

2013

Front Matter, Editor's Note, Table of Contents

Editorial Staff

Follow this and additional works at: <https://digitalcommons.montclair.edu/nj-english-journal>

Recommended Citation

Editorial Staff (2013) "Front Matter, Editor's Note, Table of Contents," *New Jersey English Journal*: Vol. 2 , Article 1.
Available at: <https://digitalcommons.montclair.edu/nj-english-journal/vol2/iss1/1>

This Article is brought to you for free and open access by Montclair State University Digital Commons. It has been accepted for inclusion in *New Jersey English Journal* by an authorized editor of Montclair State University Digital Commons. For more information, please contact digitalcommons@montclair.edu.

New Jersey English Journal **2013 Issue**

4 Call for Manuscripts

5 From the Editor

Dana H. Maloney

TEACHING ENGLISH LANGUAGE ARTS IN AND FOR THE 21ST CENTURY:
WHAT AND HOW?

6 From Literature to Literacy

Heather D. Rocco

11 Teaching English in the 21st Century: An Integrated Approach

Patricia Hans

**16 Tweet This: Helping Students Transfer their Digital Media Skills to
Complex Reading Tasks**

Jennifer Beach and Stacia Keel

23 The Creative Imagination and Its Impact on 21st Century Literacies

Jeffrey Pflaum

30 i-teaching in the 21st Century

Liz deBeer

33 Hip to Be Square

Liz deBeer

35 Literary Instagram: Shakespearean Imagery in Social Media

Gregory Vacca

**37 From Sound Bites to Sound Learning: Engaging One-Click Kids in Long-
Term Study**

Jessica Rosevear

39 Have You Been MOOCed?

Ken Ronkowitz

GENERAL INTEREST

42 The Young Adult in Literature -- Feeling It!

M. Jerry Weiss

- 46 **If You Could See What I See**
Mary Ann St. Jacques
- 51 **One Book, One College: Cumberland County College's Approach**
Walter H. Johnson
- 53 **On Language and Rarity**
Vanessa Rasmussen
- 59 **A Lesson Dashed**
Gary J. Whitehead
- 63 **Is That It?**
Dana H. Maloney

POETRY

- 10 **Working/Mother**
Anne Wessel Dwyer
- 29 **High School in Reverse**
Gary J. Whitehead
- 34 **An Ode to the Timed Essay**
Andy Hueller
- 38 **On Repeatedly Rereading Shelley's *Frankenstein***
Vanessa Rasmussen
- 62 **Hurricane**
Joe Pizzo
- 64 **Public School in the Year 2031**
Joe Pizzo
- 66 **Writing Process**
Dana H. Maloney
- 68 **Shakespeare In the Park Washed Out: A Villanelle**
Marcia Holtzman

Cover design by Jonathan Kielmanowicz for *New Jersey English Journal*

New Jersey English Journal

2013 Issue

New Jersey English Journal is a peer-reviewed publication of the New Jersey Council of Teachers of English (NJCTE). This journal is intended to serve our members through the sharing and showcasing of research, best practices and ideas related to K-12 English Language Arts education.

Dana H. Maloney, Editor

Editorial Board

Patricia Hans

James F. Nicosia, PhD

Laura M. Nicosia, PhD

Joseph Pizzo

Patricia Schall, PhD

Gregory Vacca, EdD

M. Jerry Weiss, EdD

Solange Resnik, Copy Editor

Jonathan Kielmanowicz, Graphic Designer

NJCTE is a 501(c)(3) non-profit organization. NJCTE Executive Board: President: **Laura M. Nicosia, PhD**, Montclair State U , Vice-President: **Susan C. Reese**, Ocean Twp. H.S. (emerita) , Past-president: **Patricia L. Schall, PhD**, College of St. Elizabeth, Past-president: **Joseph S. Pizzo**, Black River M.S., Recording Secretary: **Patricia Hans**, Ridgewood H.S., Membership: **Joyce Washington**, Sojourner Truth M.S. , Treasurer, Webmaster: **James F. Nicosia, PhD**, Parliamentarian: **Maria Schantz, EdD**, Montclair State U (emerita), Chair, Writing Awards: **Michele Marotta**, Journal Editor: **Dana Maloney**, Tenafly H.S., Chair, Teacher of the Year Awards: **Julius Gottilla**, Union Catholic H.S., Past-president ex officio: **M. Jerry Weiss, EdD**, N. J. City U (emeritus), Past-president ex officio: **Marcia Holtzman**, Metuchen Dst. (emerita)

