

EWCA 2014 - Conference of the European Writing Centers Association

Programm Overview

Saturday, 19.07.2014

14.00-20.00	GD Foyer	Registration Gräfin-Dönhoff Building					
17.00-17.30	HS 1	Welcome notes by Viadrina president and hosts					
17.30-19.00	GD Cafeteria	Reception and welcoming interactive event					
19.30	Meeting point: In front of GD building	Dinner-groups in different restaurants in Frankfurt (pay on your own)					

Colour-coding:

Keynotes, Announcements

Breaks, Coffee and Food

Presentations

Workshops

Meetings and poster presentations

Additional programm options


	8.30-9.00	HS 1	Opening		Introduction, second welcome and organizational hints							
	9.00-10.30	HS 1	Keynote		Stories we live by: A review of 20 years writing center work at German universities Swantje Lahm Response: Gabriela Ruhmann							
	10.30-11.00			COFFEE BREAK / poster exhibition								
		Presentations by Peer Tutors			Presentations			Workshops by Peer Tutors		Workshops		
		Multiple perspectives on Language Learning in the Writing Center	Multilingual and Crosscultural Writing	Writing Center Research	New Concepts for Writing Center Work	WAC/WID	Multiliteracies					
	ROOM	GD 309	GD 203	GD 204	GD 206	GD 305	GD 102	GD 311	GD 04	GD 05	GD 205	
	CHAIR	Luise Herkner, New York Uni- versity Abu Dhabi	Ann Mott, American Univer- sity of Paris	Pamela Bromley, Pomona College	Dzifa Vode, Technical University Nürnberg	Dilek Tokay, Sabanci University	Dimitar Angelov, Coventry Univer- sity	Anja Poloubotko, European Univer- sity Viadrina	Amata Schnei- der-Ludorff, Uni- versity of Applied Sciences Fulda	Sven Arnold, Writing Coach Berlin	Stefanie Vog- ler-Lipp, Euro- pean University Viadrina	
	11.00-11.30	80 ESL Students: Focusing on the Argument Rather than the Gram- mar Samentha Coates	52 Building Bridges: Changing a Globalized Society Through Writing Guadalupe Rincon	8 WHATS and HOWS of TUTO- RING PROCESS: TUTORS' PER- SPECTIVES Deniz Saydam, Sukran Saygi	62 A monastery simulation for writers: The writer's ashram Katja Günther, Ingrid Scherübl	49 When Students Teach Teachers: Analysis of an Assignment Response Experiment Chris Anson	36 Why Digital Writing Matters (or at least should) Daniel Spielmann	33 Writing better together - Chances and challenges of collaborative writing Leonardo Dalessandro, Sascha Dieter,	46 Writing Center Challenges at a University of Tech- nology Jeremiah Hendren, Heidi Minning, Tina Schrier	105 Tech tools for Writing (Bring your own laptop!) Tom Mott	17 How Tutors Learn to Tutor: The Role of Mentorship in the Writing Center Helen Raia-Klotz	
PARALLEL SESSIONS	11.35-12.05	80 The Benefits of a Non-native Speaker in Peer Language Tuto- ring Katrina S. Buesch	149 Ways to Help Them Better: How a first-year writing or literature course supported by a dedicated Writing Centre Tutor can help ESL learners adapt and thrive Christina Grant	25 Peering into Choices: Who Comes to the Writing Center (and Who Doesn't)? Lori A. Salem	122 Supporting student writing through peermentoring and workshops Brigitte Römmer-Nossek	66 Moving Towards Disciplinary Writing Consultations: Collaborations between Faculty and Writing Tutors to Improve Writing Instruction For Students Steffen Guenzel	116 Working with multimodality: Rethinking writing center work in a digital age Gerd Bräuer	Dennis Fassing, Katharina Hock				
ď	12.10-12.40	80 Response Carola Saalmu- eller	150 How to make students like peer review? Ola Majchrzak, Łukasz Salski (University of Łódź (Poland)	83 Learning from records: A strategy for gauging campus wide support of a newly established writing centre at North West Ellen Materechera, Mamolahluwa Mokoena	28 Building Bridges and Learning Together: An International Collaboration Between the University of Minnesota's Center for Writing and the Norwegian National Center for Writing Education and Research (Skrivesenteret) Kirsten Jamsen, Ingunn Ofte	5 Longitudinal Writing Measurement in a Graduate-level Turkish University: WAC approach, objective standard measurement, and results David Albachten	23 Peering Online: Fostering the Human Touch in Online Writing Centers Emily Nye					
	12.40-13.40				I	UNCH BREAK / pos	ter exhibition					

