Deanna Mascle CV Page 6

Deanna Mascle

Web site: http://deannamascle.com
Curriculum Vitae, 2014
Research Interests:

· Writing Pedagogy
· Agency and Efficacy
· Teaching with Technology

Education:
Doctor of Philosophy, Technical Communication & Rhetoric, Texas Tech University, 2011

Dissertation: Fostering Agency and Writing Self-Efficacy: The Making of a Writer

Committee: Dr. Brian Still (Chair), Dr. Fred Kemp and Dr. Rebecca Rickly
Master of Arts in English, Eastern Kentucky University, Specialization in Rhetoric, Creative Writing, and American Literature

Master of Science in Secondary Education/English, University of Bridgeport, CT
Bachelor of Arts in English, SUNY College at Plattsburgh, Specialization in Writing and Journalism
Scholarship:

· Presentations:
2014:

· Just In Time: Embedded Tutors Supporting Writing Across the Disciplines with Kelly Collinsworth, Alvin Madden-Grider, and Megan Ison at 2014 Kentucky Pedagogicon, Eastern Kentucky University, Richmond, KY. Accepted.

· Badges, Blogs, and Google+: Clicking in an Online Learning Community for Computer Connection at 2014 Conference on College Composition and Communication, Indianapolis, IN.
· Composition as Open Environment: A Roundtable Discussion of the Writing Studio with Chair: Christina Santana, Arizona State University; Barbara Schneider, University of Toledo; Sheri Benton, University of Toledo; Anthony Edgington, University of Toledo; Mary Gray, University of Houston; Michelle Miley, Montana State University; Barbara Schneider, University of Toledo; Paul Wise, University of Toledo at 2014 Conference on College Composition and Communication, Indianapolis, IN.
· Badges, Blogs, and Google+: Creating a Community of Writers Using Social Capital and Low-Stakes Writing with Devon Collins and Lauren Evans at 2014 Kentucky Council of Teachers of English Conference, Lexington, KY.
· Bridging the Writing Gap: Creating Authors with Mandy Lawson, Brandie Trent, and Leslie Workman at 2014 Kentucky Council of Teachers of English Conference, Lexington, KY.
2013:

· Collaboration as Catalyst: Reinventing College Readiness at Morehead State University with Emma Perkins at 2013 Kentucky Association for Developmental Education Conference, Florence, KY.

· Filling in the gaps: Engaging and supporting the development of writers at Morehead State University with Alvin Madden-Grider (Tutoring and Learning Center) and Morehead State University students Megan Ison (peer writer) and Kelly Reid (writing tutor) at 2013 Kentucky Engagement Conference, Richmond, KY.

· Writers, Tutors, Teachers, Oh My! with Alvin Madden-Grider at 2013 Southeastern Writing Center Association – Kentucky Conference, Richmond, KY.

· Learning Communities/Networks: Harnessing Social Media to Create Social Capital with Lee Bessette at 2013 Kentucky Innovations Conference, Lexington, KY
· Understanding and Addressing Cultural Discontinuity in Appalachia, with Tim Conner at 2013 Kentucky Innovations Conference, Lexington, KY

· The Impact of Writing Studio on Basic Writers, poster at 2013 Kentucky Student Success Summit, Louisville, KY

· Transforming the Writing Classroom Into a Writing Studio with Tim Reding, Jared Salyers, and Brandie Trent, 2013 Kentucky Council of Teachers of English, Covington, KY

2012:

· Appalachian Culture Within the Context of Global Learning with Lesia Lennex and Kimberely Nettleton, 2012 Mid-South Educational Research Association, Lexington, KY
· Transfer: The Gateway to Writing in Multiple Contexts with Heather Hill, Misty Winzenried, and Elizabeth Fogle. 2012 CCCC, St. Louis, MO
2010:

· What is the Impact of (re)Working & (re)Negotiating Language on Writing Self-Efficacy? 2010 Thomas R. Watson Conference
· Daring To Remix, Renegotiate, and Reassess Writing Assessment with Fred Kemp, Rebecca Rickly, and Ronda Wery, 2010 CCCC, Louisville, KY

· Invited Presentations:

· Writing Assignments That Won’t Create A Grading Avalanche: Low-Stakes Writing vs. High-Stakes Writing, presented twice: Aug. 13 at Morehead State University 2013 Professional Development Day and Nov. 2 at 2013 Writing Eastern Kentucky Conference, Morehead, KY
· NWP and K-16 Collaboration for Student Success. 2013 Commonwealth Commitment Summit.
· College and Career Readiness: Easing Transitions From Elementary to Middle to Secondary to Post-secondary. Plenary session at Writing Eastern Kentucky Conference. Nov. 3, 2012.
· Writing Walkabout: Taking a Journey With and Through Words. Presentation at English Teacher Connection Conference. June 12, 2012.
· Bridging The Gap: From High School To College. Presentation at 2011 Summer Institute Follow-up, April 28, 2012.
· Collaborative Assessment. Presentation at Writing Eastern Kentucky Conference with Tim Reding. Nov. 5, 2011.
· Community: Jumping To Become A Full-Patch Member. Presentation to an undergraduate discourse community class at the University of Cincinnati. Sept. 28, 2011.
· MWP Presentations:

· Passion Writing, Teen Writers Day Out, April 19, 2014, Morehead, KY.

· In Praise of the Day, closing plenary session of the 2013 Writing Eastern Kentucky Conference featuring praise poetry celebrating teaching, writing, and the writers and teachers of Eastern Kentucky, Nov. 2, 2013, Morehead, KY.
· National Day On Writing Celebration in Eastern Kentucky, organized five days of on- and off-line events for writers of all ages, Oct. 20-24, 2013.

