNING NEW CURRICULAR MODELS FOR COMMUNICATION IN ENGINEERING

Lillian Bridwell-Bowles Warren Waggenspack Kelly Rusch —Louisiana State University

Seminar Room I

4.7 WAC: RESEARCH-INFORMED INSTRUCTION

Using RAD Scholarship Across the Curriculum Glen Blalock —Texas A&M University, Corpus Christi

Andragogy (Theory of How Adults Learn): Implications for the Future of WAC in Higher Education Vicki Martineau —National University

Writing Across: Culture, Curriculum, and Articulation Ildiko Melis —Lake Superior State University

SEMINAR ROOM II 4.8 VISUAL REPRESENTATIONS OF WAC: ENGAGING STAKEHOLDERS THROUGH FILM Marian Arkin Samuel Shanks Mary Soliday Judith Summerfield Jim Wilson —LaGuardia Community College, City University of New York

MEETING ROOM I

4.9 ESL AND WAC: THE DEVELOPMENT OF BILINGUAL AND MULTILINGUAL WRITERS IN WAC CONTEXTS

Introduction of WAC as a Language Development Tool for ESL Students in Foundation Courses Marvin M. Williams —Kingsborough Community College

One Second Language Writer Learning the Disciplinary Discourses of his Field Scott J. Baxter —Purdue University

Interdisciplinary Education for Multilingual and Bilingual Adults Elaine Fredericksen —University of Texas, El Paso

MEETING ROOM II

4.10 PLANNING AND ASSESSING A GENERAL EDUCATION WRITING LINKS PROGRAM

Stephen G. Brown Jeffrey Jablonski Ruby Fowler —University of Nevada, Las Vegas

MEETING ROOM III

4.11 WAC IN THE CLASSROOM: MANAGEMENT, PHILOSOPHY, AND SHAKESPEARE

What Students Say About Writing Poetry in Management Courses Cheryl C. Patterson —Furman University J. Wayne Patterson —Clemson University

Enhancing Philosophical Learning through Online Socratic Inquiry Christine Sorrell Dinkins —Wofford College

Finding Debate in Drama Martha L. Reiner —Miami-Dade College

MEETING ROOM IV 4.12 FROM THE GROUND UP: A MODEL FOR BUILDING A FACULTY-CENTERED WAC PROGRAM Dan Melzer Amy Heckathorn Fiona Glade —California State University, Sacramento

BREAKOUT ROOM I

5.1 EFFECTIVE DIALOGUES AND ENCOURAGEMENT FOR WIC/WAC ISSUES AND CENTERS FOR EXCELLENCE AT HIGH SCHOOLS

Dilek Tokay —Sabanci University, Turkey

BREAKOUT ROOM II

5.2 THE UNIVERSITY OF MISSOURI'S "ECB MOMENT" Martha A. Townsend Jo Ann Vogt Ian Montgomery Martha D. Patton —University of Missouri

BREAKOUT ROOM III5.3NEW TECHNOLOGIES FOR A TWENTY-FIRST CENTURY WAC

WAC for Tourism Technology Laurel Marshall —Kingsborough Community College

Initiating the Conversation: Using (Some) Tech Expertise as a Way to Talk Writing on Campus Scott Warnock —Drexel University

Writing Software Demonstration: Scribo-Guide to Problem Formulation and Literature Search as a Tool for Teaching Genre Lotte Rienecker —Copenhagen University, Denmark

BREAKOUT ROOM IV

5.4 DISCIPLINARY PERSPECTIVES FROM DESIGN, FILM, AND ENGLISH

"Seeing the Trees in the Forest": Using Writing Trees as a New Technique for Improving the Quality Writing of Students in the Design Disciplines Susan J. Mulley —Mississippi State University Lee-Anne S. Milburn —North Carolina State University G. Wayne Wilkerson —Mississippi State University

Thematic Writing and Lessons Learned from Across the Curriculum: 12 Years of Nonfiction Writing and the History of the Motion Picture Industry Allison Denman Holland —University of Arkansas, Little Rock

A Prophet in One's Own Country: WID in the English Department Doug Downs —Utah Valley State College

BALLROOM B 5.5 REVITALIZING WAC IN CHANGING CURRICULUMS

Assessing an Integrated, Technology-Supported Approach to WAC: 14 Years and Counting Mike Palmquist —Colorado State University

Staying Afloat: Beginning a WAC Program Amidst a Sea of General Education Reform Carey Smitherman —Worcester State College

Achieving Critical Literacies: Using WAC and WID to Ease a College-Wide Curricular Transformation Barbara Roswell Pamela Sheff —Goucher College

AUDITORIUM

5.6 TOWARD A NEW CONVERSATION: INTEGRATING THE SCHOLARSHIP OF TEACHING AND LEARNING INTO CAC PROGRAMS Chris Anson Deanna Dannels

-North Carolina State University

Seminar Room I

5.7 WAC AND THE RHETORIC AND POLITICS OF SCIENCE COMMUNICATION

Seducing the Scientists Susan Griffin —University of California, Los Angeles

Academic Discourse for the Polis: Intersections of WAC, Composition, and Scientific Literacy Michelle Sidler —Auburn University

The Rhetorical Dimensions of Language in Science Publications Beth Nardella —West Virginia University

Seminar Room II

5.8 ADMINISTRATIVE ROTATIONS: SUPPORTING INNOVATION AND COLLABORATION IN TEACHING, RESEARCH, AND PROFESSIONAL DEVELOPMENT Michael Strickland Tim Peeples

Tim Peeples Jessie Kapper Paula Rosinski —Elon University

MEETING ROOM I

5.9 REVISITING REVISION: A KEY WAC STRATEGY

What to Do Monday Morning: Teaching Revision Across the Disciplines Alice Horning —Oakland University

Creative Writers at Work: What the Revision Process Teaches Us About Writing and Learning David Calonne —Oakland University

Using Learning Portfolios to Enhance Writing in the Disciplines Andre Oberle —University of Scranton

MEETING ROOM II

5.10 WRITING FELLOWS, SOTL, AND GRADUATE SCHOOL

A Different Longitudinal Perspective on WAC: Research with Writing Fellows Alumni Bradley Hughes —University of Wisconsin, Madison

What are Faculty Reading in Teaching and Learning Centers? An Analysis of the Scholarship of Teaching and Learning (SoTL)'s "Greatest Hits" Patrice Gray —Fitchburg State College

Visible Writing, Visible Pedagogy in Graduate School: Cross-Curricular Case Studies Angela Gonzalez —Texas Christian University

MEETING ROOM III

5.11 CHANGING THE PROGRAM, CHANGING THE PERSPECTIVES Mary Wright —Christopher Newport University Heather Rust —Longwood University Jessica Clark —Christopher Newport University

MEETING ROOM IV

5.12 COLLABORATIVE LEARNING TECHNIQUES FOR ANY CLASSROOM Karen M. Kuralt —University of Arkansas, Little Rock Lynn Epnett —Ouachita Technical College Michael Kleine Earnest Cox —University of Arkansas, Little Rock

