Lloyd 1

Dr. Keith Lloyd
Professor of English

Kent State University Stark

6000 Frank Ave. NW

North Canton, OH 44720

Phone: 330-244-5179

E-mail: kslloyd@kent.edu
Fax: 330-244-3345

EDUCATION

Ph.D., Rhetoric and Composition, University of Louisville, Louisville, KY
· Awarded Dean’s Citation for Excellence

· Runner up for Best Dissertation of the Year, University of Louisville
Dissertation: "Argument, Logic, and Reasoning in Composition: Implications within Toulmin's Model and Feminist Understandings."

Most student handbooks and rhetorics simply give lip-service to syllogistic logic without really exploring how people reason and why people argue as they do. Yet knowing how we reason underlies any successful communication. Two alternatives to syllogistic logic, Stephen Toulmin's informal logic and feminist alternate logics, offer ways for teachers better to understand and explain reasoning processes. These models open the composition classroom to more contextual, multi-disciplinary conceptions of logic, and also help the teacher to understand student writing more fully.

The dissertation focuses upon valuing and applying these alternatives within the composition classroom, exploring how they interact with traditional logic, and proposing a rhetorical model of reasoning that incorporates Toulmin's model, feminist alternatives, and traditional logic.

M.A., Humanities, University of Louisville, Louisville, KY
Thesis: "A Retrospective on the Life of Kilgore Trout in the Fiction of Kurt Vonnegut: God Bless You Mr. Rosewater through Galapagos."

B.A., History and Religion, Western Kentucky University, Bowling Green, KY
UNIVERSITY TEACHING WORK HISTORY

2011-2015

Tenured Associate Professor of English, Kent State University at Stark, North Canton, OH

2007-2011

Tenured Assistant Professor of English, Kent State University at Stark, North Canton, OH

2002-2007

TT Assistant Professor of English, Kent State University at Stark, North Canton, OH
1996-2002

NTT Instructor of English, University of Southern Indiana, Evansville, IN
1992-1994
Assistant Director of Composition, University of Louisville, Louisville, KY

1986-1996

NTT Instructor of English, Jefferson Community College, Louisville, KY

1988-1996

Graduate Teaching Assistant, University of Louisville, Louisville, KY

1987-1996

NTT Instructor of English, Indiana University Southeast, New Albany IN

Additional Professional Experience:

Writing Instructor, Summer Young Minority Scholars' Program, College of Arts and Sciences, University of Louisville, 1992, 1993, and 1994.

Writing Consultant, University of Louisville Law School, Spring and Fall 1991.

Writing Consultant, University of Louisville School of Business, Fall 1990-Spring 1991.

TEACHING EXPERIENCE
Finalist: Distinguished Teaching Award
Kent State Stark, 2015

Courses Taught:

Graduate:

· World Rhetorics

Undergraduate:

· Preparatory Composition

· Freshman Composition

· Sophomore Composition

· Honors Colloquium
· Argumentative Writing (various levels)
· Technical Writing (300 level)

· Business Writing (300 level)

· Advanced Composition (300 level)
· Introduction to Literature
· World Cultures (Literature: Ancient-postmodern

· Grammar

· Linguistics

· History of the English Language

· English Studies/ Critical Theory
· Great Books 1 and Honors GBI
· Special Topics in Linguistics: Semiotics

· The Bible as Literature

· Fairy Tales
· World Englishes
PUBLICATIONS
Books:

Liu, Donghong & Keith Lloyd. Rhetoric and Composition Studies. Wuhan: Central China Normal University Press. 2020.
Editor. The Routledge Handbook of Comparative World Rhetorics. New York and London: Routledge. July 2, 2020. ISBN 9780367409029. https://www.routledge.com/The-Routledge-Handbook-of-Comparative-World-Rhetorics-Studies-in-the-History/Lloyd/p/book/9780367409029
Refereed Journals:

“Logic and religion working together: implications within India's Nyāya reasoning.” International Journal of Hinduism and Philosophy. A Journal of the Bhagavad Gita Research Foundation (BGRF) www.bgrfuk . November 2019. 1-12.

