

LISTENING:

DECODING MESSAGES
IN THE 21ST CENTURY

TEXAS SPEECH COMMUNICATION ASSOCIATION

CONVENTION 2007

OCTOBER 3-6, 2007

WWW.ETSCA.COM

OMNI SAN ANTONIO HOTEL
9821 COLONNADE BLVD.
SAN ANTONIO, TX 78230

RESERVATIONS

(800) THE-OMNI

<http://www.omnihotels.com>

Affiliated organizations meeting in conjunction with TSCA:

Texas Association for Communication Administration

Texas Community College Speech and Theatre Association

Texas Forensic Association

Texas Intercollegiate Forensic Association

CONFERENCE PROGRAM COVER DESIGNED BY :

EMERSON MAYO II, DMS ARCHITECTS

WEDNESDAY, OCTOBER 3, 2007 (PAGE 18)**NOTES:**

2:00 - 3:30	Executive Officers' Meeting	Boardroom
4:00 - 6:30	Convention Registration Early Registration (Priority to New Members)	Grand Ballroom Foyer - 1st Floor
4:00 - 5:00	All District, Interest Group and Committee Chairs meet with President and Vice Presidents	Colonnade Ballroom A 20th Floor
5:15 - 6:15	Standing & Ad Hoc Committee Meetings	Grand Ballrooms A & B 1st Floor
See Page 11 for a Full List of Committee Members & Chairs And page 19 for Meeting Rooms		
6:30 - 7:30	Executive Council Meeting Officers, Committee Chairs & District Chairs	Grand Ballroom F & G 1st Floor
7:30 - 9:00	TFA Regional Meetings Region 1: Conference Center B - 2nd Floor Region 2: Conference Center A - 2nd Floor Region 3: Grand Ballroom C - 1st Floor Region 4: Grand Ballroom D - 1st Floor Region 5: Grand Ballroom E - 1st Floor	
8:00 - 9:30	Executive Officers' Meeting	Colonnade A

THURSDAY, OCTOBER 4, 2007 (PAGES 19-28)

7:30 - 8:30	New Member Kick-off Breakfast (<u>First Year Attendees Only</u>)	La Joya Ballroom 1st Floor
8:00 - 9:30	Convention Registration—OPEN	Grand Ballroom Foyer - 1st Floor
8:35 - 9:45	Panel A Programs	See pages 20-22
10:00 - 11:15	First General Session - Opening Assembly	Grand Ballrooms C, D & E 1st Floor
11:15 - 11:30	District Mixer - Meet your District Chair (in room immediately following First General Session)	Grand Ballrooms C, D & E
11:30 - 12:30	Don Streeter - Past Presidents' Luncheon	Colonnade Ballroom B 20th Floor
1:00 - 2:10	Panel B Programs	See pages 23-25
2:20 - 3:30	Panel C Programs	See pages 26-28
3:40 - 4:50	Interest Group Meetings: Oral Interpretation & Performance Studies Rm. B Rhetoric & Communication Theory Rm. A TIFA/TCCSTA Rm. C	Colonnade Ballrooms 20th Floor
5:00 - 6:00	Meet the Author	Grand Ballrooms A & B
6:15 - 7:30	Educator of the Year Reception	La Joya Ballroom
7:30	TFA Business Meeting # 1	Grand Ballrooms D & E

FRIDAY, OCTOBER 5, 2007 (PAGES 28-36)

CONVENTION 2007
TEXAS SPEECH COMMUNICATION ASSOCIATION

8:00 - 9:00	Convention Registration Continues	Grand Ballroom Foyer 1st Floor
8:05 - 9:15	Panel D Programs	See pp. 30-32
9:30 - 10:45	Second General Session	Grand Ballrooms C, D & E 1st Floor
11:00 - 12:00	Convention Registration Continues	Ballroom Foyer 1st Floor
11:00 - 12:15	District Meetings See Page 33 For Meeting Rooms & District # s	Ballrooms A,B,F & La Joya
12:30 - 2:00	Conference Luncheon (TICKETS REQUIRED)	Grand Ballrooms C, D & E 1st Floor
2:30 - 3:30	Late Registration	Grand Ballroom Foyer 1st Floor
2:15 - 3:15	Interest Group Meetings: Argumentation & Debate Interpersonal/ Organizational Mass Communication TACA	2nd Floor Conference Ctr. A Sam Houston Room Conference Ctr. B Ballroom A 1st Floor
3:30 - 4:40	Panel E Programs	See p. 34-36
4:55 - 6:00	Interest Group Meetings Instructional Development K - 12 Instructional Development Middle School Instructional Development Colleges & Universities Theatre	Ballroom C Ballroom D Ballroom F/G Ballroom E
6:15 - 7:00	Professors' Performance Hour	Ballrooms A & B
7:00 - 8:00	T.F.A. Business Meeting #2	Grand Ballroom C, D & E
8:00 - ????	Enjoy San Antonio!!! Shuttle Bus to Riverwalk Shuttles leave at 8:00 and returns hourly	Hotel Lobby

SATURDAY, OCTOBER 6, 2007 (PAGES 36-41)

8:00 - 9:00	Executive Council Breakfast Meeting	Ballroom D
9:15 - 10:15	Late Registration Continues	Grand Ballroom Foyer 1st Floor
9:15 - 11:45	CPE - Continuing Professional Education Certificates Available at Registration Table	Grand Ballroom Foyer 1st Floor
9:05 - 10:15	Panel F Programs	See p. 37-39
10:25 - 11:35	Panel G Programs	See p. 40-42
11:45 - 1:00	Third General Session	Grand Ballrooms C, D & E
1:00 - 1:30	2008 Conference Planning	Ballroom A
1:30 -	TFA Business Meeting #3 if needed	Ballroom B

NOTES:

NOTES:

*A Letter From the President....***Welcome to the Texas Speech Communication Association
Convention 2007****Listening:
Decoding Messages In the 21st Century**

Dear Friends and Colleagues:

Broadway music director and lyricist Stephen Sondheim wrote the following lyrics in the Finale of his musical Into the Woods “Careful what you say, children will listen. Children will look to you for which to turn...” While the advice seems simple, it is much more complex in today’s climate where all facets of communication are being carefully scrutinized and analyzed. In the past we have concentrated on the encoding perspective of the communication process. Now we must study the most used and least taught of the communication process: listening. In a message posted to the Newsletter of the International Listening Association, listening was referred to as the language of peace. Listening is the process of empowerment, listening had the potential to transform business, education, politics, and our world. Vice President Barbara Mayo has worked diligently to put together an incredible range of programs on this year’s convention theme. Now, go listen, learn something new, make new friends, and enjoy this weekend.

To those of you who have served as Executive Officers, Interest Group Chairs, District Chairs, and Committee Chairs- THANK YOU, for your work and dedication to TSCA. The success of this convention is due to your hard work.

To the new members of TSCA- WELCOME, you made a wise decision in joining us in San Antonio for the best convention ever. TSCA is the largest organization of its type in the United States. Attend programs, General Sessions, Interest Group meetings, and District meetings, and volunteer for next year’s convention.

And finally, on a personal note, I would like to thank Natalie Bryant, Barbara Mayo, Amy Tilton Jones, and William Scheutz for helping me with this year’s convention. I would also like to thank you for the plants, flowers, cards, e-mails, and phone calls. Without all this wonderful support and love my journey would have been much more difficult.

Enjoy this year’s convention and thank you for giving me the opportunity to serve TSCA and its wonderful membership the past three years.

Respectfully,

Joe D. Trevino, Jr.
President, TSCA 2007

A note from Local Arrangements:

Gilbert Casas, Local Arrangements co-Chair &
Joseph Brown, Local Arrangements co-Chair

NOTES:

WELCOME TO SAN ANTONIO!!! BIENVENIDOS!

It is always a pleasure to welcome people to our fine city. San Antonio has grown since TSCA's last visit to it's current status of seventh fastest growing city in the nation!

So, as you can imagine, there are a number of things to do and sights to see. While at convention, you will have a number of exciting programs to attend as well as numerous vendor tables to visit. Additionally, we are particularly excited about our Meet The Author program. Be sure to join us on Thursday at 5 p.m. to meet Naomi Shihab Nye, a nationally recognized poet, Wittner Bynner Fellow and winner of four Pushcart Prizes for her poetry. Ms. Nye will be available for a book signing immediately following the reading and her books will be available for purchase in the lobby.

At night, the city comes alive with a myriad of activities all within a short drive from the hotel. Some of the sights to see while in San Antonio include:

- The Riverwalk—stroll along one of the nation's most unique treasures
- Barge Rides—be sure to take a barge ride along the riverwalk and be entertained as you learn about the history of the riverwalk
- Restaurants & Pubs—abound around the city—kicker dance, ballroom dance, or simply listen to jazz in venues within minutes from the hotel
- The Alamo—if you haven't seen the Alamo lit up at night, you won't want to miss this—visit the historical grounds and museum throughout the day
- The Missions—stroll through history as you follow the mission trail
- Trolleys—once you are downtown, be sure to jump aboard a trolley
- La Villita—visit the shops or simply sit and enjoy a cappuccino
- Lone Star Brewery—enjoy a cool libation as you visit the museum
- The SPURS!!!! - who hasn't wanted to see the Spurs play?
- Museums—San Antonio is home to several world class museums including SAMA, The McNay, The Whitney and the Blue Star Gallery.
- Shopping—The Omni shuttles will gladly take you to North Star Mall or the more upscale, outdoor shops at La Cantera
- Sea World—have you seen Shamu?
- Fiesta Texas—no visit would be complete without a ride or two!
- Siesta in the Sun—simply kick back and relax at the hotel's indoor pool!!!

Simply put, if it isn't in San Antonio, it probably doesn't exist! ENJOY!!!

Call for Manuscripts
Texas Speech Communication Journal
Volume 33

NOTES:

The *Texas Speech Communication Journal* issues a call for papers that focus on instructional communication, communication education, and the scholarship of teaching and learning. Papers can examine topics such as teaching effectiveness, student behaviors, teacher behaviors, student involvement, civic engagement, learning communities, communication anxiety, critical pedagogy, experimental designs, etc.

Contributors may approach the topic from a variety of perspectives: critical/rhetorical, qualitative, and quantitative. Teaching Tips submitted for Volume 33 should reflect best practices in teaching development, training, reflection, and assessment. Manuscripts should be received no later than **February 10, 2008**. Manuscripts not devoted to instructional communication, communication education, and the scholarship of teaching and learning will be considered for the research section of the issue as space allows. TSCJ follows a policy of blind review so no author identification should appear in the body of the manuscript.

Manuscripts should not exceed 25 pages and be written according to the *Publication Manual of the American Psychological Association (5th edition)*. The title page should include the author's name, academic position, institutional affiliation, full mailing address, telephone number, email address, brief author bio, and a history of the manuscript (presentation at conferences). An abstract of not more than 150 words should accompany the manuscript. The author should also include keywords for the article. Email submissions are preferred for both manuscripts and teaching tips (either in WordPerfect or Word.). The format for Teaching Tips should include learning objectives, description of preparation needed for the activity, a description of the activity, instructions for debriefing and a list of resources. Book reviews for this issue will focus on instructional communication, communication education, and the scholarship of teaching and learning. If you are interested in writing a book review, contact TSCJ Book Review Editor **Matthew N. Drumheller** boodawud@sbcglobal.net

Queries and manuscript submissions should be sent via email to:

TSCJ Editor, Shawn T. Wahl
email: shawn.wahl@tamucc.edu
Texas A&M University—Corpus Christi
(361) 825-2296

Call for Manuscripts
TSCJ Online

The premiere issue of TSCJ Online appeared in December, 2006 launched by Trudy Hanson (Editor of TSCJ 2003-2006) and Brent Hinkle (Executive Secretary of TSCJ). Manuscripts are being accepted for the second issue of *TSCJ Online* focusing on teaching media and computer literacy. Papers can examine topics such as teaching media and society, advertising criticism, television/film criticism, communication and technology, media literacy, and computer literacy. Manuscripts should be received no later than **November 10, 2007**.

Manuscripts should not exceed 20 pages and be written according to the *Publication Manual of the American Psychological Association (5th edition)*. The title page should include the author's name, academic position, institutional affiliation, full mailing address, telephone number, email address, brief author bio, and a history of the manuscript (presentation at conferences). An abstract of not more than 150 words should accompany the manuscript. The author should also include keywords for the article. Email submissions are required (either in WordPerfect or Word).