PAVILION Carolina Barbeque Picnic Lunch

Breakout Room I

6.1 DIFFERENT PERSPECTIVES FOR INTEGRATING WRITING INTO MIDDLE AND SECONDARY SCHOOL SCIENCE

Pamela B. Childers —The McCallie School Donna Miller —Simpson Middle School

BREAKOUT ROOM II 6.2 WAC IN DIVERSE CONTEXTS

Student Culture and Cultural Change Pamela Nichols —Stellenbosch University, South Africa

WAC at Historically Black Colleges and Universities (HBCU) Michelle Dacus —Alabama State University

BREAKOUT ROOM III

6.3 RESEARCH ON READING PEDAGOGY IN A FIRST-YEAR WRITING PROGRAM Lynne Austin Rhodes Karl Fornes Matthew Miller —University of South Carolina, Aiken

BREAKOUT ROOM IV

6.4 WAC AND MEDIA: NEW SPACES FOR LEARNING, NEW FACULTY DEVELOPMENT, AND NEW CRITERIA FOR ASSESSMENT OF STUDENT WORK

Planning a Collaborative Student Media Center to Support Communication Skills Stephen A. Bernhardt —University of Delaware

Exercising Skepticism and Granting Belief: Web Evaluation Revisited Kathleen Keating —Greensboro College

Techniques for Assessing Multimedia and Multimodal Compositions in WAC Programs Carl Whithaus —Old Dominion University

BALLROOM B

6.5 BEYOND THE WAC WORKSHOP: THE USE OF LONG-TERM COLLABORATIONS WITH ACADEMIC DEPARTMENTS TO TRANSFORM THEIR CURRICULUM

Paul Anderson Melissa Faulkner Karen Mitchell Alison Pryweller —Miami University

AUDITORIUM

6.6 "THINKING WRITING" IN CROSS-NATIONAL PERSPECTIVE: WHAT RESEARCH ON THE FIRST UK WID PROGRAM SUGGESTS ABOUT ESSENTIAL ELEMENTS OF WID Alan Evison Sally Mitchell —Queen Mary University of London

David R. Russell —Iowa State University

Seminar Room I

6.7 TEACHING WITH WAC IN SCIENCE

Illness Narratives: Writing Skills and Clinical Knowledge for Accelerated Nursing Students Pamela R. Cangelosi —George Mason University

Pragmatism and Politics: Integrating Science Writing into the Scientific Writing Classroom Jacqueline Cason —University of Alaska, Anchorage

Answering the Question, "What and How Do I Study for the Exam?" Structuring Learning Through Writing in the Disciplines Stanley M. Zoltek —George Mason University

Seminar Room II

6.8 INTRODUCING MULTIMODAL COMMUNICATION INTO A UNIVERSITY'S DISCOURSE: THE CHALLENGE OF CURRICULAR CHANGE Don Payne Quinn Warnick Barb Blakely Duffelmeyer —Iowa State University

MEETING ROOM I

6.9 NEGOTIATING PEDAGOGICAL CHANGE IN A WAC-BASED ENGINEERING CURRICULUM REVISION

Chris Burnham A. Michele Auzenne Ricardo Jaquez —New Mexico State University

MEETING ROOM II

6.10 ENGAGING THE MAJORS: REFOCUSING WRITING PROGRAM RESOURCES AT THE DEPARTMENT LEVEL

Mike Garcia Jeff Ringer Joleen Hanson —University of New Hampshire

MEETING ROOM III 6.11 ENLIVENING WAC AND WID PROGRAMS

Enlivening WAC Programs Old and New Joan Mullin Susan Schorn —University of Texas, Austin

Reclaiming WAC—A Community College Story Rita Kranidis —Montgomery College

Reforming a WID Program from Within an English Department David Kellogg —Northeastern University

MEETING ROOM IV

6.12 GETTING TECHNICAL WITH CLIENT-BASED WRITING PROJECT CLASSES Ann Connelly Morgan Gresham Janice Comfort —Clemson University

AUDITORIUM

7.1 FILM PREMIERE OF "WRITING ACROSS BORDERS" Vicki Tolar Burton -Oregon State University

Seminar Room I

7.2 "PACKAGING" WRITING: EPORTFOLIOS, DIGITAL ANTHOLOGIES, AND THE PROBLEM OF AUDIENCE

Christy Desmet Beth Beggs Anita DeRouen -University of Georgia

Seminar Room II

FRAMEWORKS FOR LEARNING AND PROGRAM DESIGN 7.3

Enhancing Disciplinary Learning Through Writing and Student Engagement Sarah Nichter -Sullivan University

Language Acquistion Theory as a Framework for WAC Faculty Development Mary Bodwell -Massachusetts College of Pharmacy and Health Sciences

Writing and Praxis: Using WAC to Teach a Practice Course Richard Holody -Lehman College, City University of New York

MEETING ROOM I

7.4 INNOVATIONS IN THE SCIENCES THROUGH WAC

Peer Review of Scientific Articles: Continued Collaboration between Chemistry and Composition Debra Courtright-Nash -Ferris State University Bozena Barbara Widanski -University of Cincinnati, Clermont College

Humanizing Heisenberg: A WAC Approach for Physical Chemistry John Reilly Michael Strickland -Elon University

Writing and Learning in the Health Sciences: An Integrative Model Irene Clark -California State University, Northridge

MEETING ROOM II

7.5 WAC: FACULTY ATTITUDES AND FACULTY RESISTANCE

Making It Your Own: Writing Fellows Reevaluate Faculty Resistance Judith R. Halasz Maria Brincker Deborah Gambs Sophie Solovyova —City University of New York

"How Can I Tell What I Think Till I See What I Say?": Presenting Writing as a Process to a Product-Oriented Faculty Holly L. Norton —University of Northwest Ohio

Dealing with Cross-Disciplinary Culture Shock: A Conflict-Management Model Charlotte Brammer —Samford University Kim Sydow Campbell —University of Alabama Nicole Amare —University of South Alabama

MEETING ROOM III 7.6 CRITICAL THINKING AND ARTISTIC PRACTICE: WRITING AS A BRIDGE Julia Guichard Jay Rozema Steve Pauna —Miami University

MEETING ROOM IV

7.7 PART II: WAC: BRIDGING THE GAP BETWEEN SECONDARY SCHOOL AND HIGHER EDUCATION
Pamela B. Childers

The McCallie School
Gerd Brauer
University of Education, Freiburg
Dilek Tokay
Sabanci University, Turkey

GRAND HALLWAY

5:30-7:00 Reception —Sponsored by Bedford/St. Martin's

PAVILION (IF RAINING, GRAND BALLROOM) 7:00-11:00 Carolina Low Country Buffet and Entertainment

BREAKOUT ROOM I 8.1 DISCOURSE ACROSS THE CURRICULUM IN FIRST-YEAR LEARNING COMMUNITIES Sharon McCoy June Griffin Matt Adkins —University of Georgia

