CISSY ROSS

Phone: (805) 895-4646

Email: cissyross@cox.net

142 Santa Rosa Place, Santa Barbara, CA 93109
GOALS

Research in several areas: writing for new media, journalism, business and environmental studies; curriculum development for composition classes using new technologies; editorial supervision of student writing publications.

EDUCATION

Ph.D., Doctoral dissertation, University of California, Santa Barbara, “Interdisciplinary Challenges of Writing in Environmental Studies,” 2008.

M.A., Education, University of California, Santa Barbara; Master’s thesis: “Dump the SAT? A Case Study in the Visible (and Invisible) Rhetoric of Standardized Testing,” 2004.

B.A. Syracuse University, journalism and English literature, 1970.

TEACHING

Lecturer, University of California, Santa Barbara, Writing Program, Winter 2009-present.

Adjunct Instructor, Santa Barbara City College English department, Fall 2008.

Tutor, University of California, Santa Barbara, Bren School of Environmental Science and Management, Bren Writing Center, tutoring graduate students in composition, 2006.

Teaching Assistant, University of California, Santa Barbara, Writing Program, 2004

OTHER EMPLOYMENT

Editor/consultant, for masters and Ph.D. students in education, political science and art, 2009-present.
Research Assistant, Copyedited book: Charles Bazerman and David R. Russell (Eds.), Writing Selves/Writing Societies: Research from Activity Perspectives. http://wac.colostate.edu/books/selves_societies/, 2002.

Editor and reporter, Santa Barbara News-Press, Santa Barbara, CA, 1979-2001.

Business Editor, Reporter, 1990-1999.

Lead editor on investigative business project on “The State of State Street: Who Owns Santa Barbara?,” winner of both a New York Times Chairman’s Award and a California Newspaper Publishers Award for Investigative Journalism. Directed local coverage on Internet commerce hype vs. reality, federal seizure of several local savings and loan institutions, and regional collapse in defense industry jobs.

Assistant City Editor, 1988-1990.

Helped edit series about lack of reliability of California state water system, which won New York Times Chairman's Award for environmental reporting. Helped edit special edition about the Santa Barbara oil spill and its effect on the national environmental movement.

Features and Arts Editor, 1986-1988.

Encouraged aggressive reporting on issues from steroid use among young professionals to nursing services for the homeless. Collaborated with designers from New York Times to create arts magazine that greatly expanded cultural reporting in Santa Barbara.

Editor and reporter, Gainesville Sun, Gainesville, FL, 1973-1978.

Assistant city editor and reporter, 1974-1978.

Sole writer of a 12-page special report about nursing home conditions in the region.

PROFESSIONAL AWARDS AND ACTIVITIES

Academic:
Reader, University of California Analytical Writing Placement Exam, September 2014.

Writing Program committees: Year-End Event, chair, Writing 50, co-chair; Starting Lines; Writing 107, 2014-2015.

Writing Program committees: Student Events and Publications, chair; Writing 50, co-chair; Starting Lines. (Appointed to committees but out on medical leave, did participate in judging Writing 50 essays), 2013-2014.

Organizer and Exhibitor, Writing Program Research Exhibit, June, 2013.

Workshop leader, preparing to write thesis for master of fine arts, Professionalism in Visual Arts (Art 246), University of California, Santa Barbara, December 2012.

Curriculum development, helped draft curriculum for part of new strand to be added to the Professional Writing Minor, specifically in Writing for Civic Engagement, fall 2012.

Workshop facilitator, helped facilitate discussions with faculty members from various UCSB disciplines as part of research effort to develop criteria for assessing UCSB general education writing intensive classes, December 2012.

Reader, University of California Analytical Writing Placement Exam, September 2012.

Writing Program committees: Writing 50, co-chair; Publicity and Events; Curriculum, 2012-2013.

Conference presentation acceptance, Writing Program

Administrators, “Creating a Professional Writing Minor in Civic

Engagement at UCSB,”July 2012. Unable to attend because of

conflict with International Conference on Interdisciplinary Social

Sciences.

Non-Senate Faculty Professional Development Fund Award, 200-2010-2011, $300, to travel to Writing Program Administrators conference, Albuquerque, N. Mex. Declined award because of unable to attend because of schedule conflict.

Conference presentation, International Conference on

Interdisciplinary Social Sciences, "A Three-way

Interdisciplinary Collaboration on the Topic of Justice,"

Barcelona, Spain, June 2012.