“Breaking the Chain of the Nativist/Owner Metaphor in World Englishes.” International Journal of TESOL Studies (2020) Vol. 2 (1) 14-33 https://doi.org/10.46451/ijts.2020.06.02 International TESOL Union.https://www.tesolunion.org/journal/details/info/bMjku7NjE3/Breaking-the-Chain-of-the-Nativist/Owner-Metaphor-in-World-Englishes

"The Impulse to Rhetoric in India: Rhetorical and Deliberative Practices and their relation to the Histories of Rhetoric and Democracy." Advances in the History of Rhetoric. International Society for the History of Rhetoric. 21.3.2018.
“Beyond “Dichotonegative” Rhetoric: Interpreting Field Reactions to Feminist Critiques of Academic Rhetoric through an Alternate Multivalent Rhetoric.” Rhetorica 34.1 2016.

“The Rhetoric of Performance in India: The Confluence of Nyaya Vada (logic) and Sadharanikaran (performance) in Past and Present Discourses.” Foreign Language and Literature Research. 2 (2015). 88-99. ISSN1003-6822. Published by the International Rhetoric and Communication Society and China Central Normal University, Wuhan, China.
“Reinterpreting Enthymemes to Include the Non-Verbal.” JAC (Journal of Advanced Composition) 33.3. (2014). 732-749.
“Feminist Challenges to ‘Academic Writing’ Writ Large: Changing the Argumentative Metaphor from War to Perception to Address the Problem of Argument Culture.” Intertexts 18.1 (2014): 29-46.
“Learning from India's Nyāya Rhetoric: Debating Analogically through Vāda's Fruitful Dialogue.” Mao, Lu Ming Ed. Comparative Rhetoric: The Art of Traversing Rhetorical Times, Places, and Spaces. New York: Routledge, April 16, 2014.

“Learning from India's Nyāya Rhetoric: Debating Analogically through Vāda's Fruitful Dialogue.” Rhetoric Society Quarterly 43.3 (2013): 285-299.

“Crossing Cultural and Gender Boundaries to Change the Way We Use Discourse in the Classroom.” CEA Forum. 42.1 (2013): 246-261.
“Culture and Rhetorical Patterns: Mining the Rich Relations Between Aristotle's Enthymeme and Example and India's Nyaya Method.” Rhetorica. 29.1. 2011, 76-105.
“A Rhetorical Tradition Lost in Translation: Implications for Rhetoric in the Ancient Indian Nyāya Sūtras. Advances in the History of Rhetoric. Vol. 10. American Society for the History of Rhetoric. 2007, 19-42. ISBN: 978-0-9760737-3-4.

“Rethinking Rhetoric from an Indian Perspective: Implications in the Nyaya Sutra. Rhetoric Review 26.4. 2007. 365-384.
What Diversity? Challenging Mostly White Classrooms to Actively Consider the Impact of Race on their Lives. AURCO (Association for University Regional Campuses of Ohio) Journal. (12) Spring 2006.

Teaching the Illusive White Student: Encouraging White Students to Think Multiculturally While Challenging the Myth of Whiteness. AURCO (Association for University Regional Campuses of Ohio) Journal. (10) Spring 2004.
.
Refereed Book Chapter

“Early Nyāya Logic: Rhetorical Aspects.” Handbook of Logical Thought in India. Edited by Sundar Sarokai. (Jonardon Ganeri, section editor. Springer Publications. 2017. https://link.springer.com/referenceworkentry/10.1007%2F978-81-322-1812-8_9-1
 (Click “Upload Manuscript” to view)
Refereed Proceedings
“Is Reasoning Universal? Perspectives from India. "Argumentation and Reasoned Action: Proceedings of the 1st European Conference on Argumentation. Lisbon, 2015. Volume II. Dima Mohammed and Marcin Lewinski, eds. London: College Publications. Studies in Logic and Argumentation. 2016.

“The Uses of Uses of Argument: Feminist Critique and Adaptation of the Toulmin Model to Written Arguments” In Hitchcock, David (Ed.) (2005). The Uses of Argument: Proceedings of a Conference at McMaster University (May 2005). Ontario Society for the Study of Argumentation Hamilton, Ontario: McMaster UP, 2005.