Queries and manuscript submissions should be sent via email to:

TSCJ Online Editor, Shawn T. Wahl
email: shawn.wahl@tamucc.edu
Texas A&M University—Corpus Christi
(361) 825-2296

DON'T MISS THESE HIGHLIGHTS OF CONVENTION!**NEW MEMBER KICK-OFF BREAKFAST****THURSDAY, 7:30 A.M.****LA JOYA BALLROOM
FIRST FLOOR**

All new TSCA Members are invited to attend and learn more about the Texas Speech Communication Association.

New members please pick up your new member ribbon at Registration as it is required for attendance to the breakfast.

Be sure to catch all of the programs geared towards the new member! They will be marked with an asterisk—*. See you there!

DON STREETER PAST PRESIDENTS' LUNCHEON**THURSDAY, 11:30 A.M.**

Natalie Bryant Presiding

**COLONNADE B
20th Floor****MEET THE AUTHOR****THURSDAY, 5:00 P.M.****BALLROOMS A & B**

Meet award winning poet, Naomi Shihab Nye. In addition to being a Wittner Bynner Fellow and winner of four Pushcart Prizes for her poetry, Naomi Nye was selected by Texas Monthly Magazine as one of the "20 most impressive, intriguing, and influential Texans" for 1998. Nye has chosen San Antonio as her home and joins us at TSCA for a reading and book signing. Books available for sale in ballroom foyer.

EDUCATOR OF THE YEAR RECEPTION**THURSDAY, 6:15 P.M.**

Educator of the Year nominees will be introduced.

LA JOYA BALLROOM**CONFERENCE LUNCHEON****FRIDAY, 12:30 P.M.**

In addition to showcasing our Communicator of the Year and Keynote Speaker, the luncheon will highlight the 2007 Educator of the Year recipients. Tickets must be purchased at Registration.

GRAND BALLROOMS**C, D & E****PROFESSORS' PERFORMANCE HOUR****FRIDAY, 6:15 - 7:00 P.M.****GRAND BALLROOMS****A & B****FRIDAY NIGHT!!!!****Be sure to Enjoy San Antonio!!!**

**Take the Shuttle Bus to see the Riverwalk
Shuttles leave at 8:00pm and return hourly**

NOTES:**SPECIAL EVENTS & GUESTS**

EXECUTIVE OFFICERS 2006-2007

President: Joe D Trevino Jr., Bishop High School
Vice President: Barbara J. Mayo, ACCD Northeast Lakeview College
Vice President-Elect: Lois Davis, Brazosport High School
Executive Secretary: Randy Cox, University of Texas, Austin
Executive Secretary-Elect: Brent Hinkle, Joy of Tournaments
Comptroller: W.E. Schuetz, Gregory-Portland High School
Newsletter Editor: Amy Tilton Jones, Del Mar College
Journal Editor: Trudy Hanson, West Texas A&M University
Journal Editor-Elect: Shawn Wahl, Texas A&M University, Corpus
Archivist: Jana Riggins, UIL State Speech Director
Immediate Past President: Natalie Bryant, South Plains College
Parliamentarian: Glynis Holm Strause, Coastal Bend College
Webmaster: Brent Hinkle, Joy of Tournaments

District Chairs 2006- 2007

District 1	Doug Trenfield	wdtrebield@bisd.us / wdren@msn.com
District 2	Mike H. Jones	mjones@delmar.edu
District 3	Linda Alderson	lalderson@bolingisd.net
District 4	Lisa Edwards	Ledwards@dpisd.org
District 5	NONE	
District 6	Helen Farrar	hfarrar@huntsville-isd.org
District 7	April Caldwell	acaldwell@all-saints.org
District 8	Danny Moss	dmoss@ntcc.edu
District 9	NONE	
District 10	Eric Mears	mearse@lisd.net
District 11	Brandy Milson	brandymilson@nisdtv.org
District 12	Ronda Craig	rcraig@mexia.k12.tx.us
District 13	Russell Kirkscey Krin Perry	Russell.kirkscey@blanco.txed.net krinbrooksp@aol.com
District 14	Patty Brant Charlene Strickland	patrecia.brant@abileneisd.org cstrick@hsutx.edu
District 15	June Smith	june.smith@angelo.edu
District 16	Lacy Venhaus	lvenhaus@canyonisd.net
District 17	Julie Huntley	jhuntley@lubbockisd.org
District 18	Cindy Wiebusch	cwiebusc@esc18.net
District 19	Sarah Corlett-Roberts	corlettroberts@yahoo.com
District 20	Gilbert Casas	gilbert.casas@harlandale.net

NOTES:

TSCA OFFICERS & DISTRICT CHAIRS 2006-2007

INTEREST GROUP CHAIRSCONVENTION 2007
TEXAS SPEECH COMMUNICATION ASSOCIATION**ARGUMENTATION & DEBATE**

Chair: Eric Emerson
The Kinkaid School
201 Kinkaid Drive
Houston, TX 77024
(713) 243-6564
Eric.emerson@kinkaid.org

**INSTRUCTIONAL DEVELOPMENT,
COLLEGES & UNIVERSITIES**

Chair: Cary Voss
Victoria College
2200 East Red River
Victoria, TX 77901
(361) 572-3291 X3355
cvoss@victoriacollege.edu

**INSTRUCTIONAL DEVELOPMENT,
GRADES K-12**

Chair: Racy Grant
Hallsville High School
P.O. Box 810
Hallsville, TX 75650
(903) 668-5990 X2036
rgrant@hisd.com

INTERPERSONAL/ORGANIZATIONAL

Chair: Michael Elkins
Texas A & M - Kingsville
700 University Blvd. MSC 178
Kingsville, TX 78353
(361) 593-4059
kfmre00@tamuk.edu

MASS COMMUNICATION

Chair: Cheryl Miller
Henderson MS
5505 Robert Alva
El Paso, TX 79905
(915) 887-3080
cjmiller@episd.org

MIDDLE SCHOOL INSTRUCTION

Chair: Patty Brant
Franklin Middle School
1200 Merchant
Abilene, TX 79603
(325) 677-3791 x 8261
patrecia.brant@abileneisd.org

**ORAL INTERPRETATION &
PERFORMANCE STUDIES**

Chair: Aimee Kasprzyk
Rice High School
1400 S. McKinney
Rice, TX 75155
(903) 326-4502
akasprzyk@rice-isd.org

**RHETORIC & COMMUNICATION
THEORY**

Chair: Russell Kirkscey
Blanco High School
814 11th Street
Blanco, TX 78606
(830) 833-4337
Russell.kirkscey@blanco.txed.net

**TEXAS ASSOCIATION OF
COMMUNICATION ADMINISTRATION**

Chair: Mary Evelyn Collins
Sam Houston State University
Box 2299
Huntsville, TX 77341
(936) 294-1970
scm_mec@shsu.edu

TEXAS FORENSICS ASSOCIATION

Chair: Rhonda Bell
Atascocita High School
13300 Will Clayton Parkway
Humble, TX 77346
(281) 399-8636
Rhonda.bell@humble.k12.tx.us

THEATRE

Chair: Joseph Leahy
Victoria College
2200 E. Red River
Victoria, TX 77901
(361) 572-6483
Joseph.leahy@victoriacollege.edu

TIFA & TCCSTA

Chair: Martin "Randy" Cox
University of Texas
1 University Station
Mail Code A 1105
Austin, TX 78712
(512) 471-1957
mrcox@mail.utexas.edu

NOTES:

TSCA Conference 2008 Call for Papers and Panels

CONVENTION 2007
TEXAS SPEECH COMMUNICATION ASSOCIATION

NOTES:

Media Morphology: Examining How Technology Has Impacted Our Communication Process

**Omni Bayfront Tower
900 N. Shoreline Blvd.
Corpus Christi, Texas 78401
(800) 843-664 or (361) 887-1600
www.omnihotels.com**

October 8-11, 2008

“The medium is the message.” **Marshall McLuhan**, *Understanding Media*, 1964

Marshall McLuhan’s statement has never been more profound than now as we move onward into the 21st Century and an increasingly technological era. McLuhan’s concepts of the global village have resonated through decades and never have his words held such weight as when we examine the impact of technology on our communication processes.

Our past conference themes of accountability, civility and listening, cannot be examined fully without examining the impact of media on those issues. As we examine media, the term, **Morphology: a study of structure or form; the system of word-forming elements and processes in a language**, provides us a framework with which to examine media’s impact on our communication processes.

Therefore, our 2008 TSCA conference challenges its members to share their ideas on the impact of media on our communication processes through creating programs that:

- Address the various forms of media for instructional delivery.
- Examine how mediated communication such as e-mail, instant messaging, and text messaging, impact our interpersonal & organizational communication.
- Investigate the impact of user generated content formats such as You Tube, My Space, Wikipedia, virtual worlds and blogs on our social interaction and classroom instruction.
- Assess the impact of media in mass communication, popular culture, pedagogy and curriculum development
- Examine the impact of various forms of media in a global society.
- Discuss ways to assess the necessary changes for our political, social and legal structures to keep pace with the rapid changes in technology including issues dealing with plagiarism, censorship, security in an educational environment, etc.
- Suggest ways that TSCA can increase awareness of the impact of technology and a full understanding of its impact on our communication processes.

**Join us by sharing your research and ideas at our 2008 TSCA
Conference in Corpus Christi.**

**Send all program questions and information to Lois Davis,
LDavis2@Brazosportisd.net and submit panels through your
Interest Group Chairs. A complete call for papers is in the TSCA
newsletter online at <http://www.etsca.com> today!**

Deadline: March 1, 2008

STANDING AND AD HOC COMMITTEES 2006-2007

CONVENTION 2007
TEXAS SPEECH COMMUNICATION ASSOCIATION

BYLAWS COMMITTEE

Richard Kincaid '09 (Chair)
Charlene Strickland '07
Carol Hildebrand '08
Walter Willis '09

EDUCATOR OF THE YEAR COMMITTEE

Christina Christmann '07 (Chair)
Connie McKee '07
Gilbert Casas '07
Lou Ann Seabourn '07
Sammy Green '08
E.L. (Bo) Williamson '08
Sara Jane Barno '09
Marla Chisholm '09
Russell Lowery-Hart '09

EDUCATOR TRAINING COMMITTEE

Carol Brannan '08 (Chair)
Mary Jane Grant '07
Esther Rumsey '07
Marisa Elliott '08
Kathy Owens '08
Jane Boyd '09
Darlene Kent '09
Meredith Hamlin '08

FISCAL REVIEW COMMITTEE

Guy Yates '08 (Chair)
Joseph Brown '07
Warren Kincaid '09

FOUR YEAR & UNIVERSITY COMMITTEE

Debbie Hatton '09 (Chair)
Amber Canady '07
Jessica S. Mallard '07
Joseph Gantt '07
Michael Elkins '08
Kerry Owens '08

GOVERNMENTAL AFFAIRS COMMITTEE

Ron Dodson '09 (Chair)
Virginia Myers (external resource)
Ralph Long '07 (Knight)
Edmund Hendon '07 (McLeroy)
Eric Mears '07 (Miller)
Sharon Grindstaff '07 (Nunez)
Jason Lewis '08 (Bradley)
Tara Lowery-Hart '08 (Craig)
Rosemary Kincaid '08 (Hardy)
Randy Ellis '08 (Leo)
John Gossett '08 (Lowe)
Robert Shepard '09 (Allen)
John Cook '09 (Berlanga)
Linda Alderson '09 (Bernal)
Russell Kirkscey '09 (Montgomery)
Mary Evelyn Collins '09 (Thornton)

NOMINATING COMMITTEE

Ann Shofner (Chair)
Mellessa Denny
Kim Falco
Barbara Garner
Wayne Kraemer
Mary Trejo

PUBLIC RELATIONS COMMITTEE

April Caldwell '09 (Chair)
Michael Merritte '07
Charles Wise '07
Erin Baird '07
Martha Anne Pierson '08
Patricia Smith '08
Rachell Grant '09

RESOLUTIONS COMMITTEE

Barbara McCain '08 (Chair)
Aimee Kasprzyk '07
Terri Robinson '09

SPECIAL AWARDS COMMITTEE

Kerry Moore '08 (Chair)
Trudy Hanson '08
Virginia Myers '08
June Smith '08
Natalie Bryant '08

TWO-YEAR AND COMMUNITY COLLEGE COMMITTEE

Judy Carter '07 (Chair)
Leigh-Anne Williams '07
Catherine Gragg '08
Michael Kirch '08
Raymond Puchot '08
Stephanie Stanley-Allen '08
Mary Parker '09

SPEECH AND THEATRE IN PUBLIC SCHOOLS COMMITTEE

Ronda Craig '09 (Chair)
Cynthia Almaguer '07
Katie Clifford '07
Ofelia Pena '07
Julie Estes '08
John Farr '08
Martin Klein '08
Krin B. Perry '09

UIL ADVISORY COMMITTEE

Myrna Kay Bass '09 (Chair)
Jana Riggins (external resource)
C. Kaye Magill '07
Katrese Skinner '08
David Gardiner '08
Janice Caldwell '08
Janet Melton '08

COMMITTEE TO NOMINATE THE NOMINATING COMMITTEE

Lou Ann Seabourn (Chair)
Joseph Brown
Joseph Gantt
C. Kaye Magill
David Gardiner
Holly Reineking

2007 Local Arrangements

Gilbert Casas (Co-Chair)
Joseph Brown (Co-Chair)
Kandi King
Ross De Leon
Omar Leos

PARLIAMENTARIAN

Glynis Holm Strause

SMALL SCHOOLS (AD HOC) OUTREACH COMMITTEE

Russell Kirkscey (Chair)
Timothy Cook
Debbie Winkler
Terri Robinson
April Caldwell
Aimee Kasprzyk
Linda Alderson
Ronda Craig

Note: Names with years indicate expiration of term of appointment. Names without years indicate single year appointment only.