Non-Senate Faculty Professional Development Fund Award, 2010-2011, $1,000, to travel to International Conference on Interdisciplinary Social Sciences, Barcelona.

Workshop presenter, Pedagogy Fest, Use of Student Publications

and Publishing Opportunities in the Writing Classroom, March

2012.
Reader, Writing 50 essay contest, March 2012.

Justice Project, Interdisciplinary collaboration including Writing for Social Science, Writing for Journalism, Photojournalism, and Sociology Research in People, winter quarter 2012; culminated in an exhibition March 2012, and publication of Justice book of student work in April 2012; funded with $5,000 grant from the U.C. Institute for Research in the Arts.

Workshop leader with Art 120, critiqued photojournalism student blogs, January 2012.

Reader, University of California Analytical Writing Placement Exam, January 2012.

Workshop participation: Pedagogy Fest: Moby Duck in the Writing Classroom, December 2011.

Workshop participation: Online Assignments: Podcasts, Collaborative Research, Blogs, November 2012.

Workshop participation with Kathy Yancey, Director of Graduate Programs in Rhetoric and Composition, Florida State University, September 2011.

Writing Program committees: Publicity and Events, co-chair; Writing 50; Starting Lines, 2011-2012.

Acting editor of Starting Lines, a book of essays by 25 student writers, Spring 2010-2011.
Reader, Writing 50 essay contest, March 2011.

Workshop participation, Pedagogy Fest, Staying Inspired as a Teacher, March 2011.

Workshop participation, E-search: Techniques and Tools for Electronic Research, February 2011.

Reader, University of California Analytical Writing Placement Examination, January 2011.
Writing Program committees: Writing 2, Writing 107, and Outreach, 2010-2011.

Conference presentation, Writing Research Across Borders II, "New Journalism Sites: How Do Young Adults See the Future?" Washington, D.C., February 2011.

Non-Senate Faculty Professional Development Fund Award, 2009-2010, $1,000, to travel to Writing Research Across Borders II conference in Washington, D.C.

Exhibition, poetry book Night of a Thousand Fires, Three Millionth Volume Celebration, Special Collections Artists Books, Library, University of California, Santa Barbara, November-December, 2010.

Collaboration between Writing Program and Art Department students, resulting in text/photo work “YOU ARE HERE,” exhibited in the Undergraduate Photography Exhibition, University of California, Santa Barbara, December 2010.

Workshop leader, preparing to write thesis for master of fine arts, Professionalism in Visual Arts (Art 246), University of California, Santa Barbara, November 2010.

Workshop participation, Pedagogy Fest, Revisioning Writing 2, University of California, Santa Barbara, December 2010.

Workshop participation, Gauchospace Best Practices: Techniques for Providing Computer-Mediated Student/Instructor Feedback on Student Writing, University of California, Santa Barbara, October 2010.

Workshop participation, Responding to Student Writing with Dr. Nancy Sommers, University of California, Santa Barbara, October 2010.

Faculty Institute, Teaching with Technology, University of California, Santa Barbara, June 2010.

Conference proposal review, for Writing Research Across Borders II, University of California, Santa Barbara, June 2010.

Workshop participation, Pedagogy Fest, Critical Thinking, University of California, Santa Barbara, June 2010.

Collaboration between Writing Program and Art Department students, University of California, Santa Barbara, resulting in magazine publication YOU: UOY, June 2010.

Workshop participation, Presentations from the Conference on College Composition and Communication on Student Responses to Teacher Feedback, University of California, Santa Barbara, 2010.

Workshop participation, Pedagogy Fest, Religious Issues in the Classroom, University of California, Santa Barbara, 2009.

Workshop participation, Writing 50 Best Practices, University of California, Santa Barbara, 2009.
Conference participation, Computers and Writing Conference, University of California, Davis, 2009.

Workshop presentation, Instructional Development Faculty Forum, “Creating Assignments to Get the Results You Want,” University of California, Santa Barbara, 2009.
Workshop participation, California State University Expository Reading and Writing course, Santa Barbara City College, 2009.
Colloquium presentation, Writing Research Colloquium, “Interdisciplinary Challenges of Writing in Environmental Studies,” University of California, Santa Barbara, 2008.

Conference presentation, Conference on College Composition and Communication, “Environmental Studies Talks to Composition,” New York City, 2007.

Travel grant award from University of California, Santa Barbara, for Conference on College Composition and Communication, 2006.