WORKS IN PROGRESS
“Translation and Commentary on Chapters 1-2 of the Nyāyasūtra.” In Hui Wu and Tarez Samara Graban’s Sources of Alternative Rhetorical Traditions. Tentatively accepted.
Editing the Routledge Handbook of Comparative World Rhetorics, a collection of around forty established and emerging scholars, the most comprehensive book on this subfield of rhetoric to date. Chapters submitted to editor. Publication expected in Spring 2020.

Co-Authoring with Donghong Liu (China Central Normal University, Wuhan, China) a handbook on Rhetoric and Composition Studies. Due for release in Spring 2020.
ACADEMIC PRESENTATIONS
Invited Presentations on Research

Invited Speaker on Indian Rhetoric for a graduate course in World Rhetorics at SUNY Stony Brook. Invited by Dr. Shyam Sharma. October 1, 2014. October 26, 2016. Skype Conversations.

Invited Speaker on Critical Literacy to under graduate bachelor of Education students at the University of Winnipeg in Manitoba. Invited by Dr. Rupert Hollister.
October 9, 2014. Skype Conversation
September 28, 2016. Skype Conversation
Invited Speaker on “India’s Nyaya Reasoning” to a graduate course in Rhetoric. Invited by Dr. Sara Newman, Department of English, KSU. 2013, 2014, 2015, 2016.

Presentation History

Nyaya (Indian Rhetoric)
“What Ancient India Can Teach Us about Modern Political Deliberation.” 2019 Conference on College Composition and Communication, Pittsburgh, PA, March 12, 2019.

“Persuasion through an India(n) Lens: Finding Modern Solutions in the Past.” Annual Meeting of the American Comparative Literature Association. Utrecht, Netherlands. July 6-9, 2017.
“Not Just a Figure of Speech: A Proposal for an Analogical Understanding of Rhetoric.” Days of Ivo Škarić Third International Conference on Rhetoric. Island of Brać (Postira), Croatia. April 20-23 2016.

“Using India’s Nyāya Reasoning to Teach FYC: Building Relational Arguments.” 2016 Conference on College Composition and Communication, Houston TX, April 7, 2016.

“Engaging the Global in the Teaching of Writing: Workshop Discussion II.” 2016 Conference on College Composition and Communication, Houston, TX, April 6, 2016.

“Toward a Cross Cultural Understanding of Argument by Analogy: Intersections of Greek and India(n) Rhetoric.” Twentieth Biennial Conference of the International Society for the History of Rhetoric. University of Tübingen, Germany, 28-31 July 2015.

“(Re-) Learning to Argue from Indian Perspectives: Nyaya Reasoning and Its Implications for Teaching. 21st Annual Conference of the Assembly for Advanced Perspectives on Learning. Estes Park, CO. June 18-21, 2015.

“Is Reasoning Universal? Some Perspectives from India.” ECA (European Conference on Argumentation) Lisbon. 1st European Conference on Argumentation: Argumentation and Reasoned Action. Lisbon, Portugal. June 9-12, 2015.

“Engaging the Global in the Teaching of Writing: Workshop Discussion.” 2015 Conference on College Composition and Communication, Tampa, FL, March 18-21, 2015.

“Thinking Across Cultural Boundaries: India’s Nyāya Methods and the Centrality of Analogic Reasoning.” AREW: Analogical Reasoning East and West. Heidelberg, University, Germany. November 24-25, 2014.

Plenary Speaker. “The Rhetoric of Performance in India: The Confluence of Nyaya Vada (logic) and Sadharanikaran (performance) in Past and Present Discourses.” The Third International Conference on Communication Studies of Rhetoric. Central China Normal University, Wuhan China, November 7-9 2014.
“Crossing Cultural and Gender Borders to Change the Way we use Discourse in the Classroom.” Rhetoric Society of America Conference, San Antonio TX.May 22-26, 2014.
 “Inter-Disciplinary Open Sources: Remapping Composition in the Light of India(n) and Multivalent Reasoning.”65th Annual Convention of the Conference on College Composition and Communication. Indianapolis, IN. March 19-22 2014.