Breakout Room II

8.2 REPORTS FROM THE DISCIPLINES: ENGINEERING, TEACHER EDUCATION, AND GRAMMAR VS. CONTENT

After WAC: Moving Communication from a WAC Model to Integration in an Engineering Curriculum Robert Irish Phil Anderson —University of Toronto

Do ICT and Distance Learning Curricula Affect Students' Perception Regarding Teaching? Merav Asaf Anat Kainan —Kaye College of Education

Articulating Articulation: A Theory to Reconcile "Grammar" and "Content" Jennifer Lutman —University of Michigan

BREAKOUT ROOM III 8.3 WRITING-TO-LEARN AND LEARNING TO WRITE: IS THERE ANYTHING WAC CAN'T DO? Elizabeth (Betsy) Sargent —University of Alberta Candace Stewart —Ohio University

BREAKOUT ROOM IV8.4WAC AND WORKPLACE PROFESSIONALISM

Developing Professionalism Through Writing and Communication Ann-Marie Ericsson Linda Bradley —Chalmers University of Technology, Sweden

Insights into Teaching WID from Student Narratives of Engineering Work Sean Clancey —Michigan Technological University

Shifting Gears: From Doctoral Candidate and Lecturer to WAC Administrator Kathleen L. MacArthur — Massachusetts Institute of Technology

BALLROOM B

```
8.5 WRITING WAC INTO GENERAL EDUCATION AT THE CITY UNIVERSITY
Michael J. Cripps

—York College, City University of New York

Judith Summerfield

City University of New York

Jason Tougaw

—Queens College, City University of New York
```

AUDITORIUM

8.6 WAC AND DIGITAL TECHNOLOGY: ECOLOGY, BIOLOGY, AND THE NATURE OF CYBORGS

Cynthia Selfe —Ohio State University Marilyn M. Cooper —Michigan Technological University Richard J. Selfe —Ohio State University

Seminar Room I

8.7 WRITING-IN-THE-DISCIPLINES AT COLUMBIA COLLEGE: IN CLASSES, WITHIN DEPARTMENTS, AND ON THE WEB Nancy L. Tuten

Beth Droppleman Hyman Rubin —Columbia College

Seminar Room II

8.8 SUPPORTING WAC: LESSONS FROM THE ACADEMIC WRITING CENTER, LIBRARY, AND CLASSROOM

The Pentagon (not that Pentagon!) as a WAC Tool for Teaching Academic Writing Peter Stray Jorgensen —University of Copenhagen, Denmark

Mapping Library Research: What Instructors of English Composition Can Learn from Academic Librarians Angela Lowe Margetts —Independent Researcher

MEETING ROOM I

8.9 WAC FOR FIRST-YEAR STUDENTS: NEW APPROACHES

What's WAC Got to Do with It?: The Role of Writing Across the Curriculum in First-Year Experience Programs Patricia Malesh —Randolph Macon College

What Types of First-Year Writing Assignments Facilitate Science Majors' Initiation into their Discipline? Terri Trupiano Barry —Michigan State University

MEETING ROOM II

8.10 USING EPORTFOLIOS TO ASSESS GENERAL EDUCATION Michael Neal —Clemson University

MEETING ROOM III

8.11 REVISITING THE CORRECTNESS CONVERSATION Shareen Grogan —National University Denise Stephenson —MiraCosta College

MEETING ROOM IV

8.12 TEACHING THEORY WITHOUT THEM KNOWING IT: USING FREIRE TO DEVELOP A FACULTY WORKSHOP SEQUENCE William Burgos Courtney Frederick Kevin Reyes —Long Island University, Brooklyn

BREAKOUT ROOM I

9.1 CONSERVATISM, COLLEGE REPUBLICANS, CONTROVERSY, AND "LIBERAL" FACULTY: CROSS-DISCIPLINARY APPROACHES TO TEACHING ARGUMENT Carol Peterson Haviland Mary Boland

-California State University, San Bernardino

BREAKOUT ROOM II

9.2 REJUVENATING WAC LEADERS: REINVENTING OURSELVES PERSONALLY AND PROFESSIONALLY

Patricia Williams —Sam Houston State University Angela Williams —Citadel Nancy Casey —Woodlands Christian Academy

BREAKOUT ROOM III

9.3 APPROPRIATING EXPECTATIONS: IMPLEMENTING WAC THEORIES IN REAL UNIVERSITIES Morgan Gresham

--Clemson University Rebecca Jackson Deborah Balzhiser Morton --Texas State University

BREAKOUT ROOM IV

9.4 USING MEDIA TO LEARN: ONLINE JOURNALISM, ONLINE WRITING, AND NEW MEDIA

Stimulating WID and WAC through Online Journalism Gerd Brauer —PH Freiburg, Germany Ulf Abraham —University of Bamberg, Germany

Writing New Media Across the Curriculum: We Won't Get Fooled Again...or Will We? Virginia Kuhn —University of Southern California

BALLROOM B

9.5 DISTILLING BENCHMARKS OF STRENGTH: WHAT MAKES A WAC PROGRAM VIABLE? William Condon Diane Kelly-Riley Karen Weathermon Sharolon Carter Jerry Brown —Washington State University

AUDITORIUM

9.6 BENDING UNIVERSITY-PROVIDED WWW TECHNOLOGY TO THE NEEDS OF WRITING-IN-THE-DISCIPLINES

Laura Plummer Ray Smith Lisa Kurz Kathy Overhulse Smith —Indiana University

Seminar Room I

9.7 PROGRAM HISTORY AND DEVELOPMENT

Learning Benefits of a Long-Term Holistic Perspective on Integrated Language and Communication Components in Program Design Magnus Gustafsson —Chalmers University of Technology, Sweden

13 Lucky Years of WAC: A Dean and a Director Reflect Dona J. Hickey Joe Essid —University of Richmond

Fostering Creative Engagement with Contemporary Issues in Mental Health Patti Connor-Greene —Clemson University

Seminar Room II

9.8 WHERE ARE THE STUDENTS IN WAC? Jacob Blumner —University of Michigan, Flint Francis Fritz —Ursinus College Sarah Wice —University of Michigan, Flint

MEETING ROOM I

9.9 NEW CONCEPTIONS FOR DELIVERING WAC

Writing and Metaphors Across the Curriculum Marlene L. Szymona —North Carolina Wesleyan College

WAC and Academic Service-Learning: Classroom Techniques and Community Practices Adriana C. Tomasino — St. John's University

Helping Students Become "Referees": Supporting a Critical Analysis of Resources Used in the Research-Writing Process Troy Place Betsy M. Aller —Western Michigan University

MEETING ROOM II

9.10 DISCIPLINARY WRITING AND BOUNDARIES IN ENGINEERING

CAC and the Cullen College of Engineering: Teaching Communications and Communicating Engineering Concepts Chad Wilson —University of Houston

Integrated Engineering Communications Programs: (Dis)Locating the Boundaries Marie C. Paretti Lisa DuPree McNair Michael Alley —Virginia Tech