NOTES:

STANDING AND AD HOC COMMITTEES FOR 2006—2007

TSCA PAST PRESIDENTS

1923	Bernice Duggan	1965	Mabel Wyatt
1924	Jeston Dickey	1966	R.V. Holland
1925	Olivia Hobgood	1967	June Prentice
1926	Jesse Millsapps	1968	Don Streeter
1927	Mary E. Latimer	1969	Billie Etheridge
1928	Gladys de Silva Bate	1970	James Barton
1929	Marjorie E. Will	1971	Chloe Armstrong
1930	Unknown	1972	Noyce Burleson
1931	Earl C. Bryan	1973	George Tade
1932	Alma Copelin	1974	Ed Thompson
1933	Unknown	1975	Ted Colson
1934	Nena Kate Ramsey	1976	Virginia Myers
1935	Minnie L. Blundell	1977	Vernon McGuire
1936	Sara Lowery	1978	Pat Rogers
1937	Sara Lowery	1979	Helen Schafer
1938	Yetta Mitchell	1980	Rita Harlien
1939	Florence Horton	1981	John Wilson
1940	Emory G. Horger	1982	Maridell Fryar
1941	Emory G. Horger	1983	George Grice
1942	Thomas A. Rousse	1984	L.D. Naegelin
1943	Thomas A. Rousse	1985	Rosanna Herndon
1944	Thomas A. Rousse	1986	Pat Jurek
1945	Thomas A. Rousse	1987	Tyler Tindall
1946	Wilhelmina G. Heede	1988	Ronald Dodson
1947	Annah Jo Pendleton	1989	John Gossett
1948	Jesse Ray Holcomb	1990	Debra Dehlinger
1949	Jesse J. Villarreal	1991	Marilyn Swinton
1950	Oretha Whitworth	1992	Jackie Jarrett
1951	Harold Weiss	1993	Robert Stewart
1952	Fred J. Barton	1994	Ann Shofner
1953	Jeanne Lennard	1995	R. Neal Rieke
1954	Elton Abernathy	1996	Kerry Moore
1955	Verna Harris	1997	Trudy Hanson
1956	E.L. Pros	1998	Jana Riggins
1957	Nan Elkins	1999	Peter Pober
1958	Crannell Toliver	2000	R. Scott Allen
1959	Johnie Ross Elzner	2001	June Smith
1960	P. Merville Larson	2002	Teresa Lee Galiazzo
1961	Betty Hughes	2003	Russell Lowery-Hart
1962	Angus Springer	2004	Ann Shofner
1963	Rex Fleming	2005	Natalie Bryant
1964	Ted Skinner		

NOTES:

TSCA PAST PRESIDENTS

TSCA PAST EXECUTIVE SECRETARIES

NOTES

1935-38.....	Emory G. Horger
1938-41.....	J. Clark Weaver
1941-46.....	Hugh Seabury
1946.....	P. Merville Larson
1946-47.....	F. L. Winship
1947-49.....	Bruce Roach
1949-52.....	Crannell Tolliver
1952-55.....	Robert Cape
1955-58.....	Ted Skinner
1958-61.....	R. B. Holland
1961-64.....	Don Streeter
1964-67.....	P. Merville Larson
1967-69.....	Curtis L. Pope
1969-70.....	C. L. Farr
1970-79.....	Robert Jeffrey
1979-82.....	William DeMougeot
1982-83.....	Ray Ewing
1983.....	William DeMougeot
1983-88.....	Ann Harrell
1988-89.....	Carrol Haggard
1989-91.....	Tyler Tindall
1991-95.....	June H. Smith
1996-98.....	Ralph Long
1998-2001.....	Lou Ann Seabourn
2001-2006.....	Randy Cox

TSCA Twenty-Five Year Honorees**NOTES:****HONOREES AND AWARD RECIPIENTS**

Linda Alderson	Beverly Martin
Richard Cheatham	J. E. Masters
Ron Dodson	Dan Mendoza
Leann Ellis	Miff Mendoza
Maridell Fryer	Kerry Moore
Jackie Ganschow	B. J. Naegelin
Barbara Garner	Krin Brooks Perry
John Gossett	Jana Riggins
Cheryl Hamilton	Ann Shofner
Martha Haun	June H. Smith
Barbara Hickey	V. A. Smith
Carroll Hickey	Glynis H. Strause
M'Liss Hindman	Charlene Strickland
Judi Indest	Aaron Timmons
Jackie Jarrett	Tyler Tindall
Phylis Jeffrey	Joe D. Trevino, Jr.
Marylin Kelly	Joseph A. Willis
Kandi King	Charles Wise
Linda Long	John T. Woods
Laverne Loving	Guy Yates

Outstanding Service Award Recipients

Linda Alderson	Beverly Martin
Faye Carpenter	Dan Mendoza
Richard Cheatham	Krin Brooks Perry
Norma Coston	Lou Ann Seabourn
Ron Dodson	W.E. Schuetz
Martha Haun	June H. Smith
M'Liss Hindman	Glynis Holm Strause
Robert Jeffery	Charlene Strickland
Sandra Lucca	Frances Swinney
	Guy Yates

TSCA EDUCATOR OF THE YEAR RECIPIENTS

LISTENING: DECODING MESSAGES:
TEXAS SPEECH COMMUNICATION ASSOCIATION

1974.....	Alouez Blackburn, Hawley High School
1975.....	Marjorie Best
1976.....	Pamela McDaniel, Boswell High School
1981.....	Lanny Naegelin, Churchill High School
1982.....	Jackie Jarrett, Coronado High School
1984.....	Opal Hall, Denton High School
1985.....	Jean Clough, Ball High School
1986.....	Ron Dodson, Westlake High School
1987.....	Kerry Moore, Muleshoe High School
1988.....	Ann Shofner, Tascosa High School
1989.....	Paula Moeller, Hays High School
1990.....	Mildred Peveto, Newman Smith High School
1991.....	Charlotte Brown, Gregory-Portland High School
1992.....	Kandi King, Clark High School
1993.....	Roberta Grenfell, Klein High School
1994.....	Sandra Lucaa, Skyline High School M'Liss Hindman, Tyler Junior College
1995.....	Lana Hall, Hereford High School Linda Long, North Lake College
1996.....	Jana Riggins, Kaufman High School Leann Ellis, South Plains College Virginia Myers, Wayland Baptist University
1997.....	Joe D. Trevino, Jr., Bishop High School Glynis Holm Strause, Coastal Bend College June H. Smith, Angelo State University
1998.....	Connie McKee, Amarillo High School Ralph Long, Collin County Community College Trudy Hanson, West Texas A&M University
1999.....	Mary C. Green, Pasadena High School Claude Caffee, Brookhaven College Martha J. Haun, University of Houston
2000.....	William Schuetz, Gregory-Portland High School Natalie Bryant, South Plains College Carley Dodd, Abilene Christian University
2001.....	Randy Ellis, Spring High School Lou Ann Seabourn, Amarillo College Terry Thibodeaux, Sam Houston State University
2002.....	Teresa Lee Galiazzo, Alief Hastings High School Jackie Ganschow, Del Mar College Peter Pober, The University of Texas
2003.....	R. Scott Allen, Humble ISD Janna Holt-Day, South Plains College John Gossett, University of North Texas
2004.....	Linda Alderson, Boling High School Catherine Gragg, San Jacinto College Robin Williamson, University of St. Thomas
2005.....	Sammy Green, Spring High School Marla Chisolm, Del Mar College Mary Trejo, University of Texas- El Paso
2006.....	Sara Jane Barno, Hornedo Middle School Barbara McCain, Plano High School Charles Wise, St. Philip's College Randy Cox, University of Texas

NOTES:

EDUCATOR OF THE YEAR RECIPIENTS

NOTES:

TSCA LIFETIME MEMBERS

TSCA LIFETIME MEMBERS

Linda Alderson	Karen Hatley	Cynthia Shade
James Barnes	Martha J. Haun	Ann Shofner
Darlene Bellinghausen	Rosanna Herndon	John Skinner
Robert Boyd	M'Liss Hindman	Ted Skinner
George Bradley	Sonya Hopkins-Barnes	Gary Smith
Elaine Brink	Dolly Hudgins	Lawrence R. Smith
Joseph Brown	Jo Hudson	Nancy Smith
Christina Cardenas	Kathleen Jamieson	V.A. Smith
Gilbert Casas	Amy Tilton Jones	Cindy M. SoRelle
Richard Cheatham	Lavoy Jones	Glynis Holm Strause
Gene Taylor Clough	Pat Jurek	Charlene Strickland
Cynthia Cone	Marilyn S. Kelly	Carolyn Strohkirch
Norma Coston	Genell Kelso	Frances Swinny
Randy Cox	Nanette Kelton	Marilyn Swinton
Josh Crane	Elizabeth Kizer	Jason Sykes
Christina Dodd	Wayne Kraemer	Jane Terrell
Claire Dodillet	Brian Lane	Terry M. Thibodeaux
Judy Dorset	Linda J. Long	David Thomas
Paul Duffy	Ralph Long	Ed Thompson
Tim C. Edgerly	Lavern Loving	Tyler Tindall
Millard Eiland	Sandra Lucca	Jim Towns
Michael Elkins	Bernita Mansfield	Linda M. Vancil
Tolline Enger	Beverly Martin	Beverly Wakefield
Keith V. Erickson	Barbara J. Mayo	Gwen Waldrop
Charles L. Etheridge	Karin McCallum	Gloria Walter
Billie W. Etheridge	Candace McConnell	Gloria White
Ira L. Evers	Martha McDaniel	Janice C. Wieland
Tanya Evers	Carol Malloy	Ray Williams
Michael Fain	Bonnie Mutschler	E.L. Williamson
Maridell Fryar	Dwight Mutschler	Joseph A. Willis
Alice F. Gabbard	Betty Jean Naegelin	Charles N. Wise
Marsha A. Gephart	Cordell Parker	John Wright
J.S. (Jack) Gibson	Krin Brooks Perry	Mabel Wyatt
John Gossett	David Peters	Patricia Wysong
Karen Gossett	Sally Ponzio	Judith Zaffirini
Robert Gratz	Larry Preas	
Lou Greenwood	J.B. Prior	
George L. Grice	Clydene Reep	
Carrol Haggard	R. Neal Rieke	
Trudy Hanson	La Anna Rodrigs	
Michael Harlan	Pat Rogers	
Rita Harlien	Edwin Rowley	
Ann Harrell	Ivan Sandlin	
Sandra Hile Hart	Helen Schafer	

TSCA EMERITUS MEMBERS

Ted Colson
Ron Dodson
Billie Etheridge
C.L. Etheridge
Noni Ford
Maridell Fryar
Opal Hall
Rosanna Herndon
Florence Horton
Mary Ireland
Jackie Jarrett
Beverly Martin
Dell McComb
Miff Mendoza
Virginia Myers
Kerry Moore
B. J. Naegelin
Helen Schafer
Lester Schilling
V. A. Smith
Frances Swinny
Marilyn Swinton
Victoria Townsend
Harold Weis
Charles Wise
Guy Yates

EMERITUS IN REMEMBRANCE

Guy Bizzel
Jean Boles
Faye Carpenter
Anna Jo Pendleton
Vera Simpson
Don C. Streeter
Donna Ray Tobias
Emerson Turner

NOTES:

TSCA EMERITUS MEMBERS

*****Acknowledgements*****

Thank You for making the
2007 TSCA Convention
A Huge Success!!!