		Presentations by Peer Tutors			Presentations			Workshops by Peer Tutors		Workshops	
		Peer Tutor's Writing Center Research	Multilingual and Crosscultural Writing	Writing Center Research	New Concepts For Writing Center Work & Teaching	WAC/WID	Educational & Langugage Research				
	ROOM	GD 309	GD 203	GD 204	GD 206	GD 305	GD 102	GD 311	GD 04	GD 05	GD 205
	CHAIR	Gerd Bräuer, University of Education, Freiburg	Sebastian Schön- beck, Julius-Maxi- milians-Universi- tät Würzburg	Andrea Scott, Pitzer College	Dennis Fassing, Goethe University Frankfurt/Main	Nora Peters, University of Hannover	Dilek Tokay, Sabanci University	Josephin Winkler, European Univer- sity Viadrina	Vassiliki Kourbani, Hellenic American University	Marlene Schulze, Peer Writing Tutor Alumni	Daniel Spiel- mann, Goethe University Frankfurt/Main
	13.40-14.10	128 Empathy in the peer-tuto-ring relationship: Peering across disciplines to deal with emotion Niall Curry, Brid Dunne, Sarah Hardiman, Sharon Moynhian, Maeve O' Halloran	50 Integrating 'writing to learn' and GFL - the Göttingen/Nanjing E-peering project Ellen Borges, Sabine Korin	Tutors Research: An	84 The Writing Fellow Program at Frankfurt/ Main Stephanie Dreyfürst, Nadja Sennewald	93 Academic Writing at Two Universities of Applied Sciences: A Survey on Current Practices and Their Perceptions by Students and Instructors Amata Schneider-Ludorff, Dzifa Vode	19 "Teacher gives us the best feed- back." Can we make students believe peer feedback matters? Elif Demirel	48 How to escape uncomfortable situations in writing conferences Marco Linguri, Patricia Mundelius, Mona Stierwald, Ariane Willumeit	89 Intercultural differences in academic writing Gundula G. Hiller	120 "Me, my text and I" – Self-Coaching with Writing Impulses Katja Günther, Ingrid Scherübl	45 PeeR-ing Tom – Strategies and Methods of Intervention during Online Tutorials (Bring your own laptop!) Nadja Diring, Alina Hahn, Marlene Johnert, Annett Mudoh
PARALLEL SESSIONS	14.15-14.45	121 Positive impact of writing center visitation on students' self-efficacy beliefs at university. Michael G. Hilton	140 Fast Tracking Students Acade- mic Writing Skills Development in a Large Research intensive Canadi- an University: An aproach evolved from a regular wri- ting center model Elaine Khoo	109 What are the Factors that Lead to Successful Peer Tutoring in Oman? Amur Al-Aamri	37 Widening the Scope of Writing Centre Work: Certificate ProText Irina Barczaitis, Melanie Brinkschulte	96 "Writing as action. Approaching student's thinking and creating knowledge from written letters." Kirstin Bromberg	99 Peer-feedback for Improving Teen- agers' Writing Sara Merino Munive, Rocio Barbosa Tru- jillo				
	14.50-15.20	40 Are we valid? Perceptions of U.S. and German Writing Centers – A Comparative Case Study Carola Saalmu- eller	18 Peering Across Language Dif- ferences in the Writing Center Adam Gray	151 Talking with a supervisor or a tutor: what's the difference? Joy de Jong	35 What is a what? Finding common terminology in academic terminology Katharina Luther, Jan-Moritz Mildenberger, Shawn Raisig	135 Developing a Peer-training Programme for Professional Academic Writing Tutors Dimitar Angelov	91 Should Writing Centers Teach Reference Skills? Marek Molenda				
	15.20-15.50					OFFEE BREAK / pos	ter exhibition				

