

LAUREN GARCIA-DUPLAIN

Home:
7925 Cheryl Lane NW
Massillon, OH 44646
330.837.4820
Lduplain@sssnet.com

Office:
The University of Akron
Department of English
Akron, OH 44325
330.972.2741

EDUCATION

M.A. in Education Emphasizing Instructional Technology, Expected Graduation Spring 2012.
The University of Akron, Akron, OH

M.A. in English Composition, May 2005.
The University of Akron, Akron, OH, Graduated with a 4.0 GPA.

B.A. in Professional Writing and Spanish, May 1999.
Carnegie Mellon University, Pittsburgh, PA, Graduated with University Honors.

PUBLICATIONS

“Training 2.0: Advocating a Grassroots Approach to Building 21st-Century Faculty.” *FORUM: Newsletter for issues about part-time and contingent faculty* 13.2 Spring 2010: 9-13.

CONFERENCE PRESENTATIONS

“Panel: Tweet Reflections and Projections: Multimodality and Writing Program Directions.” *Symposium: Rhetorical Reflections: Borderless Communication in a Multimodal World*, Atlanta, 2010.

“Are Adjuncts Riding the Digital Wave or Merely Staying Afloat?” *Conference on College Composition and Communication*, San Francisco, 2009.

“Unstable Authority: Being a Researcher, Teacher, and Student.” *Conference on College Composition and Communication*, Chicago, 2006.

PROFESSIONAL PRESENTATIONS

“Multimodality and Movie Maker Workshop.” Department of English, The University of Akron, Akron, OH. Spring 2010. Invited by Dr. Janet Bean, Director of Composition.

“Writing a Personal Statement for Graduate School.” Student Achievement in Research and Scholarship (STARS), The University of Akron, Akron, OH. Fall 2005. Invited by STARS Program Coordinator.

CONFERENCES AND WEBINARS ATTENDED

Conference on College Composition and Communication in Louisville, 2010
National Council of Teachers of English in Indianapolis, 2004
National Council of Teachers of English in San Francisco, 2003
Extending the CCC Conversation: A Dialogue with Cindy Selfe and Doug Hesse. March 4, 2010. (Webinar)

TEACHING POSITIONS

The University of Akron, Department of English

Associate Lecturer, August 2009 - present
Assistant Lecturer, August 2005 – August 2009
Teaching Assistant, January 2004 – May 2005

English Composition I (3300:111)

Traditional; Computer-assisted; Summit College

Introduce students to college level writing and critical reading. Focus students on key concepts, including but not limited to audience, language, and critical analysis. Emphasize process-oriented elements such as revising, conferencing, and peer review. In Computer-assisted sections, discussions, group work, and writing assignments are enhanced with use of course management software and other online or digital resources.

English Composition II (3300:112)

Traditional; Computer-assisted; Learning Community

Familiarize students with research skills, proper citation, and argumentation while building on concepts from English Composition I. Emphasize process-oriented elements such as revising, conferencing, and peer review. Assignments include rhetorical analyses (including visual), argument, and a final paper for which students are encouraged to incorporate primary research. In Computer-Assisted sections, discussions, group work, and writing assignments are enhanced with use of course management software and other online or digital resources. Students are also required to produce a multimodal argument and to reflect upon how rhetorical strategies change depending on the method of delivery.

Stark State College, General Studies

Adjunct Instructor, January 2007 – May 2007

College Composition (ENG124)

Introduced students to college level writing. Students produced a series of essays leading to a final research project. Drafting, revising, and editing were emphasized.

OTHER ACADEMIC POSITIONS

The University of Akron, Department of English

Coordinator for Computer-assisted Instruction (Instructional Support), Jan. – May 2010

Worked with the Director of Composition to develop and pilot a new multimodal curriculum for English Composition 112. Developed and facilitated workshops for lab faculty and their students. Provided individualized support for faculty and students during Open Lab and office hours. Developed and provided instructional support materials (handouts, quick start guides, multimodal assignment samples, tutorials), many of which were made accessible through Springboard! (course management system).

The University of Akron, Writing Lab

Writing Specialist, August 2005 – March 2006

Worked one-on-one with undergraduate, graduate, and international students to improve their writing. Designed and delivered workshops on subjects such as “Writing a Personal Statement for Graduate School.” Designed a survey to determine the effectiveness of the Writing Lab. Provided copy for the University of Akron First Year Experience (FYE) Web site on writing college level essays.

ACADEMIC SERVICE

Committee Member, English Composition 111 Textbook Committee, The University of Akron, Fall 2006

PROFESSIONAL MEMBERSHIPS

National Council for Teachers of English (2004 – present)
Association for Educational Communications and Technology (2010-2011)

ACADEMIC HONORS & AWARDS

John T. Dukes Memorial Essay Prize in Composition, April 2005
The Donald A. and Laura Jane Keister Memorial Essay Prize in Literature, April 2005
John T. Dukes Memorial Essay Prize in Composition, April 2004
Carl H. and Dorothy S. Bauer Scholarship, April 2004
Public Relations Society of America Renaissance Student Award, 1998-1999
Andrew Carnegie Scholar, 1998-1999

INSTRUCTIONAL TECHNOLOGY EXPERIENCE

COURSEWORK

New Media Writing
Emerging Technologies
Instructional Design (Fall 2010)
Hypermedia (Fall 2010)

TECHNOLOGY PROFICIENCIES

Type	Tool	Utility
Word Processing	Microsoft Word 2007	Document creation and design
Presentation Software	Windows Movie Maker	Movie presentations
	Microsoft PowerPoint	Slide show presentations
Desktop Publishing	QuarkXPress	Page layout and design
Web 2.0 Tools	Live Journal	Blogging
	Blogger	Blogging
	Audacity	Sound editing
	Gimp	Image editing and creation
	PBWorks	Wiki site (collaborative writing)
	Flickr	Online photo management
	Google Sites	Web site creator and host
	Google Docs	Online collaborative writing
	Zotero	Reference management system
	Prezi	Presentation tool
	Jing	Graphics capture and annotation
	Delicious	Social bookmarking
	YouTube	Video sharing
	VideoANT	Annotating videos
Digital Media Player	iTunes U	Share podcasts (lectures, tips, mini lessons)
Virtual Learning Environments	Second Life	Distance Learning, collaboration, exploration
Web Conferencing	Elluminate <i>Live!</i>	Distance Learning, conferencing
Course Management Systems	Desire2Learn (<i>Springboard!</i>)	Provide course materials and feedback (formative and summative)