Custom Awards & Engraving
Norma Coston & Bo Williamson
(281) 392-3888 Katy, Texas

Brent Hinkle, Joy of Tournaments

Riverwalk Florists, San Antonio

Norwood RCC Koozie
Linda West
5535 Castroville, Rd., San Antonio

IKON Office Solutions

San Antonio Convention & Visitor's Bureau

Mariachi Portillo, Jefferson High School

Be sure to visit our
TSCA Vendor Tables!

Forensic Files

To Be Read Aloud

Kendall Hunt Publishing

NOTES:

TSCA SPECIAL THANKS !!!!!

WEDNESDAY, OCTOBER 3, 2007

2:00 - 3:30	Executive Officers' Meeting	Boardroom 2nd Floor
4:00 - 5:00	All Committee, District and Interest Group Chairs Meet with President and Vice Presidents	Colonnade Ballroom A 20th Floor
4:00 - 6:30	Early Registration.....	Grand Ballroom Foyer 1st Floor
5:15 - 6:15	Standing & Ad Hoc Committee Meetings	First Floor Ballroom A
	Bylaws	
	Fiscal Review	Ballroom A
	Governmental Affairs	Ballroom A
	Special Awards	Ballroom A
	Committee to Nominate the Nominating Committee	Ballroom A
	Nominating	Ballroom A
	Public Relations	Ballroom A
	Educator Training	Ballroom B
	Resolutions	Ballroom B
	Educator of the Year	Ballroom B
	Speech & Theatre in Four-Year College & University	Ballroom B
	Speech & Theatre in Two-Year & Community Colleges	Ballroom B
	Speech & Theatre in Public Schools	Ballroom B
	Middle School Instruction	Ballroom B
	Small Schools Outreach	Ballroom B
	U.I.L. Advisory	Ballroom B
6:30 - 7:30	Executive Council Meeting (All District, Interest, and Committee Chairs)	Ballrooms F & G
7:30 - 9:00	TFA Regional Meetings	
	Region 1	Conference Center B 2nd Floor
	Region 2	Conference Center A 2nd Floor
	Region 3	Grand Ballroom C 1st Floor
	Region 4	Grand Ballroom D 1st Floor
	Region 5	Grand Ballroom E 1st Floor
8:00 - 9:30	Executive Officers' Meeting	Colonnade A

NOTES:**SCHEDULE--WEDNESDAY, OCTOBER 3, 2007**

NOTES:

THURSDAY, OCTOBER 4, 2007

7:30 - 8:30	NEW MEMBER KICK-OFF BREAKFAST <i>(MUST HAVE REGISTERED TO ATTEND.)</i>	LA JOYA BALLROOM FIRST FLOOR
8:00 - 9:30	CONVENTION REGISTRATION <i>(NEW MEMBERS HAVE PRIORITY.)</i>	GRAND BALLROOM FOYER - 1ST FLOOR

PANEL A	8:35-9:45 AM	THURSDAY
----------------	---------------------	-----------------

A-1	SO, YOU ARE THE NEW UIL COACH?	*
------------	---------------------------------------	----------

**BALLROOM A
First Floor**

Sponsor: Oral Interpretation and Performance Studies
 Chair: Jana Riggins, UIL Speech and Debate State Director, UT
 Coordinator: Jana Riggins, UIL Speech and Debate State Director, UT
 Presenter: Jana Riggins, UIL Speech and Debate State Director, UT

Back by popular demand, this program provides an overview of UIL speech/debate contests, discussion of available resources, UIL and school expectations to help you have a successful first year of coaching. Materials and door prizes provided.

A-2	HOW TO TEACH LD FOR NOVICE COACHES	*
------------	---	----------

**BALLROOM B
First Floor**

Sponsor: Argumentation and Debate
 Chair: Kaye Magille, Westfield High School
 Coordinator: Kandi King, Churchill High School
 Presenters: Eric Mears, Flower Mound High School
 Sally Squibb, Lewisville High School
 Kaye Magill, Westfield High School
 Kandi King, Churchill High School

Are you new to coaching? Would you like additional information on how to approach Lincoln-Douglas debate? If so, this is the program for you. Handouts and discussions will be targeted toward practical strategies that you can apply to your classroom.

A-3	TFA STATE TOURNAMENT SIZE	*
------------	----------------------------------	----------

**BALLROOM F
First Floor**

Sponsor: Texas Forensic Association
 Chair: Aaron Timmons, Greenhill School
 Coordinator: Rhonda L. Bell, Atascocita High School
 Presenters: TFA Committee

This committee will report on findings about the size of the State tournament. Committee members, **Deeanne Christensen, Melissa Locke, David Huston, Alex Pritchard, Kim Falco, Brent Hinkle, Robert Sheperd and Dan Lingel**, will report on the growing numbers and the impact on a school's ability to host the State tournament. The committee will also explain recommendations which will be proposed to the body.

**THURSDAY
8:35AM - 9:45 AM**

THURSDAY, OCTOBER 4, 2007 (8:35-9:45 CONT.)**A-4 PARLIAMENTARY DEBATE DEVELOPMENT WORKSHOP****BALLROOM E
First Floor**

Sponsor: TIFA / TCCSTA
 Chairs: Wayne Kraemer, Texas State University
 Coordinator: TIFA Vice-President
 Respondent: Connie McKee, West Texas A&M University

Presenters: Wayne Kraemer, Texas State University
 Joseph Gantt, Texas Tech University

Parliamentary forms debate is quickly growing in popularity throughout the state of Texas, both at the high school and collegiate levels. This workshop includes guidelines and coaching tips for teaching the forms, as well as information about administration of tournaments using the formats.

A-5 LISTENING AND HEARING ONLINE / SOUNDS OF SILENCE**CONFERENCE CENTER A
SECOND FLOOR**

Sponsor: Instructional Development K-12
 Chair: Racy Grant, Glen Rose High School
 Coordinator: Michelle Pittman, Lubbock High School

Presenter: Michelle Pittman, Lubbock High School
 Jamie Uphold, Bowie Middle School

Educators will explore the language of the internet through MySpace, FaceBook, Zanga and Instant Messenger as well as the loss of silence as a result of technology.

THINK/WRITE/SPEAK:**A-6 CRAFTING CLARITY IN THE COMM. APPLICATIONS COURSE *****CONFERENCE CENTER B
SECOND FLOOR**

Sponsor: Instructional Development K-12
 Chair & Coordinator: Diane M. Peterson, Region 4 ESC

Presenters: Diane M. Peterson, Region 4 Educational Service Center
 Mary Daigle, Alief Taylor High School

Learn how the four strands of the Communication Applications TEKS can clarify and reinvigorate this course in the true spirit of its creation. Participate in a model lesson and leave with fresh ideas you can implement immediately when you return to your students!

NOTES:

**THURSDAY
8:35 AM - 9:45 AM**

THURSDAY, OCTOBER 4, 2007 (8:35-9:45 CONT.)**NOTES:****THURSDAY**
8:35 - 9:45 PM**A-7 THE RHETORIC OF IMMIGRATION****SAM HOUSTON RM.
SECOND FLOOR**

Sponsor: Rhetoric & Communication Theory
 Chair: Russell Kirkscey, Blanco High School
 Coordinator: Amy Tilton Jones, Del Mar College
 Respondent: Michael Elkins, Texas A&M University-Kingsville

Presenters: Joe Willis, Midland College
 Bryan Weber, Blanco High School

A discussion of the political issues surrounding a major topic in Texas.

LINGUISTIC RELATIVISM:**A-8 LANGUAGE CODES INFLUENCE ON PERCEPTION****COLONNADE C
20TH FLOOR**

Sponsor: Interpersonal/ Organizational
 Chair: Marla Chisholm, Del Mar College
 Coordinator: Marla Chisholm, Del Mar College
 Respondent: Charles Wise, St. Philip's College

Presenters: Marla Chisholm, Del Mar College
 Keisha Smith, Marshall High School
 Christina Christmann, Cy Fair College

Three principles guide general semantics. Session participants will learn the influence that language codes have on individual perception.

**USING THE MULTICULTURAL SCRIPT
IN A MULTICULTURAL SOCIETY****A-9****COLONNADE B
20TH FLOOR**

Sponsor: Theatre
 Chair: Ross De Leon, Somerset High School
 Coordinator: Omar Leos, Edison High School

Presenters: Paula Rodriguez, San Antonio College
 Ric Garcia
 Nelly Garcia

Etiquette and adaptation in casting and selecting shows with an ethnic level.

FIRST GENERAL SESSION

**10:00 - 11:15 FIRST GENERAL SESSION GRAND BALLROOM
C, D & E**

**11:15 - 11:30 DISTRICT MIXER - MEET YOUR DISTRICT CHAIR
(IMMEDIATELY FOLLOWING GENERAL SESSION - SAME ROOM) ***

**11:30 - 12:30 DON STREETER COLONNADE B
PAST PRESIDENTS' LUNCHEON 20TH FLOOR**

**FIRST
GENERAL SESSION**

NOTES:

THURSDAY, OCTOBER 4, 2007**B-1****THEATRE SWAP SHOP**

*

**BALLROOM A
FIRST FLOOR**

Sponsor: Theatre
 Chair: Ross De Leon, Somerset High School
 Coordinator: Joseph R. Leahy, Victoria College
 Presenters: Participants

Bring your favorite theater games / ideas and bring enough copies to share!

SERVICE LEARNING THROUGH COMMUNITY**B-2** **COLLEGE AND ORAL INTERPRETATION PERFORMANCE****BALLROOM B
FIRST FLOOR**

Sponsor: Oral Interpretation & Performance Studies
 Chairs: Ralph Long, Collin County Community College
 June Smith, Angelo State University
 Coordinator: M'Liss Hindman, Tyler Junior College
 Presenters: M'Liss Hindman, Tyler Junior College
 Ralph Long, Collin County Community College
 June Smith, Angelo State University
 Angelo State Team

This workshop will address and give examples of how oral interpretation can be a vehicle for service learning in community colleges. Members of the Angelo State team will highlight this session with performances. In addition, examples, group discussion, and Q & A will be just some of the things we will do in this exciting session. Come listen and learn something about service learning through oral interpretation.

**Empathic Listening for the Teacher
Strategies for Teaching and Doing****B-3****BALLROOM F
FIRST FLOOR**

Sponsor: Interpersonal / Organizational
 Chair: Stephanie Stanley-Allen, South Plains College
 Coordinator: Stephanie Stanley-Allen, South Plains College
 Respondent: Carley Dodd, Abilene Christian University

Presenters:

“Could it be as simple as Horton Hearing the Who? Empathetic listening, what is it, why don't we do it, and how to Improve in the classroom.”

Stephanie Stanley-Allen, South Plains College

“Gendered Listening: A Scenario Classroom Instruction Approach”

Michael R. Elkins, Texas A&M University-Kingsville

Emotionally intelligent listeners understand, value, and embody empathic listening. Session participants will discuss ways that educators can incorporate empathic listening into personal lives and career ambitions. This panel will enlighten educators on the definition of empathic listening and how we can integrate it into our high school and college classrooms.

**THURSDAY
1:00 PM - 2:10 PM**

THURSDAY, OCTOBER 4, 2007 (1:00-2:15 CONT.)CONVENTION 2007
TEXAS SPEECH COMMUNICATION ASSOCIATION**NOTES:****DECODING TECHNICAL MESSAGES:****B-4 THE NONVERBAL TECHNOLOGY VIA "VISUAL LISTENING"****BALLROOM E
FIRST FLOOR**

Sponsor: Interpersonal & Organizational
 Chair: Charlene Strickland, Hardin Simmons University
 Coordinator: Charlene Strickland, Hardin Simmons University
 Presenters: Charlene Strickland, Hardin Simmons University
 Mike Jones, Del Mar College

Session participants will learn decoding skills surrounding technical messages with emphasis given to 'visual listening' and nonverbal communication codes.