		Presentations by Peer Tutors		Pre	sentations		SIGs / Meetings	Workshops by Peer Tutors		Workshops	
		Peer Tutor Education & 2 presentations in German	Multilingual And Crosscultural Writing	Writing Center Research	New Concepts For Writing Center Work	Educational & Langugage Research	Open Space for SIG Meetings/ Open House Schreibzentrum				
	ROOM	GD 309	GD 203	GD 204	GD 206	GD 102	AB 115	GD 311	GD 04	GD 05	GD 205
	CHAIR	Birte Stark, University of Hamburg	Vassiliki Kourba- ni; Hellenic Ame- rican University	Katrin Girgensohn, European University Viadrina	Nadja Sennewald, Goethe University Frankfurt/Main	Melinda Reichelt, University of Toledo		Ellen Borges, University of Göttingen	Franziska Liebe- tanz,European University Viadrina	Mandy Pydde, Peer Writing Tutor Alumni	Jana Gutendorf, European University Viadrina
	15.50-16.20	111 The Positive Impact of Peer Tutoring upon the Tutor in Oman Dhufra Al Kharusi	an International	107 The attitudes toward writing of two adults with high-functioning ASD Marie-Eve Boisvert-Hamelin	71 Agent of Social Change: The Activist Writing Center Diana Hines, Shannon Carter	01 Writing Intervention from a Psychological Perspective - Graduate Writing Seminar Sara Merino Munive	164 Writing Center Open House: Visit the European University's Writing Center with Anja Voigt, European University Viadrina	72 The Borders We Make: Rhetorically Reading Writing Centers' Rules Salvatore Jr. Papa	10 Making a Difference: The Impact of Writing Partnerships Across Academic Levels Around the World (180 min. work-	peer tutoring programs during introductory phase of studies - An interactive workshop (180 min. work-	31 Peer Tutor_ innen: Berater auf Augenhöhe und Schreibex- perten Filling the gap - Peer tutors' roles
DA DA LI EL CECCIONS	16.25-16.55	34 "Portfolio work for training writing tutors" (German!) Carmen Neis, Imke Neumann	9 The Politics of Writing in the U. S. <i>Jonathan Lang</i>	servation: looking	82 When Faculty Peer In: Garnering Faculty Sup- port for the Student-Cen- tered Center Julie Nelson Christoph	113 Error Correction in L2 Writing Classrooms of Higher Education: The case in Turkey Derya Duran			shop) Pamela B. Childers, Luise Herkner, Kirsten Jamsen, Tommy Tobin	shop) Stefanie Vogler- Lipp	from a theoretical and practical perspective Workshop in German and English! Christiane Hen-
Ad	17.00-17.30	beurteilen. From USA nach Liech-	64 Teaching Transferrable Skills in Multilingual Academic Settings Ivan Eubanks	Peering into Christi- ne's Story to Identify Agency and Actions for Social Change Beth Godbee	85 Recall, recognise, re-invent - the value of facilitating writing transfer in the Writing Centre Setting Alison Farrell, Sharon Tighe-Mooney	55 The role of L2 English writing centers in European universities: Preli- minary results of a qualitative research study with 1st se- mester bachelor and master students Isabell May					kel, Anna Vollmer
	17.30-18.50										

	8.30-9.00	HS 1	Announcments		Announcments and introduction EWCA election candidates							
	9.00-10.30	HS 1	Keynote		Powered by Collaborative Learning What We Take With Us from the Peer Writing Tutor Alumni Research Project Paula Gillespie, Brad Hughes, Harvey Kail Response: Gerd Bräuer							
	10.30-11.00					COFFEE BREAK / post	ter exhibition					
		Presentations by Peer Tutors			Presentations			Workshops by Peer Tutors		Workshops		
		Perspectives on Peer Tutoring	Multilingual and Crosscultural Writing	PT Education / Role	Writing Centers in Context	Starting Writing Centers	Multilingual and Crosscultural Writing					
	ROOM	GD 309	GD 204	GD 203	GD 206	GD 102	GD 303	GD 311	GD 04	GD 05	GD 302	
	CHAIR	Marlene Schulze, Peer Writing Tutor Alumni	Gina Wiesweg, European University Viadrina	Ann Mott, American University of Paris	Dennis Fassing, Goethe University Frankfurt/Main	Josephin Winkler, European University Viadrina	Kirstin Bromberg, Brandenburg University of Tech- nology Cottbus- Senftenberg	Lina Mayer, European Uni- versity Viadrina	Anja Voigt, European Uni- versity Viadrina	Stefanie Schäfer, University of Paderborn	Nora Peters, University of Hannover	
ONS	11.00-11.30	41 Individuals at University: Student Perception, Motivation, and Encouragement in Academic Writing Carola Saalmueller	4 Peering into graduate tutees' tutor preferences: The METU AWC case Cahide Cavusoglu, Deniz Saydam	15 Continuous reflection practice at a Writing Lab Innocentia Shube	38 Can writing centers increase the number of students with a non-academic background? An analysis of the writing-program at Alice Salomon University of Applied Sciences in Berlin (ASH Berlin) Nadja Damm, Ingrid Kollak	of critical thinking and writing in Albanian higher education: local challenges and recommendations Mirela A. Dubali	24 Non-Native Speakers Respond to Writing Across Languages: Some Unique Studies and Personal Responses Through Online and Visual Perspectives Joerg Bareuther, Malcom Childers, Pamela B. Childers, Vassiliki Kourbani	115 When tutor meets tutor (German!) Julius Voigt, Michal Zytyniec	156 Critical Thinking & Writing across the Curriculum [WAC] with the core "5Wh + 1H" questions in Secondary Educa- tion is not much different from WAC in Higher Education. (90') Dilek Tokay	51 How to become your own best peer? (max. 16 participants) Marleen Claessens	60 Getting faculty buy-in Erika von Rautenfeld	
PARALLEL SESSIONS	11.35-12.05	vely Through Borders: the Effects of	11 Writers as Evaluators: Why not? Ece S. Küçükoglu	44 Gorillas in the room: Waking up to my blindness Murat Aydın	61 The Twenty-First Century Writing Center: Addressing the Challenges of Globalization Kathleen S. Cain	76 Finding the (Writing) Centre: Setting up Institutional Writing Provision in Romania Claudia Doroholschi						
	12.10-12.40	75 Writing Center "Mehrsprachigkeit" – Multilingualism in Writing Counseling	3 Enhancing students' involvement and cooperation outside the classroon Barbara Gęsicka	29 "I've Got to Change Identities— And in a HURRY!": Exploring the Writing Center as a Liminal Space for Tutor-Student Writers Lauren Schiely	138 The Student Experience: Exploring the Needs of Students in Undergraduate and Professional Contexts Tyler Richard, Tommy Tobin	78 Defining and implementing the mission of a new writing center (in Iceland) Jóhannes G. Jónsson						
	12.40-13.40					LUNCH BREAK / post	er exhibition					