Novice and Insider Perspectives on Disciplinary Writing in Academic and Workplace Contexts: Towards a Continuum of Rhetorical Awareness Jon A. Leydens —Colorado School of Mines

MEETING ROOM III

9.11 INTEGRATING ARABIC AND ENGLISH INTO THE CURRICULUM AT ZAYED UNIVERSITY, UNITED ARAB EMIRATES Chris Thaiss

--George Mason University Melinda Knight --George Washington University Rahman Haleem Kate O-Neill Greg Skulmoski --Zayed University, United Arab Emirates

PAVILION

RESPONSES TO WAC 2006 AND REFLECTIONS ON WAC 2008 --Sponsored by Columbia College Alan Evison --Queen Mary University of London Toby Fulwiler --University of Vermont Mary McMullen-Light --Longview Community College

Ulf Abraham University of Bamberg, Germany ulf.abraham@split.uni-bamberg.de

Matthew Adkins University of Georgia rzrsej@aol.com

Betsy Aller Western Michigan University betsy.aller@wmich.edu

Mary Alm University of North Carolina, Asheville malm@unca.edu

Nicole Amare University of South Alabama namare@usouthal.edu

Paul Anderson Miami University anderspv@muohio.edu

Phil Anderson University of Toronto, Canada p.anderson@utoronto.ca

Chris Anson North Carolina State University chris_anson@ncsu.edu

Kristi Apostel Finlanda University kristi.apostel@finlandia.edu

Shawn Apostel Michigan Technological University spaposte@mtu.edu

Jeff Appling Clemson University japplin@clemson.edu

Pamela Ark University of Central Florida park@mail.ucf.edu Marian Arkin LaGuardia Community College, CUNY mcarkin@aol.com

Merav Asaf Kaye College of Education

Janet Atkins Greenville County Schools janet_atkins@breadnet.middlebury.edu

Michele Auzenne New Mexico State University mazuenne@nmsu.edu

Elizabeth Baker College of Charleston bakere@cofc.edu

Russell Baker Jacksonville University rbaker1@ju.edu

Valerie Balester Texas A&M University v-balester@tamu.edu

Mary Balkun Seton Hall University balkunma@shu.edu

Erin Barley Simon Fraser University, Canada ebarley@sfu.ca

Terri Barry Michigan State University barryter@msu.edu

Rachel Batch Widener University rab0303@mail.widener.edu

Scott Baxter Purdue University scott.baxter@gmail.com

Amy Beaudry Quinsigamond Community College abeaudry@qcc.mass.edu

Beth Beggs University of Georgia bbeggs@uga.edu

Crystal Benedicks City University of New York crys.benedicks@mail.cuny.edu

Carolyn Benson Clemson University carolyn@strom.clemson.edu

Stephen Bernhardt University of Delaware sab@udel.edu

Jordana Stephens Berry Georgia State University jstpehensberry1@students.gsu.edu

Priscilla Berry Jacksonville University pberry1@ju.edu

Deborah Bidwell College of Charleston bidwelld@cofc.edu

Andy Billings Clemson University acbilng@clemson.edu

Sara Biltz Mid-Carolina High School sbiltz@newberry.k12.sc.us

Glenn Blalock Baylor University glenn_blalock@baylor.edu

Jacob Blumner University of Michigan, Flint blumner@umflint.edu Mary Bodwell Massachusetts College of Pharmacy & Health Sciences mary.bodwell@bos.mcphs.edu

Mary Boland California State University, San Bernadino mboland@csusb.edu

Michelle Bonetto USA Today mbonetto@usatoday.com

Tracey Bowen University of Toronto, Canada tbowen@utm.utoronto.ca

Tom Bowers Northern Kentucky University bowerst1@nku.edu

Linda Bradley Chalmers University of Technology, Sweden linda.bradley@chalmers.se

Charlotte Brammer Samford University cdbramme@samford.edu

Julie Brannon Jacksonville University jbranno@ju.edu

Gerd Brauer University of Education, Germany braeur@ph-freiburg.de

Lillian Bridwell-Bowles Louisiana State University lilbrid2@lsu.edu

Maria Brincker City University of New York mbrincker@gc.cuny.edu

Dale Brown Newberry College dbrown@newberry.edu

CONFERENCE PARTICIPANTS. AS OF MAY 6

Jerry Brown Washington State University brownjl@wsu.edu

Stephen Brown University of Nevada, Las Vegas stephen.brown@unlv.edu

Mina Brunyate Goucher College mbrunyat@goucher.edu

William Burgos Long Island University wburgos@liu.edu

Christopher Burnham New Mexico State University cburnham@nmsu.edu

Vicki Burton Oregon State University vicki.tolarburton@oregonstate.edu

Christine Cain Montgomery College onefishtwofish@sbcglobal.net

David Calonne Oakland University calonne@oakland.edu

Kim Sydow Campbell University of Alabama kcampbel@cba.ua.edu

Pamela Cangelosi George Mason University pcangelo@gmu.edu

Karen Carlisi Pasadena City College kecarlisi@pasadena.edu

William Carpenter Chapman University wcarpent@chapman.edu

Sharolon Carter Washington State University sharolon@wsu.edu Nancy Casey Woodlands Christian Academy ncasey@twca.net

Jacqueline Cason University of Alaska, Anchorage afjec1@uaa.alaska.edu

Carole Chapman Ivy Tech Community College chapmancci@aol.com

Pamela Childers The McCallie School pchilde@mccallie.org

Sean Clancey Michigan Tech University msclance@mtu.edu

Jessica Clark Christopher Newport University jessica.clark@cnu.edu

Irene Clark California State University, Northridge irene.clark@csun.edu

Charles Coleman Colorado Academy chaslcoleman@yahoo.com

Jan Comfort Clemson University comforj@clemson.edu

Bill Condon Washington State University bcondon@wsu.edu

Ann Connelly Clemson University ann@clemson.edu

David Connor Oral Roberts University dconnor@oru.edu

Patti Connor-Greene Clemson University connorg@clemson.edu

Marilyn Cooper Michigan Tech University mmcooper@mtu.edu

Gail Corso Neumann College gcorso@neumann.edu

Jennifer Courtney University of North Carolina, Charlotte jpooler@email.uncc.edu

Debra Courtright-Nash Ferris State University courtrd@email.uc.edu

Earnest Cox University of Arkansas, Little Rock elcox@ualr.edu

MaryAnn K. Crawford Central Michigan University crawf1ma@cmich.edu

Michael Cripps York College, CUNY cripps@york.cuny.edu

Michelle Dacus Alabama State University mdacus@alasu.edu

Susan Dailey Quinnipiac University susan.dailey@quinnipiac.edu

Jane Danielewicz University of North Carolina, Chapel Hill janedan@email.unc.edu

Timothy Dansdill Quinnipiac University timothy.dansdill@quinnipiac.edu

Deanna Dannels North Carolina State University deanna_dannels@ncsu.edu

Kathleen DeGrave Pittsburg State University engl@pittstate.edu Anita DeRouen University of Georgia derouen@uga.edu