B-5 INFORMATION LITERACY IN THE CLASSROOM**CONFERENCE CENTER A
SECOND FLOOR**

Sponsor: Texas Forensic Association
 Chair: Jay Stubbs, Bellaire High School
 Coordinator: Gary Boeger, The Woodlands High School
 Presenter: Jason Sykes, UNT, Grapevine High School
 Brent Hinkle, Joy of Tournaments

How do your students conduct research? How prepared are your students to enter the information age? Information literacy is the most fundamental skill students can gain, yet many teachers feel it is not their responsibility to teach. Whether you teach history, drama speech, or debate, your students need information literacy skills.

B-6 LISTENING TO OURSELVES**CONFERENCE CENTER B
SECOND FLOOR**

Sponsor: Instructional Development K-12
 Chair: Racy Grant, Glen Rose High School
 Coordinator: Jennifer White, Pine Tree High School
 Presenters: Jennifer White, Pine Tree High School
 Michelle Pittman, Lubbock High School
 Julie Huntley, Monterey High School
 Mellessa Denny, Amarillo High School

Morale boosting ideas for high school and middle school teachers!! Sometimes, most of the time, YOU are the only speech person in your school

B-7 TIFA DEVELOPMENTAL CONFERENCE: LISTEN & LEARN -PART 1**SAM HOUSTON ROOM
SECOND FLOOR**

Sponsor: TIFA / TCCSTA
 Chair: Wayne Kraemer, Texas State University at San Marcos
 Respondent: Randy Cox, University of Texas
 Coordinator: Randy Cox, University of Texas
 Presenters: TIFA Membership

TIFA members and interested attendees are asked to attend this two-session round table to address the state of the organization, its role and responsibilities, constitutional guidelines and practices, and forecasts for change.

**THURSDAY
1:00 PM - 2:10 PM**

THURSDAY, OCTOBER 4, 2007 (1:00-2:15 CONT.)CONVENTION 2007
TEXAS SPEECH COMMUNICATION ASSOCIATION**NOTES:****B-8 A TOWN HALL DEBATE****COLONNADE A
20TH FLOOR**

Sponsor: Rhetoric and Communication Theory
 Chair: Mary Evelyn Collins, Sam Houston State University
 Coordinator: Mary Evelyn Collins, Sam Houston State University

Presenters: Cary Voss, Victoria College
 Uppinder Mehan, Victoria College
 Charles Wise, St. Philips College
 Raymond Puchot, Bristol College

Two teams will debate the resolution that national security needs should take precedence over traditional freedom needs. The audience will indicate attitudes toward the proposition by taking seating on affirmative side or negative side. After each speech, audience members will have the opportunity to change sides.

B-9 How to Run A Program - The Beginning ***LA JOYA BALLROOM
FIRST FLOOR**

Sponsor: Argumentation & Debate
 Chair: Katrese Skinner, El Campo High School
 Coordinator: Dean N. Rogers, Channelview High School

Presenters: Marissa Elliott, Breaux Bridge High School, Louisiana
 Dave Huston, Colleyville Heritage High School
 Kandi King, Churchill High School
 Janice Caldwell, Lindale High School

Targeted toward less experienced coaches, this program will offer beneficial discussions over the nuts and bolts of running a speech and debate program. Included in the discussion will be such issues as managing a budget, fund raising, handling parents, and explanation of all of the professional organizations associated with speech and debate.

B-10 Postmodernism and 20th Century Philosophy**COLONNADE C
20TH FLOOR**

Sponsor: Argumentation & Debate
 Chair &
 Coordinator: Eric Emerson, The Kinkaid School

Presenters: Matt Murrell, McNeil High School
 Mark Batik, Jesuit College Prep
 Eric Emerson, The Kinkaid School

Mind numbing jargon, complex theory, and incomprehensible rhetoric are often associated with the body of literature referred to as Postmodernism. This panel will attempt to demystify contemporary philosophy in hopes of creating understanding and bridging divides. The panel will cover modern philosophies application to both policy and Lincoln-Douglas debate. Handouts will help coaches and debaters understand contemporary trends in philosophy.

**THURSDAY
1:00 PM - 2:10 PM**

NOTES:

**THURSDAY, OCTOBER 4, 2007
2:20 - 3:30 PANEL C PROGRAMS****C-1 WOVEN POETRY WORKSHOP****BALLROOM A
FIRST FLOOR**

Sponsor: Oral Interpretation & Performance Studies
 Chair: Robert Shepard, Creekview High School
 Coordinator: M'Liss Hindman, Tyler Junior College

Presenters: M'Liss Hindman, Tyler Junior College
 Robert Shepard, Creekview High School
 Mike Fain, Scarborough High School
 Ronald Dodson, Retired

Listen and learn strategies for taking poems and weaving them into something exciting in the world of poetry interpretation. Presenters will show examples, walk participants through a section, and discuss the need for preserving author's intent. A time of Q & A will follow.

**USING TECHNOLOGY IN THE CLASSROOM &
C-2 THEATRE CLASS: MORE THAN A SHOP CLASS****BALLROOM B
FIRST FLOOR**

Sponsor: Theatre
 Chair: Carla Reasoner, Grapevine High School
 Coordinator: Lisa Herrera, Texas City High School

Presenters: Krin B. Perry, Retired
 Jose de Hoyos, Stevens High School
 Omar Leos, Edison High School
 Ross De Leon, Somerset High School

A focus on the craft of technical theatre, and how to effectively teach a class that promotes proper technical theatre, along with tips and advice on how to use (and not use) technology properly in the classroom.

C-3 THE IPOD IN COMMUNITY COLLEGE INSTRUCTION**BALLROOM F
FIRST FLOOR**

Sponsor: Instructional Development Colleges & Universities
 Chair: Cary Voss, Victoria College
 Coordinator: Cary Voss, Victoria College

Presenters: Cary Voss, Victoria College
 Uppinder Mehan, Victoria College

This is a follow up panel from last year's presentations designed to introduce individuals to the creative uses of digital video mobile technologies in community college instruction. Victoria College is working on integrating Apple IPODs and other mobile video devices into classroom and distance instruction. Come and see how these technologies work, and determine if such a path is right for your institution.

**THURSDAY
2:20 PM - 3:30 PM**

THURSDAY, OCTOBER 4, 2007
(2:20 - 3:30 PANEL C PROGRAMS CONT.)

NOTES:

CAN YOU HEAR ME NOW???
C-4 CREATIVE WAYS TO TEACH THE 4 MODES OF LISTENING *
BALLROOM E
FIRST FLOOR

Sponsor: Instructional Development K - 12
 Chair: Tricia Smith, Connally High School
 Coordinator: Racy Grant, Glen Rose High School

Presenters: Kirsten Nash, Hendrickson High School
 Jennifer Zinn, Hereford High School
 Joe Vontz, East Bernado High School
 Tricia Smith, Connally High School
 Jana Riggins, UIL Speech & Debate State Director, UT

Each panelist will take one aspect of listening and give practical ideas for fun application in the classroom.

C-5 CRITIQUES IN LINCOLN-DOUGLAS
CONFERENCE CENTER A
SECOND FLOOR

Sponsor: Argumentation & Debate
 Chair: Cecil Trent, Houston Memorial High School
 Coordinator: Perry Beard, Cinco Ranch High School

Presenters: Perry Beard, Cinco Ranch High School
 Eric Emerson, The Kinkaid School

This program will be a supplement to Postmodernism and 20th Century Philosophy. In particular, the panel will cover the specific ways that contemporary philosophy has been integrated and applied to contemporary Lincoln Douglas practices.

C-6 LEGAL ISSUES AND LIABILITY INVOLVED WITH COACHING *
CONFERENCE CENTER B
SECOND FLOOR

Sponsor: Argumentation & Debate
 Chair: Martin Klein, Clear Lake High School
 Coordinator: Greg McGee, Mayde Creek High School

Presenters: Marissa Elliott, Breaux Bridge High School, Louisiana
 Martin Klein, Clear Lake High School
 Greg McGee, Mayde Creek High School
 Jane Boyd, Grapevine High School

As coaches, are we unnecessarily putting ourselves at risk of a lawsuit? Are your school's policies regarding travel in line with the constraints of the law? If you are interested in answers to these questions and to other questions about legal liability, then this is a great program for you.

..

THURSDAY
2:20 PM - 3:30 PM

THURSDAY, OCTOBER 4, 2007
2:20 - 3:30 PANEL C PROGRAMS (CONT.)

NOTES:

C-7 TIFA DEVELOPMENTAL CONFERENCE: LISTEN & LEARN - PART 2

SAM HOUSTON ROOM
SECOND FLOOR

Sponsor: TIFA / TCCSTA
Chair: Wayne Kraemer, Texas State University at San Marcos
Respondent: Randy Cox, University of Texas
Coordinator:

Presenters: TIFA Membership

TIFA members and interested attendees are asked to attend this two-session round table to address the state of the organization, its role and responsibilities, constitutional guidelines and practices, and forecasts for change.

C-8 A TEXAS RHETORICAL SCHOLAR: TRUDY HANSON

COLONNADE A
20TH FLOOR

Sponsor: Rhetoric & Communication Theory
Chair &
Coordinator: Linda Alderson, Boling High School
Presenters: Trudy Hanson, West Texas A&M University

Dr. Trudy Hanson's contributions to scholarship in Texas will be honored.

UNDERSTANDING LISTENING

C-9 FROM SESAME STREET TO MTV PERSPECTIVE

COLONNADE B
20TH FLOOR

Sponsor: Interpersonal / Organizational
Chair: Ralph Long, Collin County Community College
Coordinator: Ralph Long, Collin County Community College
Respondent: Catherine Gragg, San Jacinto College
Presenters: Ralph Long, Collin County Community College
Mike Jones, Del Mar College

As communication styles evolve so do the ways that individuals listen. Session participants will select, understand, analyze, and evaluate the evolution of listening as youngsters evolve from the Sesame Street Generation to the MTV Generation.

C-10 DUELING APPROACHES TO ORATORY

COLONNADE C
20TH FLOOR

Sponsor: TFA - Texas Forensic Association
Chair: Jennifer Adams, Big Spring High School
Coordinator: Rosemary Kincaid, Plano East High School

Presenters: John LeMaster, Alief Elsik
Darrell Yarbrough, Alief Elsik

There are many valid approaches to oratory and many of us are in one camp or another. These differences start from the topic selection process and continue through every stage of the process including delivery. Without redefining the event, these panelists will discuss how their approaches arm their students with a complete set of tools to be competitive in this event.

THURSDAY
2:20 PM - 3:30 PM

THURSDAY, OCTOBER 4, 2007**3:40 - 4:50 INTEREST GROUP MEETINGS - 20TH FLOOR**

- Oral Interpretation & Performance Studies Colonnade Ballroom B
- Rhetoric & Communication Theory Colonnade Ballroom A
- TIFA / TCCSTA Colonnade Ballroom C

5:00 - 6:00 MEET THE AUTHOR GRAND BALLROOM A & B
Books available for sale in ballroom foyer.

Meet award winning poet, **Naomi Shihab Nye**.

In addition to being a Wittner Bynner Fellow and winner of four Pushcart Prizes for her poetry, Naomi Nye was selected by Texas Monthly Magazine as one of the "20 most impressive, intriguing, and influential Texans" for 1998. Nye has chosen San Antonio as her home and joins us at TSCA for a reading and book signing.

6:15 - 7:30 EDUCATOR OF THE YEAR RECEPTION LA JOYA BALLROOM
2007 Educator of the Year Nominees will be introduced.

