Maryanow 6

	

		Troy University
Faculty Member VITA

I. Personal Information
Name
Maurice Maryanow
College of Communications and Fine Arts
Department of English

Location
Montgomery

Major Teaching Field
English

Rank
Assistant Professor

Tenure/Non-tenure
Tenure

Date of Initial Troy University Employment
June1986

II. Teaching Experience: (indicate years and institutions)
Assistant Professor, Troy University, Montgomery Campus, AL August 2005 to present
Reading/English Development Specialist (Tutorial-Staff) Gene Elrod Success Center, Troy University Montgomery Campus, AL 1996-2005
Graduate Teaching Assistant Auburn University, Auburn, AL 1990-1996
Adjunct Instructor of English, Troy University, Montgomery Campus, 1986-2005
Adjunct Instructor of English, Minot State University, ND 1972-1979
III. Teaching Involvement: (professional development activities related to teaching)
2010-2012. Served two years on the Society for Technical Communications (STC) selection committee to name the recipient of the Jay Gould Award for excellence in teaching, mentoring, and academic leadership in technical communications.

2008-2010. Helped professional writing students develop a web site on the Prism student server for the professional writing emphasis. Supervised Student interns who developed a new site for the College of Arts and Sciences on the Montgomery Campus server. In Advanced Technical Writing, encouraged students to contribute to the Society for Technical Communications Body of Knowledge Project.
2007-2008: Participated in Society for Technical Communications (STC) discussion groups in teaching professional writing. Applied concepts from these groups to the ongoing development of hybrid courses in professional writing in order to give students an opportunity to combine online learning with classroom experiences. Also take students to STC workshops as noted in items VI (Memberships) and VII (Presentations)
IV. Educational Background (degrees, institutions, dates, areas of specialization)
Ph.D. English, Auburn University. Examination areas included rhetoric and critical theory, nineteenth-century British literature, and twentieth-century British and American Literature
M.A. English, University of Maine, 1970
B.A. English, TCU, 1961

V. Professional Experience outside Higher Education
1963-1989: USAF Officer
1984-1989: Served as Chief of Oral History and Senior Historian, USAF Historical Research Agency. Completed multiple oral history interviews with the former senior defense officials, including the Chairman of the Joint Chief of Staff and other major commanders.
1979-1983: Served as historian, United States Air Forces Europe. Wrote the international affairs chapters of the command history and two monographs. Received the award of the best historical monograph in the Air Force (1985).
VI. Professional Memberships (indicate offices held)
--Modern Language Association
--National Council of Teachers of English
--College English Association
--Oral History Association (OHA). Held the position of liaison to the Modern Language Association from 1987-1997. Also appointed by the OHA President to serve on the committee to revise official guidelines for evaluating oral history interviews. Wrote the section on methods for independent researchers. This work was published in "Oral History Evaluation Guidelines" (1992).
--Society for Technical Communications (STC). Frequently take students to STC meetings and writing workshops in Auburn and Birmingham.

VII. Professional Meetings Attended (List organization and dates)
--Society for Technical Communications (STC) Summit. Atlanta. May 2009.
--College English Association. Pittsburgh. March 2009.
--Troy University eCampus Colloquium. Dothan, 14-17 Apr, 2007.
--Conference on College Composition and Communication. Chicago. 20-22 Mar 2006.
--Troy University eCampus Colloquium, Troy. 7 Sep 2007.
--Southeastern Writing Center Association. Atlanta. 20-22 Feb 2004.
--Southeastern Writing Center Association. Auburn. 17-18 Feb 2001.
--Southeastern Writing Center Association. Savannah. 4-6 Feb 2000.
--International Writing Center Association. Bloomington. 12-15 Apr 1999.
--Southeastern Writing Center Association. Charleston. 4-6 Feb 1999.
College English Association program at the Modern Language Association meeting. Chicago, 28 Dec 1995.

VIII. Publications (college approved format must be used)
Refereed
--“Too Much to Do: Designing Academic Design Assignments in Document Design.” Proceedings of the Summit for the Society for Technical Communications. Atlanta. May 2009,
--"Effective Peer Reviewing for Online Writing Classes. Troy University Best Practices in Online Teaching Journal 3 (2005).
--"Silences and Stories: Elite Interviews on African American Experience in the United States Armed Forces." Networks: Making Connections 1.1 (1997): 24-30.
--“Why Interview Writers? A Review Essay.” International Journal of Oral History 9.2 (1988): 43-52.
--“Oral History and the Vietnam War: The Air Force Experience,” International Journal of Oral History 7.2 (1986): 125-132.

Book and Film Reviews in Refereed Journals.
--Rev. of Home of the Brave. Produced by Nancy Dickenson and Paola di Florio. Directed by Paola di Floria. New York: Emerging Pictures, 2004. Oral History Review 32.1(2005): 57-59.
--Rev. of Air Guitar: Essays on Art & Democracy, by Dave Hickey. Southern Humanities Review 35.3 (2001): 307-311.
--Rev. of Bull Halsey, by E. B. Potter. Oral History Review 15.2 (1987): 197-199.
--Rev. of To A Violent Grave: An Oral Biography of Jackson Pollock, by Jeffrey Potter. International Journal of Oral History 8.1 (1987): 69-73.
--Rev. of The Korean War: Pusan to Chosin: An Oral History, by Donald Knox. International Journal of Oral History 8.2 (1987): 147-149.

