

CURRICULUM VITA

DR. ROBIN M. MURPHY

ASSOCIATE PROFESSOR OF ENGLISH

EDUCATION

Doctorate of Philosophy – Rhetoric and Writing, Bowling Green State University, 2007

- Cognate - Scientific and Technical Writing

Master of Arts- Composition and Rhetoric, Northeastern State University (OK)

Master of Education-Teaching English, Northeastern State University (OK)

Bachelor of Arts- English Literature, Oklahoma State University

CAREER OVERVIEW

2013- Present	Associate Professor	East Central University, Ada, OK
2007-2013	Assistant Professor	East Central University, Ada, OK
2003- 2006	Teaching Assistant	Bowling Green State University
2000- 2006	Fulltime/Adjunct Faculty	Rogers State University
2000- 2001	Tutor/ Paraprofessional	Tulsa Community College
1999- 2000	Teaching Assistant	Northeastern State University
1995- 2003	Adjunct Faculty	Tulsa Community College

RECENT PUBLICATIONS

Journal Article. Co-Authored with Dr. Sarah Peters. "Trauma Narratives as Rhetorical Acts: Writing to Heal." *Oklahoma English Journal*. Spring 2016.

Textbook. Co-Authored with Department Committee. *ECU Guide to Composition*. Department Freshman Composition Handbook. Fountainhead Press, 2015.

Book Chapter. Co-authored with Macy McDonald. "Teaching Citizenry through Young Adult Literature." *Teaching with Children's Literature in High School and University*. Ed. Dr. Emily Dial-Driver. McFarland Publishing. Summer 2015.

Book Chapter. Co-authored with Dr. Jeremy Cook. "Parody as Civic Discourse: Community's Law and Order Episode." *The Philosophy of Community*, Edited by Ann-Gee Lee. McFarland Publishing. 2014.

Textbook. *CrossCurrents: Cultures, Communities, Technologies*. Co-authored with Dr. K Blair and Dr. J Almjeld. *Cengage*. 2013.

Journal Article. "Closed Fist or Open Hand? The Civilization Properties of Rogerian Argument in Persuasive Writing Pedagogy" *Oklahoma English Journal*. Spring 2013.

Book Chapter. Co-authored with Dr. Gary Heba. "Superman Is Dead: A Critique of Nietzsche's

- Übermensch and The Will To Power in the Work of Joss Whedon." *The Philosophy of Joss Whedon*. Edited by Dean A. Kowalski and S. Evan Kreider. UPKY. Philosophy and Pop Culture Series. 2011.
- Review.** Review of "A Golden Age" By Ron Macdon. Undergraduate Multimedia Project. *The JUMP* (Journal of Undergraduate Media Projects). <http://jump.dwrl.utexas.edu/old/content/rmv2.2>. 2011.
- Book.** [How Social Trauma Affects How We Write: Post 9/11 Rhetorical Theory and Composition Pedagogy](#). The Edwin Mellen Press. 2010.
- Book Chapter.** Co-authored with Dr. Gary Heba. "Go West, Young Woman!: Visual Codes of Ideology and Gender in Western Films." *WANTED: The Philosophy of the Western*. Eds. Jennifer McMahon, Phd and B. Steve Csaki, Phd. UPKY. Philosophy and Pop Culture Series. 2010.
- Journal Article.** "Sustaining Literacy in a Ubiquitous World." *Oklahoma English Journal*. Winter 2009.
-
- SELECTED CONFERENCE PRESENTATIONS, LECTURES, ETC.
- Conference Attendance.** *National Association for Developmental Education*. March 2017.
- Conference Acceptance.** "The Technology of Social Media and Activism: Why NoDAPL matters as much as Water." **Southwest Texas Popular Culture Association and American Culture Association Conference**, February 2017. [health]
- Conference Acceptance.** "The Pecha Kucha: It's not a Pokémon." **SCMLA**, November 2016. [health]
- Conference Attendance.** *Complete College America*. State Co-Requisite Effort. March and October 2016.
- Conference Acceptance.** "People Like Me: Basic Writing Attitude, Access, Assessment, and Retention." CCCC, Spring 2016. [funding lock]
- Full Manuscript Edit.** *Elemental Kidnapping*. Bridget Tolle, Author. A young adult novel. Tate Publishing, Summer 2015.
- Conference Presentation.** "River as Argumentative Meme: Embodying the Other through Phenomena." **Southwest Texas Popular Culture Association and American Culture Association Conference**, February 2015.
- Conference Presentation.** With Dr. Jeremy Cook. "COMMUNITY's "Law and Order" Episode: Parody as Civic Discourse." **Southwest Texas Popular Culture Association and American Culture Association Conference**, February 2014.
- Conference Presentation.** Panel Discussion. "Mentoring in Composition Instruction." with Dr.