“Identifying Coordinates for Intercultural Rhetoric: European Rhetoric Reciprocally Interpreted through India(n) Rhetoric.” International Conference 2013: Rhetoric in Europe. Universität des Saarlandes/Université du Luxembourg/Europäische Akademie Otzenhausen. Saarbrucken. Germany. Oct. 9-13, 2013.

“The Rhetoric of Performance in India: The Confluence of Nyaya Vada (logic) and Sadharanikaran (performance) in Past and Present Discourses.” International Society for the History of Rhetoric. July 24-27 2013. Chicago, IL.

“Learning from India’s Nyāya Rhetoric.” Panel: “Beyond Bias, Binary, and Border: Mapping Out the Future of Comparative Rhetorics.” 128th MLA Annual Convention. Boston, MA. Jan. 3-6, 2013.

“Crossing Cultural and Gender Borders to Change the Way we use Discourse in the Classroom.” Borders: 43rd Annual Conference, College English Association, March 29-31, 2012.
“Hearing is not Passive: Understanding Voices of Persuasion in Indian Discourse.” CEA 2010. 41st Annual Conference of the College English Association. San Antonio Texas. March 25-27, 2010
“Rhetoric: Tracing Ancient Innovations in the Traditions of India(n) Rhetoric.” 17th Biennial Conference of the International Society for the History of Rhetoric. Montreal Canada, July 22-26, 2009.

“Rhetoric Emerging in Ancient India: The Nyaya Sutra’s Implications for the History and Study of Rhetoric and its Relation to Indian Religion.” International Society for the History of Rhetoric Conference. University of Strasbourg, Strasbourg, France, July 24-28, 2007.

“The Importance of Introducing Eastern Nyaya Logic into the Classroom.” With Uma Krishnan, Kent State University. College English Association of Ohio. Spring Conference, 2007. Ohio Dominican University, April 20, 2007.
 “An Entire Rhetorical Tradition Lost in Translation: The Implications for Rhetoric the Ancient Indian Nyaya Sutra.” Meeting of the American Society for the History of Rhetoric. San Antonio, TX. November 15, 2006

Feminist Perspectives and Argumentation

 “Multivalent reasoning as a way to Responsive and Sensitive Rhetorical Practices: Re-considering how Academics respond to each other.” Watson Conference on Rhetoric. University of Louisville, Louisville, KY. October 16-18, 2014.

 “Deepening the Meaning of Argument: Equalizing Speaker and Listener through Invitational Rhetoric.” AEPL 2014 Conference: The Art of Noticing Deeply, Laurentian University. Sudbury Ontario Canada. June 25-28, 2014.
“Argument as Relationship Building: Reinventing Academic Writing in the Light of Critiques and Comparative Rhetoric.” Writing Research Across Borders III. Paris, France. Feb. 19-22, 2014.

“Cross-Cultural Matrices: Fruitful Connections between India(n) and Feminist Rhetoric.” Links: Rhetorics, Feminisms, Global Communities. Feminism(s) and Rhetoric(s) Conference. Stanford University, Stanford CA. September 25-28, 2013.

 “Questioning the Nature of Academic Writing: Inviting Better Student Writing by ‘Invitationalizing’our Classrooms.” College English Association Convention. April 4-6, 2013. Savannah, GA.

“We Get Enough Confrontation in the Media: Enacting Invitational Rhetoric in the Classroom.” Watson Conference on Rhetoric and Composition. University of Louisville. Louisville, KY. October 18-20 2012.

Before Promotion to Associate

“Fate: Natural? Divine? Karmic?: Deepa Metha's Triumphant Responses to the Forces of Fate in her film Trilogy.” CEA 2011 “Fortunes.” 42nd Annual Conference of the College English Association. St. Petersburg, Florida. March 31 - April 2, 2011.
“Redesigning the ‘Master’s Tools:’ A Feminist Hermeneutic for Rethinking Argument from a Feminist Perspective.” 5th Biennial International Feminism(s) and Rhetoric(s) Conference. Michigan Technical University. Houghton, Michigan. Oct. 6- 8, 2005.
“The Uses of Uses of Argument: Feminist Critique and Adaptation of the Toulmin Model to Written Arguments.” “The Uses of Argument.” Conference of the Ontario Society for the Study of Argumentation (OSSA). McMaster University, Hamilton, Ontario, May18-20, 2005.
“Backing Away From and into What I Believe: Trying to Be and Not Be a Feminist.” The Fourth Biennial Conference on Rhetoric(s) and Feminism(s). October 25, 2003.