Christy Desmet University of Georgia cdesmet@english.uga.edu

Susan Dinitz University of Vermont susan.dinitz@uvm.edu

Christine Dinkins Wofford College dinkinscs@wofford.edu

Roger S. Dixon Burke High School roger_dixon@breadnet.middlebury.edu

Stephen doCarmo Bucks County Community College docarmos@bucks.edu

Laurie Doerner Oral Roberts University Idoerner@oru.edu

Joan Donati Middlesex Community College jdonati@mxcc.commnet.edu

Kimberly Dononvan Southern New Hampshire University k.donovan@snhu.edu

Michelle Doss University of Houston mmdoss@uh.edu

Doug Downs Utah Valley State College downsdo@uvsc.edu

Beth Droppleman Columbia College bdroppleman@colacoll.edu

Barb Blakely Duffelmeyer Iowa State University bjduff@iastate.edu

Colleen Dunn Bucks County Community College dunnc@bucks.edu

Patricia Dyer Widener University pmdyer@mail.widener.edu

John Eliason Philadelphia University eliasonj@philau.edu

Adrienne Elliott John Abbott College a.elliott@johnabbott.qc.ca

Lynn Epnett Quachita Tech College lepnett@otcweb.edu

Ann-Marie Ericsson Chalmers University of Technology, Sweden ann-marie.ericsson@chalmers.se

Joe Essid University of Richmond jessid@richmond.edu

Alan Evison Queen Mary University of London a.l.d.evison@qmul.ac.uk

Melissa Faulkner Miami University faulknms@muohio.edu

David Fisher Iowa State University ddfishe@iastate.edu

Teresa (Teddi) Fishman Clemson University tfishma@clemson.edu

Carolyn H. Fitzpatrick University of Maryland, Baltimore County cfitzpat@umbc.edu

Marie Fitzwilliam College of Charleston fitzwilliamm@cofc.edu Jimmy Fleming Bedford/St. Martin's jfleming@bedfordstmartins.com

Moe Folk Michigan Technological University rmfolk@mtu.edu

Karl Fornes University of South Carolina, Aiken karlf@usca.edu

Judy Fowler Fayteeville State University jfowler@uncfsu.edu

Ruby Fowler University of Nevada, Las Vegas ruby.fowler@unlv.edu

Vivia Fowler Columbia College vfowler@colacoll.edu

Anne Fox College of Charleston foxa@cofc.edu

Courtney Frederick Long Island University, Brookyln courtney.frederick@liu.edu

Elaine Fredericksen University of Texas, El Paso efrederi@utep.edu

Jill Frey Presbyterian College jmfrey@presby.edu

Fran Friesen Fresno Pacific University fsf@fpu.edu

Francis Fritz Ursinus College ffritz@ursinus.edu

Robert Froelich University of Cincinnati froelire@email.uc.edu

Toby Fulwiler University of Vermont Toby.fulwiler@uvm.edu

Jeffrey R. Galin Florida Atlantic University jgalin@fau.edu

Sylvia H. Gamboa College of Charleston gamboas@cofc.edu

Deborah Gambs City University of New York dgambs@gc.cuny.edu

Mike Garcia University of New Hampshire mike.garcia@unh.edu

Judith Gardner University of Texas, San Antonio judith.gardner@utsa.edu

Susan Garrett Goucher College sgarrett@goucher.edu

Frank Gaughan Hofstra University engfpg@hofstra.edu

Jarilyn Gess Minnesota State University, Moorhead gess@mnstate,edu

Elizabeth Giddens Kennesaw State University egiddens@kennesaw.edu

Tony Giffone Farmingdale State University giffonaj@farmingdale.edu

Fiona Glade California State University, Sacramento fiona.glade@csus.edu

David Godfrey US Coast Guard Academy dgodfrey@exmail.uscga.edu Sally Gomaa Salve Regina University sally.gomaa@salve.edu

Angela Gonzalez Texas Christian University a.m.gonzalez3@tcu.edu

Dixie Goswami Clemson University dixie_goswami@breadnet.middlebury.edu

Sherrie Gradin Ohio University gradin@ohio.edu

Joan Graham University of Washington jbgraham@u.washington.edu

Michelle Grass Louisiana State University mgrass@lsu.edu

Patrice Gray Fitchburg State College pgray@fsc.edu

Morgan Gresham Clemson University sgresha@clemson.edu

June Griffin University of Georgia juneg@uga.edu

Susan Griffin University of California, Las Angeles griffin@humnet.ucla.edu

Shareen Grogan National University sgrogan@nu.edu

Julia Guichard Miami University guichajm@muohio.edu

Jeanne Gunner Chapman University gunner@chapman.edu

Donna Gunter University of North Carolina, Charlotte djgunter@email.uncc.edu

Magnus Gustafsson Chalmers University of Technology, Sweden magusta@chalmers.se

Judith Halasz Borough of Manhattan Community College, CUNY jhalasz@gc.cuny.edu

Joleen Hanson University of New Hampshire jrhanson@cisunix.unh.edu

Glenn Harris Mott Community College gharris@mcc.edu

Mary Harris Miami University harrisme@muohio.edu

D. Alexis Hart Virginia Military Institute hartda@vmi.edu

Carol Haviland California State University, San Bernardino cph@csusb.edu

Mary Haque Clemson University mhaque@clemson.edu

Tom Hearron Caldwell Community College thearron@cccti.edu

Amy Heckathorn California State University, Sacramento amyheck@csus.edu

Ron Heckelman Montgomery College ronh@nhmccd.edu Elizabeth Hedengren Brigham Young University beth_hedengren@byu.edu

Valerie Hedquist University of Montana valerie.hedquist@umontana.edu

Anne Herrington University of Massachusetts, Amherst anneh@english.umass.edu

Dona Hickey University of Richmond dhickey@richmond.edu

Monica Hogan Johnson County Community College mhogan@jccc.edu

Sharon Hogan Metropolitan Community College sharon.hogan@mcckc.edu

Allison Holland University of Arkansas, Little Rock adholland@uair.edu

Richard Holody Lehman College, CUNY richard.holody@lehman.cuny.edu

Alice Horning Oakland University horning@oakland.edu

David Houston South College dhouston@southcollegetn.edu

Michele Howland Finger Lakes Community College howlanmp@flcc.edu

Suzanne Hudd Quinnipiac University suzanne.hudd@quinnipiac.edu

Bradley Hughes University of Wisconsin, Madison bthughes@wisc.edu

Warren Hull Louisiana State University whull@lsu.edu

Melissa Ianetta University of Delaware ianetta@udel.edu

Petropoulos Ioannis Hellenia American University, Greece jpetrop@hau.gr

Robert Irish University of Toronto, Canada r.irish@utoronto.ca

Adriane L. Ivey Oxford College of Emory University aivey@emory.edu

Jeff Jablonski University of Nevada, Las Vegas jablonsk@unlv.nevada.edu

Rebecca Jackson Texas State University Rj10@txstate.edu

Ricardo Jacquez New Mexico State University rjaquez@nmsu.edu

Dee James University of North Carolina, Asheville djames@unca.edu

Kathleen Jernquist US Coast Guard Academy kjernquist@exmail.uscga.edu

Peter Stray Jørgensen University of Denmark, Denmark stray@hum.ku.dk

Melissa Johnson Newberry College melissa.johnson@newberry.edu

Billie Jones Shippensburg University bjjone@ship.edu Susan Jordan Fisher College sjordan@fisher.edu