Sarah Peters and Dr. Kevin Davis. **Trends in Teaching Composition Conference**, Collin College, TX. October 2013.

Conference Presentation. "Regarding River: Is Overman Enough?" **Southwest Texas Popular Culture Association and American Culture Association Conference**, February 2012.

Distinguished Lecture Series, ECU Women's Club. "Feminism in Academia." November 2011.

Conference Presentation. "Citizenship through Activism." **Western States Rhetoric and Literacy Conference**, October 2010.

Conference Presentation. "Closed Fist or Open Hand? The Civilization Properties of Rogerian Argument in Persuasive Writing Pedagogy." **Rhetoric Society of America Conference**, May 2010.

Conference Presentation. "[New Media Production as Scholarly Pursuit: Convincing the Student.](#)" **Computers and Writing Conference**, May 2010.

Conference Presentation. "Doing Reality TV: Activism and *Whale Wars*." **Southwest Texas Popular Culture Association and American Culture Association Conference**, February 2010.

Conference Presentation. "Is it REAL research? Teaching Rhetoric in a Contrary Environment." **Feminism(s) and Rhetoric(s) Biennial International Conference**, October 2009.

Conference Presentation. "Blackboard, Blogger, and Facebook: Embedding Identities." **Computers and Writing Conference**, June 2009.

Conference Presentation. "Kaizen and the Messy Business of Writing." **Two-Year College Association – Southwest Conference**, October 2008.

Conference Presentation. "Disciplining Design in/of Multimodal Composition." Video Presentation. **Thomas R. Watson Conference**, October 2008. Presented in Absentia.

Conference Presentation. "The Eyes Have It: Visual Literacy as Civic Responsibility." **Conference on College Composition and Communication**, April 2008. Presented in Absentia. Reviewed here: <http://kairos.technorhetoric.net/pmwiki/pmwiki.php/CCCCReviews/2008G2Hart>

Conference Presentation. "Tarred and Feathered: Visual Rhetoric and Post-9/11 Feminism." **Feminism(s) and Rhetoric(s) Biennial International Conference** October 2007.

Conference Presentation. "The Damaged City Spaces of 9/11 as Rhetorical Space." **Computers and Writing Conference**, May 2007. Reviewed here: <http://kairos.technorhetoric.net/pmwiki/pmwiki.php/CWReviews/2007104Morris>

Conference Presentation. "Popular Culture Pedagogy in Composition: Using the 9/11 attacks as a 'place' for Discourse." **Southwest-Texas Popular Culture Association and American Culture Association Conference**, February 2007.

AWARDS

2013	Awarded Promotion	East Central University
2012	Awarded Tenure	East Central University
2011	ECU Women's Club Distinguished Lecturer	East Central University
2011	Teaching Excellence Award	East Central University
2009	Service Learning Award	East Central University
2006	Dissertation Non-Service Fellow	Bowling Green State University

PROFESSIONAL SERVICE AND MEMBERSHIPS

2011-Present	Review Board <i>Computers and Composition</i> Print Journal
2010- Present	Review Board <i>The Journal for Undergraduate Multimedia Projects</i>
2008-Present	Review Board <i>Oklahoma English Journal</i>
2008- Present	Review Board <i>Computers and Composition Online</i> Journal
2008-2016	Web Director, 2nd Vice President (2011-2012) Oklahoma Council for Teachers of English
2009	Conference Proposal Reviewer Feminism(s) and Rhetoric(s) Conference: "Enabling Complexities: Communities/Writing/Rhetoric"
2007-2010	Assistant Editor, Topoi Section <i>Kairos: A Journal of Rhetoric, Technology and Pedagogy</i>
2005-2008	Professional Development Section Editor <i>Computers and Composition Online</i> Journal
2007-Present	Faculty Member CCC, NCTE, OCTE Rhetoric Society of America, Coalition of Women Scholars in the History of Rhetoric and Composition, Association of Teachers of Advanced Composition

