The Better Alamance Project New technologies and writing as citizenship

International Writing Across the Curriculum Conference Minneapolis, MN + June 13, 2014 + #IWAC14 http://www.betteralamance.org

Derek Lackaff @lackaff William Moner @williamj Glenn Scott @gwscott Dianne Finch Elon University School of Communications Paul Anderson Elon University Writing Excellence Initiative

Session goals

Describe how we are facilitating student writing and civic engagement across classes
Demonstrate technologies
Suggest design strategies

• Facilitate discussion

Overview

Background and Context Better Alamance: Wiki Better Alamance: Stories

Better Alamance Project

Technologies for community
Inspired by Iceland: "Agile" projects: fast, iterative
Core group of interdisciplinary organizers
Students participate via class assignments, several then rotate into leadership roles

Alamance County, North Carolina

Small cities and towns Deindustrialized Sense of history Immigration tensions

Elon University Student Population

By State: North Carolina: 17% Massachusetts: 12% New Jersey: 9% Virginia: 7% Maryland: 7% Pennsylvania: 7% New York: 7% **Connecticut: 6%**

By Race: Caucasian: 83% African American: 6% Hispanic: 6% Multiracial: 3% Asian: 2%

QEP/WEI Institutional Writing Goals

Writing to learn: to use writing to understand new content and perspectives, analyze information and problems, and generate knowledge.

Writing in a discipline: to develop and communicate ideas effectively to readers, for purposes and in contexts that are appropriate for his or her field of study.

Writing as a citizen: to communicate effectively with other members of his or her communities on issues of local, regional, or global significance.

Better Alamance: Wiki

LocalWiki platform 8 classes (25-33 students), ~400 articles **Objectives** Writing for civic understanding Understanding digital collaboration / writing

Wiki Assignment Templates

Short or long research article

 Wikitext, photo(s), map, tags

 Article upgrade

 Refine and develop existing article
 "Meta" article
 Synthesize and organize existing content

Peer editing and collaboration

Better Alamance: Stories Initiated in Fall 2013 Piloted through 2013-14 Academic Year

Purpose

Journalistic and long-form storytelling Data-driven journalism Interactive media and digital storytelling

Better Alamance: Stories

"Tension Grows After the Closing of Local Food Pantry" Written for Dianne Finch's journalism course Impetus for further **topic-driven** storytelling

What forms of storytelling work best online in a local context?

Poverty in Alamance County

http://stories.betteralamance.org

Interactive Media M.A. Capstone Project Formal experiment in scrollitelling or immersive experience Synthesis of stories from undergraduate coursework

Contributions by course Writing: Reporting for the Public Good (UG) Photography: Digital Media Convergence (UG) **Data:** *Data Visualization* (MA) & undergraduate work Web Design: Interactive Media Capstone

Reporting for the Public Good

- Writing course for journalism majors.
 18 students.
- Learn various forms straight news to commentary.
 - Yes! Genres and audiences.
- Collaboration percolated in campus coffee shop.
 - Third place/third space.

Special Visit: Novelist Jill McCorkle

Challenge: Write profiles

- Find volunteers, recipients, donors, providers.
- Capture sense of community.
- Transfer Jill's points about characterization to non-fiction.
- Agree on similar approaches for consistency.

All while working closely with Arielle.

Student Reflections

"It was very beneficial to be able to work and be in direct contact with Arielle. She knew exactly what she wanted from us, and she was easily reachable. The assignment very well could have improved my writing; it was certainly different than anything we had done in the class until that point. I'm a lover of human interest stories, so this was my favorite story to write. I was able to create a character using Jill McCorkle's tips, so it was a good exercise."

"Working with Arielle sharpened my writing and made me focus on the details more so than I ever have."

Other Projects

Bilingual health care communication resource for Latinos in Alamance County

http://student.elon.edu/sjasper/

Undergraduate writing for the web (Prof. Finch)