Bernadette Jungblut University of Central Florida bjungblu@mail.ucf.edu

Anat Kainan Kaye College of Education

Lori Kanitz Oral Roberts University Ikanitz@oru.edu

Jessie Kapper Elon University jkapper@elon.edu

Kathleen Keating Greensboro College keatingk@gborocollege.edu

Karen Keaton-Jackson North Carolina Central University kmkeaton@nccu.edu

Allison Kellar Clemson University akellar@clemson.edu

Michelle Hall Kells University of New Mexico mkells@unm.edu

David Kellogg Northeastern University d.kellogg@neu.edu

Diane Kelly-Riley Washington State University dokelly@wsu.edu

Deirdre King John Abbott College, Canada dodki@videotron.ca

Jeremy King Clemson University jking2@clemson.edu

CONFERENCE PARTICIPANTS. AS OF MAY 6

Karla Kitalong University of Central Florida kitalong@mail.ucf.edu

William Klein University of Missouri, St. Louis bill klein@umsl.edu

Michael Kleine University of Arkansas, Little Rock mwkleine@ualr.edu

Rita Kranidis Montgomery College rita.kranidis@montgomerycollege.edu

Melinda Kreth Central Michigan University kreth1ml@cmich.edu

Keith Krumpe University of North Carolina, Asheville kkrumpe@unca.edu

Virginia Kuhn University of Southern California vkuhn@usc.edu

Janet Kupperman Clark Atlanta University jkupperman@cau.edu

Karen Kuralt University of Arkansas, Little Rock kmkuralt@ualr.edu

Lisa Kurz Indiana State University kurz@indiana.edu

Martini Kusi-Mensah Montgomery College martina.kusi-mensah@nhmccd.edu

Mary Lanzillotta Marine Corps University mary.lanzillotta@usmc.mil

Stacey Lazurek Clemson University staceyl@clemson.edu Neal Lerner Massachusetts Institute of Technology nlerner@mit.edu

Jon Leydens Colorado School of Mines jleydens@mines.edu

Stephen Liparulo University of Houston liparulo@mail.uh.edu

Kyle Love Columbia College klove@colacoll.edu

Carl R. Lovitt Penn State University, Berks College crl2@psu.edu

Shirley Lumpkin Marshall University lumpkin@marshall.edu

Jennifer Lutman University of Michigan lutman@umich.edu

Kathleen MacArthur Massachusetts Institute of Technology kmacarth@mit.edu

Rita Malenczyk Eastern Connecticut State University malenczykr@easternct.edu

Patricia Malesh Randolph-Macon College pmmalesh@rmc.edu

Priscilla Manarino-Leggett Fayetteville State University pleggett@uncfsu.edu

Deena Mandell Wilfrid Laurier University, Canada amandell@wlu.ca

Chris Manion Ohio State University manion.12@osu.edu

Mary Mar Union College marm@union.edu

David Marado Miami University maradodr@muohio.edu

Angela Margetts Independent Researcher angiemargetts@hotmail.com

Martha Marinara University of Central Florida mmarinar@mail.ucf.edu

Brenden Marquardt Montgomery College brenden1@charter.net

Laurel Marshall Kingsborough Community College, CUNY Imarshall@kingsborough.edu

Vicki Martineau National University vmartine@nu.edu

Rick Matthews Carthage College rmatthews@carthage.edu

Nancy McClary Ohio State University Mcclary.16@osu.edu

Sharon McCoy University of Georgia sdmccoy@uga.edu

Susan McCully University of Maryland, Baltimore County mccully@umbc.edu

Lawrence J. McDoniel St. Louis Community College Imcdoniel@stlcc.edu

Sandra McGuire Longman Publishers Mary McMullen-Light Longview Community College mary.mcmullen-light@mcckc.edu

Lisa McNair Virginia Tech Imcnair@vt.edu

Gerri McNenny Chapman University mcnenny@chapman.edu

Ildiko Melis Bay Mills Community College imelis@lssu.edu

Dan Melzer California State University Sacramento melzer@csus.edu

Dawn Mendoza Simmons College mendoza@simmons.edu

Joy Milano Reformed Bible College jmilano@reformed.edu

Lee-Anne Milburn North Carolina State University lee-anne_milburn@ncsu.edu

Donna Miller Simpson Middle School donna.miller@cobbk12.org

Gail Miller Berkeley College gwm@berkeleycollege.edu

Matthew Miller University of South Carolina, Aiken

Peter Miller College of Staten Island, CUNY pmiller210@onebox.com

Angela Miss Belmont Abbey College angelamiss@bac.edu

CONFERENCE PARTICIPANTS. AS OF MAY 6

Emmy Misser Wilfrid Laurier University, Canada emisser@wlu.ca

Karen Mitchell Miami University of Ohio mitchekg@muohio.edu

Sally Mitchell Queen Mary University of London s.mitchell@qmul.ac.uk

Jane Moody University of Central Florida jemoody@mail.ucf.edu

Ian Montgomery University of Missouri, Columbia montgomery@missouri.edu

Charles Moran University of Massachusetts, Amherst cmoran@english.umass.edu

Deborah Morton Texas State University dbmor10@txstate.edu

Cary Moskovitz Duke University cmosk@duke.edu

Susan Mulley Mississippi State University smulley@lalc.msstate.edu

Joan Mullin University of Texas, Austin jmullin@mail.utexas.edu

Mary Mulvaney Elmhurst College marym@elmhurst.edu

Beth Nardella West Virginia University bnardella@hsc.wvu.edu

Michael Neal Clemson University mneal@clemson.edu Pamela Nichols Stellenbosch University, South Africa pamela.nichols@btinternet.com