“A Transformed Course: Using a Feminist/Cross Disciplinary Approach to Significantly Revise Course Content and Structure.” Third Biennial International Feminism(s) and Rhetoric(s) Conference Feminist Literacies: Resisting Disciplines. Milliken University, Decatur Illinois, October 18, 2001.

“Feminist Argumentation: An Alternative to Traditional Argument Theory and Practice.” Northeast MLA Convention, April 16, 1999, Pittsburgh, PA.
“(Re)garding Feminist Pedagogy: Disciplinary Reactions to Feminist Theories of Academic Writing.” Annual Meeting of the Conference on College Composition and Communication, 1993.

“A Revision of Feminist Theories of Argument: Embracing Dichotomy.” Annual Meeting of the Conference on College Composition and Communication, 1991.

Feminism and Agonistic Argument: Time to Switch Metaphors? Annual Meeting of the Kentucky Philological Association, 1990.

Rhetorical Theory, Argumentation, and Comparative Rhetoric
“Responses to Challenges in Teaching and Learning Non-Western/Global Rhetorics” Conference on College Composition and Communication Annual Convention. Portland, Oregon. March 16, 2017.

“Teaching Writing Comparatively: Insights on the teaching of writing from around the globe.” CEA (College English Association) 48th Annual Conference. Hilton Head, South Carolina. April 1, 2017.

“Visual Rhetoric: Fact or Fiction? Dani Ive Škarića International Conference on Rhetoric. Zagreb, Croatia April 19-22, 2014.

“Creating Arguments that Meet Audience Needs: A New Discipline-Inclusive Model of Argumentation. “10th Annual AURCO Conference. Ohio University Southern. April 16-17, 2004

“College Conversations: Argumentative Writing.” NCTE Annual Convention, November 20-25, 1997, Detroit MI.

“What is Toulmin Logic and How Can You Use It to Teach Academic Writing More Effectively?” The 25th Wyoming Conference on English, June 17-20, 1997.

“Written Argument and the Unified Identity of the Arguer: An Alternate Model.” First Annual Meeting of the Committee on Social Theory Conference: "Identity As/At the Border." University of Kentucky, November 10-11, 1995.

“Teaching Logic without Teaching Logic: Uses of Toulmin in the Composition Classroom.” Annual Meeting of the Conference on College Composition and Communication, 1995.

Race and Whiteness
“’Identifications in the order of love:’” How Burke’s concept of Identification Might Break Down ‘White(ness)’ Resistances to Racial Understanding.” The Nineteenth Penn State Conference on Rhetoric and Composition. Triennial Conference of the Kenneth Burke Society. “Kenneth Burke and his Circles.” State College Pennsylvania, July 10-12, 2005.
“What Diversity? Challenging Mostly White Classrooms to Actively Consider the Impact of Race on their Lives.” 11th Annual AURCO (Association of University Regional Campuses of Ohio) Conference. Zanesville, OH. April 8-9, 2005.

“Exposing En-Whitened Arguments for What They Are: An Interpretive Model that Causes Students to Consider their Motivations for Resisting Affirmative Action.” Annual Convention: College Composition and Communication. “Opening the Golden Gates: Access, Affirmative Action, and Student Success” San Francisco, CA. March 16-19, 2005.

“Blinded by the White: Encouraging White Students to See Past the “Whiteness” and More Fully Engage in Writing and Talking about Race.” With Carime Luz Bersh, Keene State University. Annual Convention of the National Council of Teachers of English. Indianapolis, IN. November 18-21, 2004.