Monday, 21.07.2014

			Workshops by Workshops Peer Tutors								
	ROOM	GD 309	GD 302	GD 303	GD 312	GD 205	GD 311	GD 04	GD 05	GD 102	Meeting Point: In front of GD building
	CHAIR						Franziska Liebe- tanz, European University Viadrina	Mandy Pydde, Peer Writing Tutor Alumni	Łukasz Salski, University of Łódź	Roman Banzer, University of Liechtenstein	
PARALLEL SESSIONS	13.40-15.20	165 Arbeitsgruppe: Die Schreibwerkstatt als dialogisches Lernen in Architektur, Innenarchitektur und Ingenieursbau/Special Interst Group: The writing workshop as dialogic learning in architecture, interior design and civil engineering Invitation: Regina Graßmann	Writing Center Alumni Research: Informal talk about planning peer tutor alumni research Invitation: Paula Gillespie, Bradley Hughes, Harvey Kail	166 Regional Group Supporting L2 Writing Competences in German Universities Invitation: Ruth Bonazza		more SIGs - Invitations to be announced	137 Experiences of a Writing Fellow: How to use the tool of feedback (German!) Anne Kirschbaum	79 Professionalizing writing center peer support from the periphery: Collaboration between Macau and Ukraine Alice Shu-Ju Lee, Miranda Sin I Ma, Eve E. Smith	1 Using Tu- tor-Written Scenarios for Tutor Training Melinda Reichelt	59 The Transparency of Writing Portfolio Rubrics Mira Bekar	Free Sightseeing Tour Frankfurt (Oder) 13.45 - 14.45 Please register at the registration desk! Meeting Point: In front of GD building
	15.20-15.50					COFFEE BREAK / pos	ster exhibition				