Sarah Nichter Sullivan University snichter@faculty.sullivan.edu

Linda Nilson Clemson University nilson@clemson.edu

Holly Norton University of Northwestern Ohio hnorton@unoh.edu

Michael Novak Miami University of Ohio novakm@muohio.edu

Rebecca O'Rourke University of Leeds r.k.o'rourke@leeds.ac.uk

Andre Oberle University of Scranton andre.oberle@scranton.edu

Dawn Oetjen University of Central Florida doetjen@mail.ucf.edu

Laura Orem Goucher College lorem@goucher.edu

Helen Packey Southern New Hampshire University h.packey@snhu.edu

Fotini Palaska Hellenia American University, Greece fpalaska@hau

Mike Palmquist Colorado State University mike.palmquist@colostate.edu

Marie Paretti Virginia Tech mparetti@vt.edu

CONFERENCE PARTICIPANTS, AS OF MAY 6

Priya Parmar Brooklyn College, CUNY

Cheryl Patterson Furman University cheryl.patterson@furman.edu

Martha Patton University of Missouri pattenmd@missouri.edu

Steven Pauna Miami University of Ohio paunasr@muohio.edu

Don Payne Iowa State University donpayne@iastate.edu

Maurice Peck University of Cincinnati peckm@email.uc.edu

Tim Peeples Elon University peeples@elon.edu

James Peterson Pennsylvania State University jbp11@psu.edu

Karin Peterson University North Carolina, Asheville kpeterson@unca.edu

John Petito Bucks County Community College petitoj@bucks.edu

Angela Pettit Texas Woman's University agpettit@mail.twu.edu

Christine Petto Southern Connecticut State University pettoc1@southernct.edu

Troy Place Western Michigan University troy.place@wmich.edu Laura Plummer Indiana State University Iplummer@indiana.edu

Brad Potthoff Prentice Hall

Lorrie L. Powel University of Central Florida Ipowel@mail.ucf.edu

Karen Powell Louisiana State University kpowell3@lsu.edu

Pete Praetorius University of Alaska, Anchorage ppraetorius@matsu.alaska.edu

Alison Pryweller Miami University of Ohio prywelag@muohio.edu

Jill Pulver USA Today jpulver@usatoday.com

Cherubim Quizon Seton Hall University quizonch@shu.edu

Barbara Ramirez Clemson University bjram@clemson.edu

John Reilly Elon University jreilly@elon.edu

Martha Reiner Miami-Dade College mreiner@mdc,edu

Lotte Rienecker University of Copenhagen, Denmark rieneck@hum.ku.dk

Donna Reiss Clemson University dreiss@clemson.edu

CONFERENCE PARTICIPANTS, AS OF MAY 6

Kevin Reyes Long Island University, Brooklyn kevin.reyes@brooklyn.liu.edu

Lynne Rhodes University of South Carolina, Aiken lynner@usca.edu

Charlie Rice Clemson University cdrice@clemson.edu

Andrea Ridilla Miami University of Ohio ridillaj@muohio.edu

Jeffrey Ringer University of New Hampshire jeff.ringer@unh.edu

Chip Rogers Rogers State University crogers@rsu.edu

Lynne Ronesi American University of Sharjah Iynneronesi@yahoo.com

Paula Rosinski Elon University prosinski@elon.edu

Barbara Roswell Goucher College broswell@goucher.edu

Elizabeth Rowse Minnesota State University, Moorhead rowseel@mnstate.edu

Jay Rozema Miami University rozemaj@muohio.edu

Hyman Rubin Columbia College hrubin@colacoll.edu

Judith P. Ruland University of Central Florida jruland@mail.ucf.edu Kelly Rusch Louisiana State University krusch@lsu.edu

David Russell Iowa State University drrussel@iastate.edu

Heather Rust Longwood University rusthg@longwood.edu

Carol Rutz Carleton College crutz@carleton.edu

Virginia Ryan Memorial University of Newfoundland vryan@mun.ca

Mary Sadler College of Charleston sadlerm@cofc.edu

Joe Sample Clemson University jsample@clemson.edu

M. Elizabeth Sargent University of Alberta, Canada bsargent@ualberta.ca

Matthew Schneider Chapman University schneide@chapman.edu

Brian Scholtens College of Charleston scholtensb@cofc.edu

Susan Schorn University of Texas Austin gsschorn@mail.utexas.edu

Laine Scott LaGrange College Iscott@lagrange.edu

Sandra Seefeld Miami University of Ohio seefelsl@muohio.edu

Cynthia Selfe Ohio State University selfe.3@osu.edu

Richard Selfe Ohio State University selfe.3@osu.edu

Samuel Shanks LaGuardia Community College, CUNY sshanks@fastmail.fm

Ann Shapiro Farmingdale State University, New York shapirar@aol.com

Joan Sharp Simon Fraser University, Canada jsharp@sfu.ca

SueEllen Shaw Minnesota State University, Moorhead shaws@mnstate.edu

Kelly Shea Seton Hall University sheakell@shu.edu

Pamela Sheff Goucher College psheff@goucher.edu

Victor Shelburne Clemson University vshlbrn@clemson.edu

Linda Shelton Utah Valley State College sheltoli@uvsc.edu

Michelle Sidler Auburn University sidlema@auburn.edu

Kimberley Simms Clemson University simms2@clemson.edu

Greg Skulmoski Zayed University, United Arab Emirates gregory.skulmoski@zu.ac.ae Margot Small Queensborough Community College msmall@qcc.cuny.edu

Kathy Smith Indiana University kosmith@indiana.edu

Ray Smith Indiana State University wrsmith@indiana.edu

Carey Smitherman Worcester State College csmitherman@worcester.edu

Benjamin Smolder Miami University of Ohio smoldebw@muohio.edu

Oluode Sodiq Rnasome Kuti Memorial Grammar School talk2olasunkanmi@yahoo.co.uk

Sophie Solovyova Borough of Manhattan Community College, CUNY ssolovyova@gc.cuny.edu

Jeanne Sorrell George Mason University jsorrell@gmu.edu

Elisa Sparks Clemson University sparks@clemson.edu

John Stenzel University of California, Davis jastenzel@ucdavis.edu

Denise Stephenson MiraCosta College dstephenson.miracosta.edu

Candace Stewart Ohio University stewarc1@ohio.edu

Julie-Ann Stodolny St. Mary's University julie-ann.stodolny@smu.edu

Wendy Strachan Simon Fraser University, Canada wmstrach@sfu.ca

Michael Strickland Elon University mstrickl@elon.edu

Vicki Stroeher Marshall University stroeherv@marshall.edu

Steve Sullivan Bucks County Community College sullivan@bucks.edu

Judith Summerfield City University of New York judith.summerfield@mail.cuny.edu

Teggin Summers University of Georgia techambe@uga.edu

Birgitta Svensson Halmstad University, Sweden birgitta.svensson@hum.hh.se

Marlene Szymona North Carolina Wesleyan College mlszymona@ncwc.edu

Siok Tan Miami University of Ohio tansi@muohio.edu

Marcy Taylor Central Michigan University marcy.taylor@cmich.edu

Richard Taylor Miami University of Ohio taylort@muohio.edu

Summer Taylor Clemson University slsmith@clemson.edu Todd Taylor US Coast Guard Academy ttaylor@exmail.uscga.edu