“Considering Diversity from the Perspective of White Resistance.” Quest for Community Conference. Wright State University, Dayton, Ohio. April 16, 2004

“Blinded by the White: Encouraging White Students to See Past the “Whiteness” and More Fully Engage in Writing and Talking about Race.” Research Network Forum Conference on College Composition and Communication. San Antonio TX March 24, 2004

“The Rhetoric of Race in America: Deconstructing and Reinterpreting ‘Whiteness’ and the Persuasive Force of Racial Terminologies.” The 18th Annual Penn State Conference on Rhetoric and Composition: “Rhetoric’s Road Trips: Histories and Horizons.” July 7, 2003.

“Teaching the Illusive White Student: Encouraging White Students to Think Multi-Culturally While Challenging the Myth of ‘Whiteness.’” Ninth Annual AURCO (Association for University Regional Campuses of Ohio) Conference, University of Cincinnati Clermont, April 5, 2003.

Composition
“Redefining Student Concepts of Audience: Writing for Audiences Outside the Classroom.”

National Council of Teachers of English National Convention, Atlanta GA. November 21-26, 2002. Panel: “Reaching Outside the Walls of Academia.”

“The Teacher as Third Party Collaborator: Students Writing for Organizations.” Indiana College English Association Program. Marian College, Indianapolis, Indiana, October, 19, 2001.

“Utopian Argument: Writing about Literature and the Utopia/Dystopia of the Unified Thesis.” International Conference on Utopia and Dystopia in Literature and the Visual Arts., Atlanta, Georgia. November 5-7, 1999

“To Pretend to Be, Or Not to Pretend to Be: Exploring the Notion of Self with Our Students.” NCTE Annual Convention, November 1998, Nashville, TN.

Local Presentations
Workshop on “Responding to Student Writing” with Brooke Horvath, KSU Stark, October 7, 2014.
“Can we just be Reasonable? Finding New Ways to Talk about Everything.” Faculty Colloquium Series, Stark Campus, March, 12, 2008.
“Even “Drudges” Can Change the World: What Samuel Johnson’s Playful ‘Rhetorick’ in the Preface to his Dictionary of the English Language Reveals About Winning Arguments.” Presentation to the Samuel Johnson Society. Evansville, IN. February 12, 2004.

Kent Campus Presentations

"Being Literate in Comparative Rhetoric: Insights India has to offer to Composition and Rhetoric." Department of English Faculty Colloquium, October 31, 2014.

“Nyaya Methods of Argumentation.” Department of English Faculty Colloquium. May 26, 2013.

Various

“Radical Pedagogy: A Forum for Collaborative Learning.” Panel with Lisa Vargas, Carey McDougall, Joan Parks. 12th Annual AURCO (Association of University Regional Campuses of Ohio) Conference. April 7- 8, 2006

“The Mahabarata, the Bhagavad Gita, and the Tao Te Ching.” Community Lecture Series. The Yoga Place, North Canton, OH. February 21 & 28, March 6, 2004.

“A Sudden Transport of Delight: Using Alice’s Mad Looking Glass Journey to Uncover a New Theory of the Sublime.” 15th Annual International Conference in Literature, Visual Arts, Including Cinema: Madness and Bliss, November 3-5, 2000, Atlanta, Georgia.

PRESENTATIONS ON DIVERSITY: KSU STARK CAMPUS
Diversity Whitewash: We say we want diversity, but who are “We”? Faculty Colloquium Series, April 28, 2006.
Origins and History of the “N-word.” Panel Discussion on the N-Word. March 22, 2006.

Teaching Workshop, Kent State University Stark: “Why ‘Use’ the Classroom to Talk About Whiteness/Race?” Radical Pedagogy Series September 7, 2006. Facilitator, Screening and Discussions on the Film “Crash,” Sponsored by Stark’s Black United Students and Debate Club. November, 2005.
Teaching Workshop, Radical Pedagogy Series, “Blinded by the White: Controversy on the ‘Academic Bill of Rights’” SB 24 (Senate Bill 24).” Radical Pedagogy Teaching Series, April 22, 2005.

“Beyond the Ethnic Dinner Approach to Difference: Thinking, Living, Teaching Diversity.” Teaching Workshop. Radical Pedagogy Teaching Series, September 27, 2005.