<u>University:</u>	Michael R. Elkins	District 2
<u>Community College:</u>	Sarah Contreras	District 2
<u>Secondary:</u>	Myrna Bass	District 7
	Ronda Craig	District 12
	Charlene Dietrich	District 2
	Kim Falco	District 19
	Cheryl Potts	District 10
	Allen Stewart	District 4
<u>Middle School:</u>	Mary Jane Grant	District 19
	Sandra Jones	District 4

7:30 - ? TFA BUSINESS MEETING #1 GRAND BALLROOMS C, D & E**FRIDAY, OCTOBER 5, 2007****8:00 - 9:00 AM****REGISTRATION CONTINUES FOYER GRAND BALLROOM**

***DON'T MISS THIS CHANCE TO BUY YOUR
LUNCHEON TICKETS!***

NOTES:

THURSDAY
3:40 PM - 7:30 PM

NOTES:

JOIN TACA'S DUTCH TREAT BREAKFAST TO DISCUSS HOW TO RECRUIT MORE COLLEGE & UNIVERSITY FACULTY AND BE SURE TO STOP BY TACA'S NEW FACULTY TABLE IN THE BALLROOM LOBBY TO SIGN UP FOR SPECIAL DOOR PRIZES!

PANEL D

8:05-9:15 AM

FRIDAY

FRIDAY, OCTOBER 5, 2007
8:05 - 9:15 PANEL D PROGRAMS

D-1 POLICY DEBATE TOPIC ANALYSIS**BALLROOM A
FIRST FLOOR**

Sponsor: Argumentation & Debate
Chair: Katrese Skinner, El Campo High School
Coordinator: Dan Lingel, Jesuit College Prep.

Presenters: Jason Sykes, Grapevine High School
Jason Courville, Crosby High School
Alex Pritchard, Westwood High School
Mark Batik, Jesuit College Prep

Resolved: The United States federal government should substantially increase its public health assistance to Sub-Saharan Africa. This panel will discuss, analyze and provide useful strategies to assist coaches in helping their policy debate teams.

D-2 LISTENING TO THE MEDIA: USING IT AS AN INSTRUCTIONAL TOOL**BALLROOM B
FIRST FLOOR**

Sponsor: Instructional Development K-12
Chair: Racy Grant, Glen Rose High School
Coordinator: Katie Clifford, Poteet High School

Presenters: Darlene Kent, Guyer High School
Galen Rosenburg, Terrell High School
Katie Clifford, Poteet High School
David Mooney, Judson High School

Briefing on how to effectively use film and television to supplement lessons including hands-on activities.

D-3 CAN YA'LL HEAR ME NOW? LISTENING IN CONFLICTS & GROUPS**BALLROOM F
FIRST FLOOR**

Co-Sponsors: Instructional Development K-12
Interpersonal / Organizational
Chair: Sharon Grindstaff, Franklin High School
Coordinator: Laura Day, Del Mar College

Presenters: Sharon Grindstaff, Franklin High School
Melissa Edwards, Pine Tree High School
Laura Day, Del Mar College
Keisha Smith, Marshall High School

This program provides a hands on workshop that demonstrates group dynamics, listening skills and problem solving while addressing the issue of conflict and the role of listening in conflict resolution.

FRIDAY
8:05 - 9:15 A.M.

D-4 MIDDLE SCHOOL POTPOURRI

*

**BALLROOM E
FIRST FLOOR**

Sponsor: Oral Interpretation & Performance Studies
 Chair: Ronda Craig, Mexia High School
 Coordinator: Aimee Kasprzyk, Rice High School
 Presenters: Ronda Craig, Mexia High School
 Aimee Kasprzyk, Rice High School
 April Caldwell, All Saints High School

Listen to those who have been to the mountain and returned to tell the tale about how to motivate, deal with, and get the best out of your middle school students through the exciting world of oral interpretation. This session will cover a number of issues with “the middle school animal.” Come with ideas of your own to share and discuss. Q & A will follow.

D-5 THE RHETORIC OF WOMEN: A STUDENT PANEL - PART ONE**CONFERENCE ROOM A
SECOND FLOOR**

Sponsor: Rhetoric and Communication Theory
 Chair: Paula Schlegel, West Texas A & M University
 Coordinator: Linda Alderson, Boling High School
 Respondent: Trudy L. Hanson, West Texas A&M University

Presenters:
 “Shedding the Scrubs: A Rhetorical Analysis of Grey’s Anatomy”
 Megan Loden, West Texas A&M University
 “An Analysis of Feminist Stereotypes: *The Devil Wears Prada*”
 Kathey Walker, West Texas A&M University
 “Feminist Rhetoric and Corporeal Property Rights: Liberty, Justice and Reproductive Freedom”
 Mary Alice Brittain, West Texas A&M University
 “Mad Moms against the War: The Protest Rhetoric of Cindy Sheehan in the Iraq Conflict”
 Montana Hisel, West Texas A&M University

This panel features the work of graduate and undergraduate students investigating rhetorical artifacts that feature women’s voices and images. The top student paper will receive a cash award from the Rhetoric and Communication Theory Interest Group.

D-6 HOW POSITION / POWER IMPACTS LISTENING IN A BUSINESS HEIRARCHY**CONFERENCE ROOM B
SECOND FLOOR**

Sponsor: Interpersonal / Organizational
 Chair: Michael Elkins, Texas A & M University-Kingsville
 Coordinator: Michael Elkins, Texas A & M University-Kingsville
 Presenters: Phil Salem, Texas State University
 Richard Cheatham, Texas State University

The role of listening as influenced by position / power in human politics will be addressed within a business context. Session participants will unpack the political baggage and transformative potential carried within an organizational setting.

WINNING STRATEGIES FOR DUO**D-7 THROUGH WICKEDLY EFFECTIVE WORK SESSIONS****HOUSTON ROOM
SECOND FLOOR**

Sponsor: Texas Forensics Association
 Chair: Scott Baker, Cypress Ridge High School
 Coordinator: Sammy Green, Spring High School
 Presenters: Karen Wilbanks, Plano High School
 Robert Shepard, Creekview High School
 Sammy Green, Spring High School

How do you find new scripts so that you are not tied to the same old literature that is so tired and overdone?

NOTES:

FRIDAY
8:05 - 9:15 A.M.

FRIDAY, OCTOBER 5, 2007CONVENTION 2007
TEXAS SPEECH COMMUNICATION ASSOCIATION

9:30 - 10:45
SECOND GENERAL SESSION
GRAND BALLROOM
C, D & E

11:00-12:15	DISTRICT MEETINGS	FIRST FLOOR
	Districts 1, 2, 3, 4 & 5	Ballroom A
	Districts 6, 7, 8, 9 & 10	Ballroom B
	Districts 11,12,13,14 & 15	Ballroom F
	Districts 16,17,18,19 & 20	La Joya

Find your district using the chart below. Districts are the same as your local High School's Educational Service Center Region Headquarters.

See map on back cover.

Region #	Headquarters	Region #	Headquarters	Region #	Headquarters
1	Edinburg	8	Mount Pleasant	15	San Angelo
2	Corpus Christi	9	Wichita Falls	16	Amarillo
3	Victoria	10	Richardson	17	Lubbock
4	Houston	11	Fort Worth	18	Midland
5	Beaumont	12	Waco	19	El Paso
6	Huntsville	13	Austin	20	San Antonio
7	Kilgore	14	Abilene		

12:30 - 2:00	CONFERENCE LUNCHEON (TICKETS REQUIRED)	GRAND BALLROOM
---------------------	---	---------------------------

Conference Communicator of the Year Announced
Keynote Speaker - Senator Judith Zafarini

TSCA Educator of the Year Awards

2:15 - 3:15	INTEREST GROUP MEETINGS Argumentation & Debate Interpersonal / Organizational Mass Communication TACA	2ND FLOOR Conference Center A Sam Houston Room Conference Center B Ballroom A (1st Flr)
2:30 - 3:30	LATE REGISTRATION	BALLROOM FOYER FIRST FLOOR

NOTES:

FRIDAY
9:30 - 2:00 PM

FRIDAY
2:15 PM - 4:40 PM

NOTES:

FRIDAY, OCTOBER 5, 2007**SWAP - SHARING WHAT'S ALREADY PROVEN****E-1 SO YOU CAN GET YOUR STUDENTS UP AND MOVING!!****BALLROOMS E, F & G
FIRST FLOOR**

Sponsor: Instructional Development (K-12)
 Chair: Racy Grant, Glen Rose High School
 Coordinator: Marisol Le Selra & Jennifer White, Pine Tree High School

Presenters: Tricia Smith, Connally High School
 Racy Grant, Glen Rose High School
 Jennifer White, Pine Tree High School

All Participants (Bring 50 Copies of your assignment to swap)

Bring your favorite assignment (s) and activities to share with other teachers and coaches. An opportunity to share what works for you and learn from others what has worked for them in the debate, speech and Communication Applications courses. **Please bring 50 copies of your assignment to share with this group and take home more!**

E-2 PERFORMANCE WORKSHOP: LISTEN & ENJOY**BALLROOM A
FIRST FLOOR**

Sponsor: TIFA / TCCSTA
 Chair & Coordinator: Jolinda Ramsey, San Antonio College

Presenters: Wade Hescht, North Harris College
 Sarah Contreras, Del Mar College
 Mendy Meurer, Del Mar College
 Jolinda Ramsey, San Antonio College

This panel will showcase performances of current collegiate coaches of interpretation events, including full performances of favorite texts for these professionals, from former students to former pieces used competitively by the instructors.

E-3 PREPARING FOR AUDITIONS**BALLROOM B
FIRST FLOOR**

Sponsor: Oral Interpretation & Performance Studies
 Chair & Coordinator: Ronald Dodson, Retired

Presenters: Ronald Dodson, Retired

Listening to people with experience will help you and your students to prepare for important auditions for school and beyond. Come hear strategies on compiling resumes, preliminary preparations, and the do's and don't of the audition process itself. Give your students a head start and attend this informative session.

**FRIDAY
3:30 - 4:40 PM**

FRIDAY, OCTOBER 5, 2007 (CONTINUED)**E-4 THE RHETORIC OF WOMEN: A STUDENT PANEL - PART TWO****CONFERENCE CENTER A
SECOND FLOOR**

Sponsor: Rhetoric & Communication Theory
 Chair & Paula Schlegel, West Texas A&M University
 Coordinator:
 Respondent: Trudy L. Hanson, West Texas A&M University

Presenters:

“The Cycle of Omission: Oppressive and Oppressed Gender Roles in Recent Children’s Literature”

Russell Kirkscey, Blanco High School

“Don’t Look at the (wo)man Behind the Curtain: Karen Hughes’ Influence on the Construction of Presidential Rhetoric”

Sheryl Nix, West Texas A&M University

“Redefining Ugly: A Rhetorical Analysis of *Ugly Betty*”

Erin Baird, West Texas A&M University

This panel features the work of graduate and undergraduate students investigating rhetorical artifacts that feature women’s voices and images. The top student paper will receive a cash award from the Rhetoric and Communication Interest Group.

E-5 LINCOLN DOUGLAS DEBATE FOR ALL LEVELS**CONFERENCE CENTER B
SECOND FLOOR**

Sponsor: Texas Forensic Association / TFA
 Chair: Cecil Trent, Memorial High School
 Coordinator: Perry Beard, Cinco Ranch High School

Presenters: Aaron Timmons, Greenhill

Learn how to make the most out of practice sessions with a limited amount of time. Discussions will include the process of developing arguments and how to deliver those arguments to all types of judges.

E-6 LISTENING ENEMY # 1 : EGO SPEAK**SAM HOUSTON ROOM
SECOND FLOOR**

Sponsor: Instructional Development - Colleges & Universities
 Chair: Cary Voss, Victoria College
 Coordinator: Mary E. Parker, Coastal Bend College

Presenters: Glynis Strause, Coastal Bend College
 Roy Ambrester, Retired
 Cary Voss, Victoria College
 Mary E. Parker, Coastal Bend College

Conversing is ever so delightful when we create common ground with someone; but if you’ve ever had the feeling that no one listens to you, ego speak may explain the feeling. Come enjoy a round of role-playing as we Ego-Speak ourselves into awareness.

NOTES:

**FRIDAY
3:30 PM - 4:40 PM**

FRIDAY, OCTOBER 5, 2007 (CONT.)**NOTES:**

E-7 **YOUR LEGISLATURE.....YOUR JOB** *
COLONNADE A
20TH FLOOR

Sponsor: Vice President's Panel
 Chair: Melissa Locke, Coronado High School
 Coordinator: Barbara J. Mayo, Northeast Lakeview College

Presenters: Jana Riggins, UIL Speech & Debate State Director, UT
 Teresa Galiazzo, Alief Hastings High School
 Virginia Myers, Wayland Baptist University
 Randy Cox, UT Austin

This panel is designed to inform speech educators about the political aspects surrounding education. Panelists will share their experiences in testifying before state agencies, contacting state legislators, and keeping in tune with the political atmosphere in Austin as it affects speech education in Texas.