Chris Thaiss George Mason University cthaiss@gmu.edu

Neill Thew University of Sussex, England n.d.thew@sussex.ac.uk

Daphne Thompson Johnson & Wales University daphne.thompson@jwu.edu

Harvey Thurmer Miami University of Ohio thurmehp@muohio.edu

Jason Tougaw Queens College, CUNY jason.tougaw@qc.cuny.edu

Dilek Tokay Sabancı University, Turkey dilekt@sabanciuniv.edu

Adriana Tomasino St. John's University adrianatomasino1@aol.com

Éva Tóth Eszterházy Károly College, Hungary totheva5@t-online.hu

Martha Townsend University of Missouri townsendm@missouri.edu

Deaver Traywick Newberry College deaver.traywick@newberry.edu

Marcy Trianosky Hollins University mtrianosky@hollins.edu

John Trimbur Worcester Polytechnic Institute jtrimbur@wpi.edu

Nancy Tuten Columbia College

Janine Utell Widener University jmutell@mail.widener.edu

James Varn Mississippi Valley State University jcvarn@mvsu.edu

Kourbani Vassiliki Hellenic American University, Greece vkourbani@hau.gr

Susan Vogelaar Lethbridge Community College, Canada sa.vogelaar@lethbridgecollege.ab.ca

Jo Ann Vogt University of Missouri vogtj@missouri.edu

Warren Waggenspack Louisiana State University mewagg@me.lsu.edu

Lisa Wagner Clemson University Iwagner@clemson.edu

Jerry Waldvogel Clemson University waldvoj@clemson.edu

Mary Wall Washington & Lee University wallmg@wlu.edu

Margaret Walters Kennesaw State University mwalter1@kennesaw.edu

Quinn Warnick Iowa State University warnick@iastate.edu

Scott Warnock Drexel University sjwarnock@drexel.edu Karen Weathermon Washington State University kweathermon@wsu.edu

Lisa Weis Oral Roberts University Iweis@oru.edu

Angela Weisl Seton Hall University weislang@shu.edu

Karen Welch University of Wisconsin, Eau Claire welchka@uwec.edu

Matthew Westra Metropolitan Community College, Longview matthew.westra@mcckc.edu

Susan White George Washington University scwhite@gwu.edu

Carl Whithaus Old Dominion University cwhithau@odu.edu

Sarah Wice University of Michigan, Flint swice@umflint.edu

Bozena Widanski University of Cincinnati, Batavia bozena.widanski@uc.edu

Angela Williams Citadel williams.coaching@comcast.net

Mark Williams California State University, Long Beach mwilliam@csulb.edu

Marvin Williams Kingsborough Community College mwilliams@kingsborough.edu

Patricia Williams Sam Houston State University edu_paw@shsu.edu

Chad Wilson University of Houston cawilson@uh.edu

James Wilson LaGuardia Community College, CUNY jfwilson65@aol.com

Cynthia Woodburn Pittsburg State University engl@pittstate.edu

Liz Wright Clemson University ewrigh2@clemson.edu

Mary Wright Christopher Newport University mwright@cnu.edu Janet Wyatt Metropolitan Community College, Longview janet.wyatt@mcckc.edu

Kathi Yancey Florida State University kyancey@english.fsu.edu

Art Young Clemson University apyoung@clemson.edu

Terry Zawacki George Mason University tzawacki@gmu.edu

Robbin Zeff George Washington University rzeff@gwu.edu

Stanley Zoltek George Mason University szoltek@gmu.edu

EIGHTH INTERNATIONAL WRITING ACROSS THE CURRICULUM CONFERENCE | 51

WAC 2008 Conference Austin!

May 29 - 31, 2008

Come for the Conference and Camaraderie

Stay for the music and margaritas, food, biking, hiking, art, muscums, kayaking, dancing, singing, horseback riding, wine tasting

More announcements and Active Website in April, 2007 http://wac2008.cwrl.utexas.edu

Doug Downs, Utah Valley State College

i•cite visualizing sources helps students see that in today's world, it's more important than ever to consider the source. This innovative CD-ROM brings research to life through an animated introduction, interactive tutorials, and hands-on source practice.

For more information: bedfordstmartins.com

EIGHTH INTERNATIONAL WRITING ACROSS THE CURRICULUM CONFERENCE | 53

cite

EIGHTH INTERNATIONAL WRITING ACROSS THE CURRICULUM CONFERENCE | 54

N E W LONGMAN

Researching

Writing

WRITING AND READING ACROSS THE CURRICULUM. **BRIEF EDITION, 2/E**

Laurence Behrens Leonard Rosen @ 2007 / ISBN 0-321-39581-6

THE ACADEMIC WRITER'S HANDBOOK

Leonard Rosen @ 2006 / ISBN 0-321-33831-6

WRITING RESEARCH PAPERS IN THE SOCIAL SCIENCES

James D. Lester James D. Lester, Jr. @ 2006 / ISBN 0-321-26763-X

© 2006 / ISBN 0-321-33808-1 A SHORT GUIDE TO WRITING ABOUT FILM, 6/E **Timothy Corrigan**

RESEARCHING AND

WRITING ACROSS

Christine A. Hult

THE CURRICULUM, 3/E

Arner Ballenger - Richelle Payne

THE CURIOUS READER, 2/E Bruce Ballenger **Michelle** Payne @ 2006 / 0-321-36522-4

53 EARSON Longman

New Edition

Coming!

For more information and to order an exam copy, please visit www.ablongman.com/englishcomp

The WAC Clearinghouse is pleased to support WAC 2006. The Clearinghouse supports teachers, researchers, and administrators by providing free access to a wide range of information on WAC, CAC, and ECAC. The site is home to the leading WAC journals, as well as to four books series. Recent work includes:

- Volume 3 of Across the Disciplines
- Volume 16 of The WAC Journal
- New books in the Reference Guides to Rhetoric and Composition digital and print books series, including *Reference Guide to Writing Across the Curriculum*
- Joseph Williams' Problems into PROBLEMS: The Rhetoric of Introductions
- Richard Young's Taxonomy of "Small" Genres and Writing Techniques for WAC
- Updates to the WAC links and Writing Fellows pages

Coming in September 2006: Check out the new look, features, and expanded content of the updated WAC Clearinghouse.

Join us at http://wac.colostate.edu.

Thank you to these academic units of Clemson University

Class of 1941 Studio for Student Communication College of Arts, Architecture, and Humanities Communication Center Department of English Department of Communication Studies Division of Public Affairs R. Roy and Marnie Pearce Center Robert S. Campbell Chair Endowment

Thank you to our Clemson colleagues who worked to make WAC 2006 a success

Andy Billings Teresa (Teddi) Fishman Morgan Gresham Beth Jarrard Karen Maurer Michael Neal Beth Newton Barbara Ramirez Donna Reiss Joe Sample Catherine Sams Susan Schiff Mel Shehu Summer Smith Taylor Barbara Weaver Mandy Wright

Thank you to our friends in publishing for your support of WAC 2006

Bedford/St. Martin's

Houghton Mifflin

LiveText, Inc.

Longman

McGraw-Hill

Prentice Hall

W.W. Norton & Company

Wadsworth Thomson

Thank you to our college and university partners who provided support for WAC 2006

Clemson University

Columbia College

Cornell University

Miami University

University of Missouri, Columbia