ACADEMIC SERVICE: KSU STARK ENGLISH DEPARTMENT

Member, Stark English Writing Program Outreach Committee, 2019-20
Member, Stark English Writing Program Committee, 2014-19
Co-Chair, with Jennifer Cunningham, English Search Committee, Rhetoric and Composition, 2015-16 – successful hire

Co-Chair, with Dr. Mary Rooks, English Search Committee, Medieval/Renaissance, 2013-14 – successful hire
Chair, English Search Committee, Compositionist, 2012-13 – successful hire
Chair, English Search Committee, Rhetoric and Composition, 2009-10
Member, English Search Committee, Medieval/ Renaissance, 2007-08
Member, English Search Committee, 2004-05, Eighteenth Century Lit./Compositionist
Member, English Search Committee, 2003- 04, Medieval/ Renaissance, Composition/African American Lit.
Senior Portfolio Reader:

Desiree Hoffman

Catherine Moll

Joshua Diamond

Sara McGill

Senior Portfolio Director

William Penna

Stephanie Gallagher
Alicia Blasiman

Micah Miller

Jason Sharier

Kaytlan Mitchell

Honors Thesis Director

Anna Adams

Independent Studies
Molly Lamb

ACADEMIC SERVICE: STARK CAMPUS
KSU Stark Cabinet, 2014-15

KSU Stark Faculty Council, 2014-15

Regional Campus Representative, Provost’s Tenure Advisory Board, Spring 2014

Member, Dean’s Cabinet, Kent State Stark, 2013-14

English Department Representative, Stark Faculty Council, 2013-2014

Member, Academic Planning Committee, Stark Campus.

English Department Representative, Stark Faculty Council, 2011-2012

Judge, Women’s Studies Contest, Spring 2011

English Department Representative, Stark Faculty Council, 2009-2010

Member, Academic Planning Committee, 2009-2010
Co-Chair (with Will Casterlow), Diversity Committee. 2007-2009

Advisor, Debate Society, 2006-2007
Member, Taskforce on Student Retention, 2007
English Department Representative, Stark Faculty Council 2007-2008

English Department Representative, Stark Faculty Council, 2006-2007

Diversity Committee, 2005-2006
English Department Representative, Stark Faculty Council, 2004-2005

Chair, Colloquium Committee, 2004-2005
English Department Representative, Stark Faculty Council, 2003-2004

Colloquium Committee, 2003-2004
ACADEMIC SERVICE: KENT ENGLISH DEPARTMENT
Dissertations and Theses

Dissertation Committee Member, Jason Sharier. Oral Defense December 2, 2016. Prospectus in Process.

Thesis Committee Member, Kaylan Lusher. “Recognizing Student Emotion: Resistance and Pathos in the Composition Classroom.” Kent State University. Defended March 22, 2017.

Dissertation Committee Member, Alexis Baker. “Identity and Resistance: Understanding Representations of Ethos and Self in Women’s Holocaust Texts.” Kent State University. Defended July 13, 2016.
Faculty Council, Committees, and other Service

Stark Campus Representative, Kent State English Department Faculty Council, 2014-2015

Stark Campus Representative, Kent State English Department Faculty Council, 2011-2012

Member, Writing Program Committee, Kent State English Department, 2010-2012
Coordinator for English 21011, Fall 2006

Member, Search Committee, Linguistics, Kent State University

Breakout Session Leader, Kent Composition Faculty Orientation, “Three Approaches for Teaching Students to Read and Respond to College-Level Texts in First-Year Writing Courses." August 25, 2005.
ACADEMIC SERVICE: KENT CAMPUS

Alternate, University Teaching Council, 2014-17

Member, Provost’s Tenure Review Board, 2013-2014

Stark Campus Representative, Think Tank II, KSU’s Provost’s meetings on Restructure of Regional Campuses, and Review of RPT process, 2008-2009.

SERVICE TO THE PROFESSION
Reviewer for Journal of Intercultural Communication. 2019

File Reviewer for Tenure Track Position and Promotion to Associate. Tyler Carter. Duke Kunshan University.