E-8 **BUILDING DEBATE IN A SMALL SCHOOL**
(PUBLIC OR PRIVATE) OR WITH A SMALL BUDGET *
COLONNADE B
20TH FLOOR

Sponsor: Argumentation & Debate
 Chair: Dean N. Rogers, Channelview High School
 Coordinator: Dean N. Rogers, Channelview High School

Presenters: Linda Alderson, Boling High School
 Joe Willis, Midland College
 Michelle Pittman, Lubbock High School
 Flynn Miller, Barbers Hill High School
 Russell Kirkscey, Blanco High School

Institution building is one of the most pressing concerns for coaches and students alike. Programs throughout the state are experiencing budget cuts and diminished resources. This program will discuss these trends in hopes of finding constructive solutions to a contemporary problem.

E-9 **GENDER DIFFERENCES IN LISTENING: POINT / COUNTERPOINT**
COLONNADE C
20TH FLOOR

Sponsor: Interpersonal / Organizational
 Chair & Mike Jones, Del Mar College
 Coordinator: Mike Jones, Del Mar College
 Respondent: Mike Jones, Del Mar College

Presenters: Jim Towns, Stephen F. Austin University
 Keisha Smith, Marshall High School

Each participant will focus on the differences and problems stemming from gendered listening. Be prepared to share personal narratives of particular gender problems. Mull over how one can defend one's gendered listening tendencies.

4:55 - 6:00 **INTEREST GROUP MEETINGS** **FIRST FLOOR**

Instructional Development K-12	Ballroom A
Instructional Development Middle School	Ballroom B
Instructional Development Colleges & Universities	Ballroom F
Theatre	Ballroom G

FRIDAY**3:30 PM - 6:00 PM**

**6:15 - 7:00 PROFESSORS'
PERFORMANCE HOUR**

BALLROOMS A & B

LISTENING: DECODING MESSAGES
TEXAS SPEECH COMMUNICATION ASSOCIATION

7:00 - 8:00 TFA BUSINESS MEETING #2 BALLROOM C, D & E

**8:00 SHUTTLE BUSES TO RIVERWALK HOTEL LOBBY
(BUSES RETURN HOURLY)**

SATURDAY

SATURDAY, OCTOBER 7, 2006

**8:00 - 9:00 EXECUTIVE COUNCIL BREAKFAST MEETING
LA JOYA BALLROOM**

9:15 - 10:15 LATE REGISTRATION CONTINUES BALLROOM FOYER

**9:15 - 11:45 CPE - CONTINUING PROFESSIONAL EDUCATION CERTIFICATES
AVAILABLE AT REGISTRATION TABLE BALLROOM FOYER**

PANEL F

9:05-10:15 AM

SATURDAY

F-1 TRANSITIONING FROM NOVICE TO VARSITY IN LD & POLICY

**BALLROOM A
FIRST FLOOR**

Sponsor: Argumentation & Debate
Chair &
Coordinator: Eric Emerson, The Kinkaid School

Presenters: Dan Lingel, Jesuit College Prep
Gay Hollis, Taylor High School
Perry Beard, Cinco Ranch High School
Dave Huston, Colleyville Heritage High School

This panel will present practical lessons on how to teach novices and how to be a novice coach as well as getting over the hump between the novice and second year in debate which can be one of the most difficult things for both competitors and coaches alike. This panel will focus on offering helpful hints and suggestions for ensuring a smooth transition.

F-2 DIVERSITY AND DEBATE

**BALLROOM B
FIRST FLOOR**

Sponsor: Argumentation & Debate
Chair: Heather Hayes, Reagan High School
Coordinator: Matt Murrell, McNeil High School
Respondent: Kelly White, Klein Oak High School

Presenters: Heather Hayes, Reagan High School
Matt Murrell, McNeil High School

Recruiting diverse squads and sustaining diversity in debate - strategies to add more diversity to your debate squad.

NOTES:

SATURDAY
9:05 - 10:15 AM

SATURDAY, OCTOBER 6, 2007 (CONTINUED)**F-3 DECODING YOUR RESPONSIBILITIES AS A NEW SPEECH TEACHER *****BALLROOM E
FIRST FLOOR**

Sponsor: Instructional Development K-12
 Chair: Racy Grant, Glen Rose High School
 Coordinator: Marsha Wiseman, Muleshoe Middle School

Presenters: Marsha Wiseman, Muleshoe Middle School
 Jennifer White, Pine Tree High School
 Racy Grant, Glen Rose High School

Lesson plans, ideas, Scope & Sequence, handouts, and more that EVERY NEW Communication Applications teacher needs to begin teaching.

F-4 LISTENING AS THE INTERVIEWER WHEN YOU ARE THE INTERVIEWEE**BALLROOM F
FIRST FLOOR**

Sponsor: Instructional Development (K-12)
 Chair: Holly Reineking, Kingwood Park High School
 Coordinator: Holly Reineking, Kingwood Park High School

Presenters: Holly Reineking, Kingwood Park High School
 Tarah Moser, Ball High School
 Raymond Puchot, Bristol Community College
 Mary Daigle, Alief Taylor High School
 David Seymour, Andress High School

This interactive workshop is designed to help teach students to become more effective in the job acquisition process and will feature activities and handouts.

F-5 BEST GRADUATE STUDENT PAPER**CONFERENCE CENTER A
SECOND FLOOR**

Sponsor: Interpersonal / Organizational
 Chair: Carley Dodd, Abilene Christian University
 Coordinator: Charles Wise, St. Philip's College

Graduate students will share scholarship pertaining to listening. A diverse spectrum of research methodologies will be explored.

LIVING IN THE ENVIRONMENT:**F-6 THE RHETORIC OF TX ARCHITECTURE****CONFERENCE CENTER B
SECOND FLOOR**

Sponsor: Rhetoric & Communication Theory
 Chair & Coordinator: Katrese Skinner, El Campo High School
 Respondent: Amy Tilton Jones, Del Mar College

Presenters:
 "The Texas Rock House"
 Mary Evelyn Collins, Sam Houston State University
 "Architecture of West Texas Forts"
 Linda Alderson, Boling High School

The Texas environment has uniquely affected the construction of buildings throughout the state. This panel explores structural design issues in several areas.

NOTES:

**SATURDAY
9:05 - 10:15 AM**

SATURDAY, OCTOBER 6, 2007 (CONTINUED)CONVENTION 2007
TEXAS SPEECH COMMUNICATION ASSOCIATION**ROUNDTABLE DISCUSSION****F-7 - CURRENT ISSUES & CONCERNS IN INSTRUCTIONAL DESIGN****SAM HOUSTON ROOM
SECOND FLOOR**

Sponsor: Instructional Development, Colleges & Universities
 Chair: Cary Voss, Victoria College
 Coordinator: Cristina Doda Cardenas, San Jacinto College, S. Campus

This round table discussion will give participants a forum to discuss any pressing issues related to instructional development at the College and University level that have risen since last year's convention and after the deadline for panel submissions. For example, how has the Texas Legislature harmed your program lately through budget cuts? How are you coping? If you want a place to gripe about anything instruction related, or have discovered the holy grail of instruction and are willing to share, come join us!

F-8 REVISITING THE ADVANTAGE OF THE THEATRE PRODUCTION COURSE**COLONNADE A
20TH FLOOR**

Sponsor: Theatre
 Chair: Aimee Kasprzyk, Rice High School
 Coordinator: Carla Reasoner, Grapevine High School

Presenters: Krin B. Perry, Retired

An updated version of the TEA publication, THE THEATRE PRODUCTION COURSE: QUESTIONS AND CONSIDERATIONS, will be provided and discussion will focus on the flexibility of the course and how it addresses the OAP production.

F-9 PEDAGOGY OF FORENSICS: INTERPRETATION EVENTS**COLONNADE B
20TH FLOOR**

Sponsor: TIFA / TCCSTA
 Chair: Connie McKee, West Texas A&M University
 Coordinator:

Presenters: Jolinda Ramsey, San Antonio College
 Erin Baird, West Texas A & M University
 Kristyn Meyer, University of Texas at Austin

This panel is a showcase of coaching techniques. The forum will include performances by current collegiate forensic competitors in interpretation events, followed by interactive critique and coaching tips.

F-10 HOW TO RUN A TOURNAMENT**COLONNADE C
20TH FLOOR**

Sponsor: Oral Interpretation & Performance Studies
 Chair: Ann Shofner, Tascosa High School
 Coordinator: Craig Hertel, Linday High School

Presenters: Ann Shofner, Tascosa High School
 Craig Hertel, Linday High School
 Janice Caldwell, Lindale High School

Listen to tried and true strategies on running a tournament as painlessly and smoothly as possible. Presenters will share their own war stories and tricks that have worked for them over the years. Participants will have a time for Q & A during the session.

NOTES:

**SATURDAY
9:05 - 10:15 AM**

NOTES:

SATURDAY, OCTOBER 6, 2007**G-1 UIL DOCUMENTATION WORKSHOP**

*

**BALLROOM A
FIRST FLOOR**

Sponsor: Oral Interpretation & Performance Studies
 Chair: Aimee Kasprzyk, Rice High School
 Coordinator: Jana Riggins, UIL Speech & Debate State Director, UT
 Presenter: Jana Riggins, UIL Speech & Debate State Director, UT

Listen closely as Jana Riggins and members of the UIL State Prose and Poetry Advisory Committee discuss documentation requirements for the new prose & poetry categories.

ARE WE LISTENING?**G-2 PRACTICAL INSTRUCTIONAL TIPS FOR GATHERING****FEEDBACK EFFECTIVELY AND UTILIZING STUDENT FEEDBACK.****BALLROOM B
FIRST FLOOR**

Sponsor: Instructional Development Colleges & Universities
 Chair: Terry Thibodeaux, Sam Houston State University
 Coordinator: Cary Voss, Victoria College
 Respondent: Terry Thibodeaux, Sam Houston State University

Presenters:

“Does videotaped feedback for speeches impact student learning? Student self-assessment of public speaking.”
 Jessica Mallard, West Texas A&M University

“How do student self-assessment scores differ from instructor ratings in public speaking? An overview of differences and tips for overcoming those differences.”
 Kelly Quintanilla, Texas A&M University, Corpus Christi

“Communication Portfolios: Understanding and utilizing portfolios as a means for developing public speaking students.”
 Alan Hansen, Texas A&M University, Corpus

“How Do We Get There from Here? Using the Stop, Start, Continue Assessment”
 Trudy Hanson, West Texas A&M University

“Does my power point enhance my speech? Listening to instructor and student feedback to improve mediated visual aids”
 Shawn T. Wahl, Texas A&M University, Corpus Christi

Communication instructors work to educate students about the importance and the skills of effective listening. Unfortunately, many instructors then fail to enhance their communication courses by eliciting feedback and / or listening to the student feedback available to them. The purpose of this panel is to discuss student feedback that is relevant to communication instructors and how that feedback could be used to improve instruction. Instruments for eliciting feedback will also be presented.

**SATURDAY
10:25 - 11:35 AM**

SATURDAY, OCTOBER 6, 2007 (CONT.)**G-3 WE HAVE TO TALK: YOU HAVE TO LISTEN****BALLROOM F
FIRST FLOOR**

Sponsor: Interpersonal / Organizational
 Chair: Jackie Ganschow, Del Mar College
 Coordinator: Jackie Ganschow, Del Mar College
 Respondent: Carley Dodd, Abilene Christian University

Presenters:

“Its’s All in the Mind”

Jackie Ganschow, Del Mar College

“Getting through to Each Other”

Michael R. Elkins, TX A&M University, Kingsville

“Gender Jive” “We Never Talk Anymore” “Classroom Strategies Addressing Gender Differences in Communication: Listening, Verbal & Nonverbal”

Laura Day, Del Mar College

“Do you hear what I hear?: Listening and Linguistic Relativism”

Marla Chisholm, Del Mar College

This session will address partnership communication with a focus on listening. Session participants will realize the impact of listening skills within relationship formation and decay.