		Presentations by Peer Tutors		SIGs / Meetings Workshops by Peer Tutors		Workshops					
		Peer Tutor Panel Embracing Differences	PT Education / Role	Educational & Language Research	more SIG / Meetings	more SIG / Meetings	Workshops by Peer Tutors		Work	shops	
_	ROOM	GD 309 Ellen Borges, University of Göttingen	GD 203 Dilek Tokay, Sabanci University	GD 206 Dimitar Angelov, Coventry University		,	GD 311 Nadja Damm, Alice Salamon University of Applied Sciences Berlin	GD 04 Sven Arnold, Writing Coach, Berlin	GD 05 Anja Poloubotko, European University Viadrina	GD 102 Christiane Henkel, Bielefeld University	GD 205 Anna Vollmer, University of Bielefeld
NS.		81 Embracing differences: How writing advisors and peer tutors in the disciplines adapt to peer appointments When writing advisors and peer tutors adapt to peer appointments: focusing on content or format development Danique R.Gigger	7 Behavioral Expectations: Designing a Writing Center Code of Professionalism Leigh Ryan, Tom Earles	87 Multilingual Competence in Scientific Writing - students' and scientists' awareness and applications Ellen Borges, Melanie Brinkschulte, Monica-Elena Stoian	more SIGs - Invitations to be announced	more SIGs - Invitations to be announced	110 A useful technique of conversation for peer tutoring in writing: "The loop of understanding" Maike Tjaden	43 Integrating sources into your text Shawn Raisig, Dzifa Vode	58 Peer Tutor Education Models: Beyond Classroom Borders (180 min. workshop) Nkem Chukwumerije, Brian Fallon, Adam Gray	20 Writing across the Genres to- wards Academic Competence (German!) (180 min. work- shop) Sabine Dengscherz	67 The Science of Peer-Reviewing: a discussion of an online course on Academic Writing Irina Ruppo Malone
PARALLEL SESSIONS		81 Directing tutors: directive and non-directive methods for writingadvisors and peer tutors Garrett O. Stanford	141 Coming around: Tutors, orientation, and prolepsis Deryn P. Verity	112 Clear and Convincing Prose in English and German: Comparing the Rhetorical Guidelines for Academic Writers in German and English in the Social Sciences and History Jeffrey Verhey							
		81 The science writer: an incorrectly labeled "Paradox" Grete A. Slaugh	63 Who's afraid of online tutoring? A training concept of tutoring in a collaborative virtual environment Julia Schmidt, Nadine Stahlberg	142 A cross-cultural comparative study on niche establishment in research article abstracts by Turkish and American academic writer Hüseyin Kafes							
	17.30-18.50	Island									
	19.30-23.00	Island Ziegenwerder				CON	FERENCE BBQ				

Г	9.00-9.30	HS 1	Announcements		Announ	ncement results EWCA board	l elections	
	9.30-10.30	HS 1	Keynote		-	ting tutors to the sustained of a Poloubotko (Peer Tutor Key Response: Birte Stark	levelopment of writing center vnote)	rs
	10.30-11.00							
				Presentations			Workshop	
		Multilingual and Crosscultural	Writing Center Research	Writing Center Partnerships and Relations	Writing and Communities	Poster Presentation		Sightseeing
	ROOM	GD 203	GD 204	GD 305	GD 309	GD Hallway first floor	GD 102	Meeting Point: In front of GD building
	CHAIR	Łukasz Salski, University of Łódź	Gerd Bräuer, University of Education, Freiburg	Stephanie Dreyfürst, Goethe University Frankfurt/Main	Luise Herkner, New York University Abu Dhabi		Irina Barczaitis, University of Göttingen	
SESSIONS		32 Balancing Language Support and Writing Ped- agogy in the Multi-Lingual Writing Center Ashley Squires	57 The National Conference on Peer Tutoring in Writing: A History Brian Fallon	102 A Working Alliance: framing the Tutor-Tutee relationship Monica Broido, Harriet Rubin	129 How I Write, Ireland: Sharing the Experiences, Processes and Strategies of Prolific Writers Lawrence Cleary, Aoife Lenihan	Poster presentations: Meet the poster authors at their posters	14 Peering Across Institutional Borders: Promoting New and Challenging Forms of Tutor-Tutor Collaboration in Research Pam Bromley,	Free Sightseeing Tour Frankfurt (Oder) 11.00-12.00 Please register at the registration desk! Meeting Point:
PARALLEL S	11.35-12.05	153 Teaching Graduate Students the Language of Research Katerina Petchko	94 Writing center leadership: How writing center directors contribute to their centers' sustainability <i>Katrin Girgensohn</i>	77 Transatlantic Partnerships: What German and American Writing Studies Scholars Can Learn From One Another Andrea Scott	68 Fostering Dialogue Across Borders: Teaching writing through academic communities Sara Felix, Ariane Smart		Kara Northway, Eliana Schonberg	In front of GD building
	12.10-13.00	GD Cafeteria (VIP room)			Interactive C	Closing Session		
	13.00-14.00	GD Cafeteria (VIP room)			APERO & LU	JNCH BREAK		
	14.00-16.00	HS 1		MV Gesellschaft	für Schreibdidaktik und Sch	reibforschung e.V. / Meeting	New EWCA Board	
	14.30-22.00	Meeting Point: In front of GD building			DDR I	ittenstadt Museum nner		