Conference presentation, Conference on College Composition and Communication, “Environmental Studies: Writing a Way into Civic Engagement?” Chicago, 2006.

Symposium leader, “Vanishing Landscapes: Artists and Environmental Activism,” Santa Barbara Trust for Historic Preservation, Santa Barbara, 2005.

Conference presentation, Conference on College Composition and Communication, “College Students Who Accept the Invitation as Writers: Motives and Motivation,” San Francisco, 2005.

Conference presentation, Writing Research Across Borders, “Media Reports on SAT Writing Exam,” University of California, Santa Barbara, 2005.

Research Assistant, Undergraduate Writing Histories Project, University of California, Santa Barbara, 2004.

Reader, University of California Analytical Writing Placement Examination (Subject A), Berkeley, 2004.

Panelist, Teaching Assistants Training, Writing Program, University of California, Santa Barbara, 2003.

Fellowship, South Coast Writing Project, University of California, Santa Barbara, 2002.

Scholarship, Education Writers Association conference, “Does Education Research Shape Education Policy?” Harvard University, Boston, 2001.

Journalism:

Fellowship, Knight Foundation, study economic development at the University of Maryland, College Park, MD, 1995.

Award, New York Times Chairman’s Award, “The State of State Street: Who Owns Santa Barbara,” 1991.

Award, California Newspaper Publishers Association Award, second place investigative journalism for series on who owns Santa Barbara, 1991.

Fellowship, American Press Institute, feature editors, Reston, VA, 1987.
Scholarship, American Press Institute, class in investigative journalism skills, online, 1989.

PUBLICATIONS

Academic:

"Justice: An Interdisciplinary Collaboration. Research. Text.

Image" College of Letters and Science webpage. Spring 2012.

"Transformative Justice: Collaborative Project Crosses

Boundaries to Expand Concepts of Teaching and Learning"

Coastlines, UCSB Alumni magazine, Spring 2012.

“Feedback: Feeding Your Students?” The Hands-on Handbook:

A Guide to Teaching in the UCSB Writing Program, University of

California, Santa Barbara Writing Program, 2004.

“Seminar Explores: Does Education Research Shape Education

Policy?” Education Writers Association Newsletter, July 2002.
Journalism:

“SCWriP Founder Looks Back on 25 Years of Learning,” 93106 News for the Faculty and Staff of UCSB, February 7, 2005.

“Close Call in Sri Lanka: Local Family Escapes Tsunami Tragedy” Santa Barbara News-Press, January 1, 2005.

Hundreds of articles published in Santa Barbara (CA) News-Press and Gainesville (FL) Sun.

 “Lowriders: The World of Cruising,” Road and Track, May 1980.

“The Hospice Approach to Death and Dying,” Santa Barbara Magazine, spring 1980.

Creative writing:

One of a Thousand Fires, Ink-a! Press. In Special Collection of artists’ books, Library, University of California, Santa Barbara, 2007.

Poem, “Dear Mr. Updike, John,” PostSCWrip, University of California, Gevirtz Graduate School of Education, spring 2005.

Short story, “Burning Lena’s Sheets,” published by Santa Barbara Independent, winner in the new fiction contest, June 28, 2001.

Poem, “Linotype,” published on broadsheet by Inka Press, 2000.

Poetry collaborations with Barry Spacks in online publications, Snakeskin, Switched-on Gutenberg and For Poetry, 1999.

Community service:

Presentation, UC Santa Barbara Foundation Board of Trustees, on the Justice interdisciplinary collaboration including Writing Program, Art Department and Sociology Department classes, March 2012.

 Donor, Chancellor’s Council

Friend, Santa Barbara Museum of Art

Member, Santa Barbara Contemporary Arts Forum

Member, Juvenile Diabetes Foundation

Faculty adviser, Children’s Health Awareness, University of California, Santa Barbara, student service organization coordinating volunteers for health programs for underserved children, 2009.

Board Member, Vanishing Landscapes, a project funded by the California Council for the Humanities that documented a group of plein air painters who worked together for 20 years to bring attention to a range of environmental issues, 2004-2006.

Nursing home activist, helped organized support group for family and residents, Santa Barbara, 2006-2008.

Volunteer, Hospice of Santa Barbara, 1980-1981.

Professional memberships:

National Council of Teachers of English, Conference on College Composition and Communication
Writing Program Administrators
Curriculum Vitae 2013

Cissy Ross / 3