G-4 INVADING “MY SPACE”**BALLROOM G
FIRST FLOOR**

Sponsor: Instructional Development K-12
 Instructional Development Middle School
 Chair: Racy Grant, Glen Rose High School
 Coordinator: Helen Rebollo, MacArthur Middle School
 Presenters: Helen Rebollo, MacArthur Middle School
 Mary Jane Grant, Morehead Middle School
 Sara Jane Barno, Hornado Middle School
 Cory Vasquez, Chapin High School

This panel will examine how the middle school student can discover his/her true self despite today’s technology and prevent social isolation. Emphasis will be placed on how the child can listen to his/her inner self to create self confidence and self assurance.

G-5 LISTEN UP AND LEARN HOW CONGRESS SHOULD BE DONE! ***CONFERENCE CENTER A
SECOND FLOOR**

Sponsor: TFA / Argumentation & Debate
 Chair: Adam Woodward
 Coordinator: Barbara Garner, Duncanville High School
 Respondent: Kami Faldyn, Klein Collins High School

Presenters:

Angie Richard, Klein Oak
 Lisa Edwards, Deer Park
 Cheryl Potts, Plano Senior High School
 Barbara Garner, Duncanville, High School

This program will cover the fundamentals of student congress, contemporary trends and effective in-class teaching strategies to help simplify the jargon.

NOTES:**SATURDAY
10:25 - 11:35 AM**

SATURDAY, OCTOBER 6, 2007 (CONT.)**G-6 PARLIAMENTARY PROCEDURE: HOW TO DO TSCA *****CONFERENCE CENTER B
SECOND FLOOR**

Sponsor: Interpersonal
 Chair: Glynis Holm Strause, Coastal Bend College
 Coordinator: Catherine Gragg, San Jacinto College
 Presenters: Catherine Gragg, San Jacinto College
 Glynis Holm Strause, Coastal Bend College

Participants will learn the rules of parliamentary procedure and how these rules are applied during a professional conference.

G-7 LD TOPIC ANALYSIS**SAM HOUSTON ROOM
SECOND FLOOR**

Sponsor: Argumentation and Debate
 Chair: Cecil Trent, Memorial High School
 Coordinator: Perry Beard, Cinco Ranch High School
 Presenters: Steffany Oravetz, Colleyville Heritage High School
 Perry Beard, Cinco Ranch High School
 Greg McGee, Mayde Creek High School

Hands on brainstorming and discussion over the current Lincoln-Douglas debate topic.

G-8 POI WORKSHOP**COLONNADE A
20TH FLOOR**

Sponsor: Oral Interpretation & Performance Studies
 Chair: M'Liss Hindman, Tyler Junior College
 Respondent: Lana Hall, Hereford High School
 Presenter: Russell Lowery-Hart, West Texas A & M University

Listeners will learn about the inner-workings and the how-to perform aspects of Programmed Oral Interpretation, otherwise known as POI. Come see examples and find out what the exciting world of POI holds for the education and entertainment of you and your students.

WHY DO THE SAME OLD SHOW? ***G-9 HOW TO FIND AND GET NEW PLAYS APPROVED FOR UIL AND FUNDED****COLONNADE B
20TH FLOOR**

Sponsor: Theatre
 Chair: Jose de Hoyos, Stevens High School
 Coordinator: Carl Wordsworth

Presenters: Joseph Brown, Thomas Jefferson High School
 Carla Reasoner, Grapevine High School
 Omar Leos, Edison High School

Receive tips for finding and receiving approval for new UIL approved shows as well as ideas on how to receive more resources for your program in unexpected or overlooked places.

**11:45 - 1:00 THIRD GENERAL SESSION GRAND BALLROOMS
C, D & E
FIRST FLOOR**

**1:00 - 1:30 2008 CONFERENCE PLANNING BALLROOM A
FIRST FLOOR**

ALL '07/'08 DISTRICT CHAIRS AND INTEREST GROUP CHAIRS MUST ATTEND**1:30 TFA BUSINESS MEETING #3 IF NEEDED BALLROOM B****NOTES:****SATURDAY
10:25 - 11:35 AM****THIRD
GENERAL
SESSION**

- A**
 Adams, Jennifer C10
 Alderson, Linda C8; D5; E8; F6
 Ambrester, Roy E6
- B**
 Baird, Erin E4; F9
 Baker, Scott D7
 Barno, Sara Jane G4
 Batik, Mark B10; D1
 Beard, Perry C5; E5; F1; G7
 Bell, Rhonda A3
 Boeger, Gary B5
 Boyd, Jane C6
 Brittain, Mary Alice D5
 Brown, Joseph G9
 Bryant, Natalie D10
- C**
 Cagniart, Stephanie D9
 Caldwell, April D4; F10
 Caldwell, Janice B9; D4; F10
 Cardenas, Cristina F7
 Cheatham, Richard D6
 Chisholm, Marla A8; G3
 Christensen, Deeanne A3
 Christmann, Christina A8;
 Clifford, Katie D2
 Collins, Mary Evelyn B8; F6
 Contreras, Sarah E2
 Courville, Jason D1
 Cox, Randy B7; C7; D9; E7
 Craig, Ronda D4
- D**
 Daigle, Mary A6; F4
 Day, Laura D3; G3
 DeHoyos, Jose C2; D8; G9
 DeLeon, Ross A9; B1; C2;
 Denny, Mellessa B6
 Dodd, Carley B3; F5; G3
 Dodson, Ron C1; E3;
- E**
 Edwards, Melissa D3
 Edwards, Lisa, G5
 Elkins, Michael A7; B3; D6; G3
 Elliott Marissa B9; C6
 Emerson, Eric B10; C5; F1
- F**
 Fain, Michael C1
 Falco, Kim A3
 Faldyn, Kami G5
- G**
 Galiazzo, Teresa E7
 Gantt, Joseph A4;
 Ganschow, Jackie G3
 Garcia, Nelly A9
 Garcia, Ric A9
 Garner, Barbara G5
 Gragg, Catherine C9; G6
 Grant, Mary Jane G4
 Grant, Racy A5; B6; C4; D2; E1; F3; G4
 Green, Sammy D7
 Grindstaff, Sharon D3
- H**
 Hall, Lana G8
 Hansen, Alan G2
 Hanson, Trudy C8; D5; E4; G2
 Hayes, Heather F2
 Herrera, Lisa C2; D8
 Hertel, Craig F10
 Hescht, Wade E2;
 Hinkle, Brent A3; B5;
 Hindman, M'Liss B2; C1; G8
 Hisel, Montana D5
 Hollis, Gay F1
 Huntley, Julie B6;
 Huston, Dave A3; B9; F1
- J**
 Jones, Mike B4; C9; E9
 Jones, Amy Tilton A7; F6
- K**
 Kasprzyk, Aimee D4; F8; G1
 Kent, Darlene D2;
 Kincaid, Rosemary C10
 King, Kandi A2; B9;
 Kirkscey, Russell A7; E4; E8
 Klein, Martin C6
 Kraemer, Wayne A4; B7; C7;
- L**
 Leahy, Joseph R. B1; D8
 LeMaster, John C10
 LeSelra, Marisol E1
 Leos, Omar A9; C2; G9
 Lingel, Dan A3; D1; F1
 Locke, Melissa A3; E7
 Loden, Megan D5
 Long, Ralph B2; C9
 Lowery-Hart, Russell D10; G8
- M**
 Magill, Kaye A-2
 Mallard, Jessica G2
 Mayo, Barbara D10; E7
 McCann, Bryan D9
 McGee, Greg C6; G7
 McKee, Connie A4; F9
 Mears, Eric A2
 Mehan, Uppinder B8; C3
 Meurer, Mendy E2
 Meyer, Kristyn D9; F9
 Miller, Flynn E8
 Mooney, David D2
 Moser, Tarah F4
 Murrell, Matt B10; F2
 Myers, Virginia E7
- N**
 Nash, Kirsten C4
 Nix, Sheryl E4
- O**
 Oravetz, Steffany G7
- P**
 Parker, Mary E6;
 Pena, Ofelia D8
 Perry, Krin Brooks C2; F8
 Peterson, Diane A6;
 Pittman, Michelle A5; B6; E8
 Potts, Cheryl G5
 Pritchard, Alex A3; D1
 Puchot, Raymond B8; F4
- Q**
 Quintanilla, Kelly G2
- R**
 Ramsey, Jolinda E2; F9
 Reasoner, Carla C2; F8; G9
 Rebollo, Helen G4;
 Reineking, Holly F4
 Richard, Angie G5
 Riggins, Jana A1; C4; D10; E7; G1
 Rodriguez, Paula A9;
 Rogers, Dean B9; E8
 Rosenburg, Galen D2
- S**
 Salem, Phil D6; E4
 Schlegel, Paula D5; E4
 Seymour, David F4
 Shepard, Robert C1; D7
 Shofner, Ann D10; F10
 Skinner, Katrese B9; D1; F6
 Smith, June B2; D10
 Smith, Keisha A8; D3; E9
 Smith, Tricia C4; E1
 Squibb, Sally A2
 Stage, Erin D7
 Stanley-Allen, Stephanie B3
 Strause, Glynis Holm E6; G6
 Strickland, Charlene B4
 Stubbs, Jay B5
 Sykes, Jason A3; B5; D1
- T**
 Thibodeaux, Terry G2
 Timmons, Aaron A3; E5
 Towns, Jim D3; E9
 Trent, Cecil C5; E5; G7
- U**
 Uphold, Jamie A5
- V**
 Vasquez, Cory G4
 Vontz, Joe C4
 Voss, Cary B8; C3; E6; F7; G2
- W**
 Wahl, Shawn G2
 Walker, Kathey D5
 Weber, Bryan A7
 White, Jennifer B6; E1; F3
 White, Kelly F2
 Wilbanks, Karen D7
 Willis, Joe A7; E8
 Wise, Charles A8; B8; F5
 Wiseman, Martha F3
 Woodward, Adam G5
 Wordsworth, Carl G9
- Z**
 Zinn, Jennifer C4
- Y**
 Yarbrough, Darrell C10

NOTES:

TSCA CONFERENCE 2008
CORPUS CHRISTI, TEXAS
October 8-11, 2008

CALL FOR PAPERS AND PANELS

**Media Morphology:
Examining the impact of technology
on our Communication Process.**

**Omni Bayfront Tower
900 N. Shoreline Blvd.
Corpus Christi, Texas 78401
(800) 843-664 or (361) 887-1600
www.omnihotels.com**

**A complete call for papers can be found
online at:**

<http://www.etsca.com>

Direct all program questions to:

Vice President

Lois Davis at

LDavis2@Brazosportisd.net

and submit

your program proposals & panels through
your TSCA

Interest Group Chairs.

Deadline: March 1, 2008

**TSCA 2008
CORPUS CHRISTI, TEXAS
WWW.ETSCA.COM**

TEXAS SPEECH COMMUNICATION ASSOCIATION
 Convention 2007: Listening - Decoding Messages
 October 3-6 • Omni San Antonio Hotel, San Antonio, Texas

Attendance Record and Verification Sheet

****General Sessions and Committee Meetings do not count toward CPE hours. TFA Meetings count as IG Meetings.****

Participant's Name: _____

Session	Session Title	Facilitator Signature
<u>10/03/07</u>	<u>District and Interest Group Meeting</u>	_____
<u>10/04/07</u>	<u>New Members' Breakfast/Info on TSCA</u>	_____
<u>10/04/07</u>	<u>Panel A program:</u>	_____
<u>10/04/07</u>	<u>Panel B Program</u>	_____
<u>10/04/07</u>	<u>Panel C Programs</u>	_____
<u>10/04/07</u>	<u>Interest Group Meeting #1</u>	_____
<u>10/04/07</u>	<u>Meet the Author - Naomi Shahib Nye</u>	_____
<u>10/05/07</u>	<u>Panel D program:</u>	_____
<u>10/05/07</u>	<u>District Meeting</u>	_____
<u>10/05/07</u>	<u>Interest Group Meeting # 2</u>	_____
<u>10/05/07</u>	<u>Panel E program:</u>	_____
<u>10/05/07</u>	<u>Interest Group Meeting #3:</u>	_____
<u>10/05/07</u>	<u>Professors' Performance Hour</u>	_____
<u>10/06/07</u>	<u>Panel F program:</u>	_____
<u>10/06/07</u>	<u>Panel G program:</u>	_____

Total number of Conference CPE Hours:

(18 Hours Maximum)

NOTES

TSCA Districts

**See you next year in Corpus for
TSCA 2008!!!**

Be sure to keep up with the latest news at

www.etsca.com