Other publications:
--Biographical essays on Generals George Brown, David Jones, Richard Ellis and Lauris Norstad in Historical Dictionary of the U.S. Air Force. New York: Greenwood Press, 1992.
--Catalog of the U.S. Air Force Oral History Collection, edited with an introductory essay Montgomery: USAF Historical Research Agency, 1989.
IX. Professional Presentations (List organization and date presented)
Refereed
“The Critical Précis.” Wimba taped presentation, Troy University ECampus Colloquium. March 2010.
 “Teaching Document Design: Online, Resident, and Blended Formats” College English Association. Pittsburgh, March 27, 2009.
----“Too Much to Do: Designing Academic Assignments in Document Design.” Society for Technical Communications. Atlanta. May 2009.
--“Integrating Technology and Pedagogy: Teaching British Literature in the Wimba Classroom.” May 2009, Wimba taped presentation, Troy University ECampus Colloquium. March 2009.
 --“Trading Spaces: Consolidated Tutoring Centers, English Department Writing Centers, and Student Writing.” Conference on College Composition and Communication, Chicago. 20 Mar 2006.
--“Integrating Technology and Pedagogy: Teaching British Literature in the Wimba classroom. March 2009.
--“Listening to Adult Students in Writing Centers, Learning Centers, and Other Places.” Southeastern Writing Center Association Meeting. Atlanta, Georgia, 20 Feb 2004.
--“The Classroom, the Tutoring Table, and the Dean’s Office: Varying Perspectives on the Writing Center.” Southeastern Writing Center Association Meeting. Auburn, Alabama, 17 Feb 2001.
--“Effective Tutoring: Toward a Definition” International Writing Center Association Meeting. Bloomington. 15 April 1999.
--“Helping Students: Undergraduate, Graduate, and Professional.” Southeastern Writing Center Association Meeting. Charleston. 4 February 1999.
--"Preserving the Estate: Howards End and Wragby Hall." College English Association program on place in literature. MLA Convention. Chicago. 28 December 1995.
--"Ethos and Texts: Helping Students Write Résumés," Southeastern Writing Center Association Meeting. Savannah, Georgia, 4 Feb 2000.
--"New-Old Rhetoric and the Teaching of Literature." Alabama Council of Teachers of English. Birmingham. 9 Oct 1993.
Invited
“Persuasive Business Writing.” Chamber of Commerce, Small Business Incubator. Montgomery, Alabama, 19 Feb 2003.
“Tutoring Methods.” A workshop presented for the Student Support Service at Wallace Community College, Selma, Alabama. 8 Aug 8, 2000.

X. Creative Activity
2007-2010. In 2007, received third place in the Pell City Pens Writers Contest. While I was pleased with the award and the reviewer comments, I decided that the story need much more work to reach its potential, and I have made substantial revisions. I am now submitting the story to literary magazines.

2005-- Primal Sympathy, a novel manuscript is represented by the Barbara Casey Literary Agency.

XI. Consulting
--Reviewed three professional writing textbooks, a composition handbook, and a grammar web site for Bedford/St. Martin’s. Reviewed another professional writing textbook for Houghton Mifflin.
--As a consultant to American Intercontinental University, reviewed the challenge examination for freshman English.
XII. Professional Growth Activities (other than enhanced teaching expertise listed in III)
2006-present: Completed multiple short courses in computer applications needed by technical writing students. Currently enrolled in follow-up training.
2000-2009. Participated in Carolynne Scott's Creative Writing workshops in Birmingham.
XIII. Grants/Contracts (dates, title, agency, $ funded)
XIV. Seminars and Training Programs Conducted for External Constituency (business, government, etc.)
Conducted a writing workshop for the Montgomery Chamber of Commerce Small Business Incubator and a tutoring workshop for Wallace Community College in Selma. See item IX (Invited Presentations)
XV. Institutional Services (department, college and university committees/assignments)
--Served on the committee that developed the professional writing emphasis at Troy University, Montgomery Campus. Currently manage this emphasis and advise students working in this program.
--Submitted multiple recommendations that have been included in the Troy University Catalog.
--Served on the Troy University, Montgomery Campus Committee, for first-year English courses.
--Working with another faculty member, wrote the model syllabus for English 1101 and English 1102 that was used until syllabi for all Troy campuses were standardized.
--Served on a committee to resolve a grade dispute
--Served as chair of two selection committees
XVI. Recognition and Honors
2009-Gamma Beta Phi Teacher of the Year Award. Troy University, Montgomery Campus.
2007: Won third place for the short story and honorable mention for a section of a novel in the Pell City Writer's Contest.
2005: Finalist for Best Fiction Manuscript Submission, Harriette Austin Writers Conference.
XVII. Community Services
2007-2008.
I sponsored two students who wrote articles for Future Montgomery Magazine.
Directed internships for students working in the Troy University, Montgomery Campus Special Events Office; Glovis International; Eastside Elementary School in Chattanooga, Tennessee; Troy University, Montgomery Campus, College of Arts and Sciences.
Professionally related service/presentations to community groups
Conducted a writing workshop for the Montgomery Chamber of Commerce Small Business Incubator and a tutoring workshop for Wallace Community College in Selma. See item IX (Invited Presentations)

Community leadership roles

Community activities

	

	