File Reviewer for Promotion and Tenure, Abraham Romney. Director of Composition and of the Michigan Tech Multiliteracies Center

Facilitator, Engaging the Global: Challenges and Practices of the Digital in Transnational Writing. 2017 Conference on College Composition and Communication Convention. Portland, Oregon, March 15-18, 2017.
Book Reviewer. New Insights into Rhetoric and Argumentation. Anita Runjić-Stoilova and Gordana Varošanec-Škarić Editors. Split, Croatia: Faculty of Humanities and Social Sciences, 2016.

Member, Board of Editors. New Insights into Rhetoric and Argumentation. Anita Runjić-Stoilova and Gordana Varošanec-Škarić Editors. Split, Croatia: Faculty of Humanities and Social Sciences, 2016.

Co-Chair (with Tarez Graban, Florida State University), Non-Western/Global Rhetorics Special Interest Group. College Composition and Communication. (National Organization). 2015-19
Member, Non-Western/Global Rhetorics Special Interest Group. College Composition and Communication (National Organization). 2014-19.

Dissertation Committee Member: Anne Melfi “The Vedic Root of Rhetoric: The Paradigm in Light of Ṛg Veda 1.164.39” Georgia State University.
Reviewer, Howard Journal of Communications, 2014-Present.

Reviewer, Quarterly Journal of Speech. 2015-Present.
Council Member, International Rhetoric and Communication Society. 2014 to Present
Reviewer, Rhetoric Review, Taylor & Francis, Inc. 2014 to Present
Member, Board of Editors. Foreign Language and Literature Studies. ISSN1003-6822. Published by China Central Normal University, Wuhan, China and the Global Rhetoric Society. Fall 2014.
Reviewer, Proceedings of the Dani Ive Škarića International Conference on Rhetoric. 2014, 2015.
Reviewer, Rhetorica. Publication of the International Society for the History of Rhetoric, 2010-present
Editor/Reviewer, AURCO (Association for University Regional Campuses of Ohio) Journal. 2008.
Editor/Reviewer, AURCO (Association for University Regional Campuses of Ohio) Journal. (12) Spring 2006.

MEMBERSHIPS

International Society for the History of Rhetoric

Rhetoric Society of America

NCTE/College Composition and Communication

College English Association

Modern Language Association

ACADEMIC SERVICE: PRE-KENT STARK
Faculty Workshops, University of Southern Indiana, Spring and Fall 1997-2001:

· Designing Assignments

· Toulmin Logic

· What is Rhetoric and how do we teach it?

· Addressing ADD/ADHD in the classroom

· Building Student Retention

· Applying rhetorical history in class

· Extending classroom assignments beyond the classroom

Advising Committee, Department of English, University of Southern Indiana, Fall 2001

Writing Emphasis Committee, Department of English, University of Southern Indiana, Fall 2001

Undergraduate Research Committee, School of Liberal Arts, University of Southern Indiana, Fall 2001

Building Committee, School of Liberal Arts, University of Southern Indiana, Spring and Fall 2001.

Faculty Presentation, University of Evansville, August 13, 2001: “Writing About the Bhagavad Gita.”

Sponsor, Religious Awareness Week, November 6-10, 2000: Cosponsored with Chris Hayne of Campus Ministries and Dr. Steven Sullivan of Philosophy at the University of Southern Indiana.
Faculty Panel Discussion: “Logic, Reasoning, and Truth: A Multidisciplinary Investigation. "Rhetorical Reasoning." Moderated by Craig McCarron, Department of Mathematics. University of Southern Indiana. October 14th, 1999, Evansville, IN.

Faculty Presentation, University of Evansville, August 22, 2000: “How to Teach the Bhagavad Gita.”

Chair, Mentoring Committee, University of Southern Indiana, 1999-2000.

Co-Chair Course Design Committee, English 101, University of Southern Indiana, 1997-99

Argumentation Consultant--Textbook Committee, University of Southern Indiana, 1997.

Composition Committee, Graduate Teaching Assistant Representative, University of Louisville, 1990-91; 1992-93.