· Teen Writers Day Out, led writing marathon for 140 teen writers from Bath, Martin, and Montgomery counties, Oct. 24, 2013, Morehead, KY.

· Teen Writers Day Out, led writing marathon for 110 teen writers from Boyd, Fleming, and Rown counties, April 18, 2013, Morehead, KY.

· College and Career Readiness, closing plenary session of the 2012 Writing Eastern Kentucky Conference, Nov. 3, 2012, Morehead, KY.
· Publications:
· Book Review: Agents of Integration: Understanding Transfer as a Rhetorical Act, Teaching English in the Two-Year College, December 2013.
· Writing Self-Efficacy and Written Communication Skills, Business Communication Quarterly, June 2013 (16% acceptance rate).

· Editorial Advisory Board, Cases on 3D Technology Application and Integration in Education, 2012.
· The Need for Rules: Determining the Usability of Adding Audio to the MOO with Lora Arduser, Julie Davis, Rob Evans, Christine Hubbell, Cheri Mullins and Chris Ryan. Computers and Composition, 28 (2011).

· A Study of Writing Self-Efficacy in Adults, Academic Exchange Quarterly, Fall 2010 (31% acceptance rate)
· Digital Connections and Learning Styles with Julie Davis and Letitia Harding (chapter in The Handbook of Research on Virtual Environments for Corporate Education and Employee Learning edited by William Ritke-Jones), published Spring 2010

· Collaboration in the Composition Classroom, Academic Exchange Quarterly, Winter 2009 (30% acceptance rate)
Employment:
· Morehead State University
2001-Present

· College Readiness (Developmental Education) Coordinator

· Writing Project Site Director
· Instructor of English
· Eastern Kentucky University
1999-2001
· Instructor of English
· Graduate Assistant
· Developmental writing Summer Boot Camp leader

· Classroom instructor

· Writing center tutor

Teaching Experience:

· First Year Seminar

· Writing Project Summer Institute (2 graduate-level courses) at MSU (both face-to-face & online)
· Professional Writing at MSU

· Technical composition at MSU

· Creative writing at MSU

· Writing II at MSU & EKU

· Writing I at MSU & EKU

· Developmental writing at MSU & EKU
· Writing center tutor at EKU

· Reading and writing tutor at Mapleton Elementary (Grades 1-5)
· G.E.D. instructor for Fayette (KY) County Schools & Williamson (NY) Central Schools
· High school English teacher for Ansonia (CT) High School
Writing Experience:

· Digital media creator, editor, and publisher

· Web sites

· Blogs

· Ezines
· Newspaper and magazine staff writer and editor
·
Mt. Sterling Advocate

·
Jessamine Journal

·
The Lane Report

·
Lexington This Month

·
Webster Post
· Freelance writer
·
Kentucky Living

·
Kentucky Monthly

·
Ace Magazine

· Plus technical writing contracts for digital and print media

· Published novelist

· Moon Hunter, Zebra Historical Romance, 2000
· Kentucky Kisses, Zebra Historical Romance, 1999
· The Golden Century, Northwest Publishing, 1994

Grants (Total $413,837):

· Awarded:
· National Writing Project Federal Grant (Total $255,000)
· 2014: $20,000

· 2013: $20,000

· 2012: $40,000

· 2011: $35,000

· 2010: $46,000

· 2009: $46,000

· 2008: $48,000
· National Writing Project State Grant (Total $225,166)
· 2013: $40,761
· 2012: $40,761
· 2011: $45,240

· 2010: $55,126

· 2009: $59,800

· 2008: $65,000
· Local grants ($13,671)

· 2013-14: Regional Engagement Student Fellow $2,500
· 2012-13: Regional Engagement Student Fellow $5,000
· 2011 Morehead State Regional Engagement Grant $5,000

· 2011-12 Regional Engagement Student Fellow $2,500

· Fall 2010 Morehead State University English Department Travel Grant $300

· 2010-2011 Undergraduate Research Fellow $2,500
· Spring 2010 Morehead State University English Department Travel Grant $300

· 2009 Morehead State Regional Engagement Grant $2,771

· Fall 2008 Morehead State University English Department Travel Grant $300

National Writing Project:

· Site Director:
· Pre- and post-grant award administration for federal, state, and local grants
· Oversee program assistant, student fellow, and student workers
· Coordinate in-service, outreach, and community programs
· Coordinate annual conference (including hosting state conference in 2010)

· Coordinate annual student writer conference

· Coordinate Writing Studio
· Work with state and national leadership to support regional, state, and national programs
· Collaborate with groups within the University community to serve University’s mission

· Collaborate with community groups to serve regional programs for youth, community, and teachers
· Offer research, professional development, writing, and classroom experience for pre-service teachers
· Collaborate with K-12 teachers and administrators to provide professional development

University Service:

· Faculty Learning Community: Morehead Writing Project. 2012 to present

· Faculty Learning Community studying Appalachian culture and education, Morehead State University. 2011 to present

· Faculty Learning Community studying critical thinking, Morehead State University. 2010-2011
· Undergraduate Research Fellow Faculty Mentor. 2010 to present

· Graduate Literacy Faculty Committee. 2009 to present
· English Education Faculty Committee. 2008 to present
· General Education Writing Committee, Morehead State University. 2008-2010
· Technology Committee, Morehead State University. 2003-2007

· KPA Host Committee, Morehead State University. 2003-2004
Associations:
· Association of Teachers of Technical Writing

· Change: Education, Learning and Technology (2011-12 Massive Open Online Course)
· Conference on College Composition and Communication
· Council of Writing Program Administrators
· National Writing Project

· National Council of Teachers of English
· Society for Technical Communication
· Kentucky Council of Teachers of English Board of Directors, Webmaster