ECU UNIVERSITY AND DEPARTMENT SERVICE

University Committees

- Chair, University Academic Committee, AY 16-17
- Search Committee, Dean of College of Liberal Arts & Social Sciences, Fall 2016, Member
- Co-Requisite Implementation Team, AY 16-17
- Tenure Committee, Dr. Steven Phillips, Communications, Spring 2015, outside member
- Chair, 3 Year Tenure Review Committee, Dr. Mark Walling, Fall 2014.
- 3 Year Tenure Review Committee, Dr. Jennifer McMahan, Fall 2014, Member
- Chair, University Assessment Committee, AY 2011-12, Member 2008-12
- Articulation Agreement (with local 2-year colleges) Dept. Representative, 2012- 2014
- 3 Year Tenure Review Committee, Dr. Ken Hada, Spring 2014, Member

- 3 year Tenure Review Committee, Dr. Joshua Grasso, Spring 2014, Member
- Tenure Committee, Dr. Christopher Bean, History, Spring 2013, outside faculty member
- Tenure Committee, Dr. Steve Benton, English, Spring 2013, department member
- University Ad Hoc General Education Committee, AY 2012-2013
- Dean of Business College Search Committee, Spring 2010, Member

Department Committees

- Department General Education Assessment Ad Hoc Committee, Current
- Department Assessment Ad Hoc Committee, Current
- Comp/Rhet Faculty Search Committee, Fall 2015
- Chair, Department Composition Committee, Fall 2014
- Departmental Student Advising Committee, 2007-2015
- Chair (09-14), Departmental Student Advising Committee, Fall 2007 – Spring 2014
- Department Administrative Committee, 2007-2014, Member & Lead Department Annual Report Writer
- Peer Review Committee, Dr. S. Peters, Fall 2013, Member
- Chair, English Faculty Search Committee, Summer 2010 (2 Positions)
- Chair, Peer Review Committee, Dr. K. Davis, Fall 2009
- Peer Review Committee, Dr. T. Rothrock, Fall 2008, Member
- English Faculty Search Committee, Spring 2008, Member

Department and University Service

- Contributor, ECU Composition Guide, AY 16-17.
- Lead Writer, Department 5 year Program Review, Spring 2014
- Writer, Department Textbook Ad Hoc Committee, AY 14-15
- Adjunct Mentor, Fall 2008-Present
- Sponsor, Literati (English Department Student Organization), Fall 2011- Present
- Website Content Liaison, 2008-Present
- Faculty Mentor, Dr. S. Peters, AY 2012-2013
- Team Leader, Criterion 5a, HLC Report, AY 2009-2010
- Advisor, Habitat For Humanity Campus Chapter Student Organization, 2007-2013
- Faculty Co-Sponsor, Honors Student Association, 2007-2012

TEACHING CONTENT EXPERIENCE

2007-Present

East Central University

English 0123	Fundamentals of Writing
English 0211	Freshman Composition Writing Lab (Co-Requisite)
English 1113	Freshman Composition 1 (including Blended)
English 1213	Freshman Composition 2
English 3113	Advanced Reading and Writing
English 3123	Introduction to Linguistics
English 3183	Technical and Professional Writing (including Online)
English 3193	Persuasive Writing and Logic
English 3343	Composing Theories and Practices
English 3353	Approaches to Grammar
English 4823	Independent Study: Special Topics: Advanced Linguistics
English 4823	Special Topics: Rhetoric of Activism
English 4823	Special Topics: Ancient Rhetoric(s)

English 4823	Special Topics: Feminist Rhetoric(s)
English 4823	Independent Study: Special Topics: Alternative Rhetoric(s)
English 4943	Language Awareness
English 4883	Publication and Portfolio Capstone
English 4993	Grant Research and Writing Internship
English 4993	Academic Library Internship
English 5993	Grammar Theory and Practice (graduate level)
English 5993	Composition Pedagogy (graduate level)

COMMUNITY SERVICE

- Executive Board Member, (Treasurer 2007-14) **Habitat for Humanity**, Ada, Ok, 2007-Present