CALL FOR SUBMISSIONS: 2014 ISSUE OF NEW JERSEY ENGLISH JOURNAL

2014 Issue of New Jersey English Journal: The Classroom and Beyond

We invite you to respond to the theme of “The Classroom and Beyond” by considering such questions as:

- How does one define the classroom today?
- How are ideas of the classroom being redefined and reimagined?
- What is the value of the face-to-face classroom experience?
- What needs to happen, and what can happen, in the classroom?
- How can, and/or how must, we connect the classroom to the world and/or to the future beyond the classroom?
- How does the idea of "college and career readiness" impact our classroom practice?
- How can, and how do, teachers supplement classroom teaching?
- What is the experience and potential of a cyber classroom?

In addition to submissions that respond to the theme, we also welcome general submissions and poetry. Submissions will be accepted between April 1 and **December 1, 2013**. Submissions must use MLA formatting.

Send queries and submissions to dana.maloney@gmail.com.

Dana H. Maloney

From the Editor

To be an English Language Arts educator in the year 2013 is to feel the tectonic plates of change shifting beneath one's feet. At times one feels as if nothing is as it once was: New teacher evaluation systems are changing the definition of "teacher effectiveness"; the Core Standards are re-defining learning goals and even content; and the ever-changing possibilities of technology are changing the ways students receive and send communication.

In many schools and districts, SMART Boards have replaced chalkboards, and iPads have replaced books. Gone is the old-fashioned paper gradebook or even the idea of closing the classroom door to the world; with the electronic gradebook and online content, the classroom has become open to, and even interactive with, the world.

Of course, our students have changed too: These digital natives come from – and live in – a world different from the one in which their teachers were raised. These students are fully connected, 24 hours a day, 7 days a week. They live in a world of change, with new apps replacing old ones by the day and with constant access to "trending" stories on Twitter. They receive never-ending streams of new information in ever-changing forms; most recently, Snapchat and Instagram seem to have replaced much of their texting; social media have largely replaced one-to-one and face-to-face communication. With smartphone access to the world, these students never stop producing and receiving information.

In the fully connected global society in which we all now live, our students face a difficult economy. In this context, it is not surprising that "learning for the sake of learning" is questioned; the new Standards and related assessments remind us that learning needs to be directed toward "college and career readiness" (as defined by the Core Content State Standards and its related assessments, including the soon-to-arrive-in-New-Jersey PARCC).

So how do we, as English Language Arts educators, define and redefine English Language Arts teaching in the context of so much change? How do we maximize the opportunities presented by this world, to empower our students as insightful readers, as critical thinkers, as skillful writers, as impactful speakers, as careful listeners – and more?

According to the many voices captured in this issue, the answer is found in a combination of old and new: The writers of the articles, essays and poems in this issue convey passion for literacy development and for student development. The writers express many important thoughts on how we can help students develop and deepen their abilities to communicate with others and with the world. These writers express passion for literary texts, for the life-affirming and life-changing experiences literature offers to students; they also offer new perspectives on how texts can be taught and how skills can be developed. They also express many new ideas on teaching and learning.

As you read the many wonderful articles, essays and poems found in this issue of the *New Jersey English Journal*, I hope you also notice and appreciate the passion of the writers. These writers are problem-solvers; they answer the questions of "what" and "how" with a variety of wonderful solutions. These are educators who truly care about the discipline of English Language Arts education – and about the students impacted by such education.

Many thanks to all of the people who worked on this issue of the journal, including all members of the editorial board and the two student interns who helped put the journal together. Above all, thanks to the writers for sharing your words and ideas with us.

We hope you enjoy this issue. Please consider sharing your ideas with us. See page 3 for our 2014 Call for Submissions. We would love to publish your words and ideas in our next issue.