NNER Setting Annual Report
2011
December 20,2011
Setting Name
Wyoming School-University Partnership
 Setting Contact(s) name(s) and title(s)

Audrey Kleinsasser, Director

Wyoming School-University Partnership

1000 East University Avenue, Department 3374

Laramie, Wyoming 82071

307.766.6358

307.766.3792 (fax)

www.uwyo.edu/wsup
partnership@uwyo.edu

 dakota@uwyo.edu

Setting Tripartite Council Arts and Science Representative name, title, and Department

Audrey Shalinsky, Professor of Anthropology, and

Associate Dean, College of Arts & Sciences

University of Wyoming
Dept. 3254
1000 E. University Avenue
Laramie, WY 82071
307.766.4106
307.766.2697 (fax)

ashal@uwyo.edu

Setting Tripartite Council Education Representative name, title, and Department/College
Allen Trent, College of Education

Associate Dean for Undergraduate Studies and Associate Professor, Department of Educational Studies
College of Education

University of Wyoming
1000 East University Avenue, Department 3374

Laramie, WY 82071

307.766.3463
307.766.2018 (fax)

atrent@uwyo.edu
Setting Tripartite Council P-12 REPRESENTATIVE name, title and School or District
Kathleen HittHYPERLINK "mailto:ashal@uwyo.edu" \o "mailto:ashal@uwyo.edu"
, Principal

Fremont County School District #1
P. O. Box 1259
Lander, Wyoming 82520-1259

307.335.7050
307.335.8695 (fax)

khitt@landerschools.org
Governing Council Representative

Dave Barker, Superintendent

Platte County School District #2

555 South Wyoming

P.O. Box 189

Guernsey, WY 82214-0189

307.836.2735 (office)

307.836.2450 (fax)

dbarker@plt2.k12.wy.us

Please use this template to enter the information from your setting. The report should be approximately 3 to 5 single-spaced pages that address the setting’s work to advance the NNER mission.
DESCRIBE SUCCESSES AND CHALLENGES INCLUDING PROJECTS, INITIATIVES, AND ACTIONS THAT ADVANCE SIMULTANEOUS RENEWAL ACROSS INSTITUTIONS, DEPARTMENTS, OR OTHER GROUPS. Collaborative grants, reciprocal professional development, partner school and/or community partnerships, and collaborative policy work that advance the mission serve as examples. Provide detailed information that will help colleagues learn from your successes and include descriptions of challenges.
Successes:
School-Community Initiative
After a two- to three-year incubation period that started with John Anderson visiting with educators in Torrington and also approaching the Wyoming P-16 Education Council, the Partnership Governing Board voted to support a pilot project. John is guiding the project from his home base in Pinedale, Wyoming. He is bringing the initiative from the University of Nebraska-Kearney where he retired as an emeritus professor of political science last spring. The project is being co-sponsored by the NNER ($3,000) and several University of Wyoming offices, including the Vice President of Student Affairs ($500) and the office of Student Leadership and Engagement ($1,000).
Following a broad invitation for applications and opportunities to talk through the initiative, we received applications from three schools: Pinedale High School (Sublette #1); Torrington Middle School (Goshen #1); and, Worland High School (Washakie #1). It is a high priority of John’s to grow the initiative to support more schools, more classrooms, and many teachers. The initiative features a close connection to Wyoming’s community college and university faculty. We were glad to see a new group of teachers and schools respond to the invitation as often, Partnership activities are centered in several Laramie and Casper schools.
The Partnership will be encouraging John and his group of teachers and students to present at the 2012 NNER conference in Denver.

2011 NNER Summer Symposium

Once again, Wyoming had a strong participation, with five participants, four of them sponsored by the Partnership ($750 per registration; a total of $3,000). The participants included Rollin Abernethy (self-supported), Diana Clapp, Ana Houseal, Cammy Rowley, and Victoria Simpson. We have made it a point to encourage the participation of potential governing board chairs. For example, Diana Clapp is chair-elect of the governing board. At the same time, hers is a strong voice for education in a democracy through her role on Wyoming’s P-16 Education Council, a legislative advisory group on educational accountability, and among the state’s 48 school district superintendents.

High School to Higher Education Initiative

This work has developed deep roots and provides an avenue of respectful sharing among colleagues that remains unique and valued, a robust example of simultaneous educational renewal. The initiative includes English/language arts, mathematics, life sciences, social studies, and world languages. The convenings are variously called summits and colloquia, but not workshops. Language is important and these convenings feature the highest level of colleague sharing and conversation. The ones that are the most successful (English/language arts and life sciences) enjoy strong leadership from the arts and sciences. Planners make professional development renewal credits available to the participants.
League of Democratic Schools
With an increase of one (Star Lane Center in Casper) there are now four schools participating in this program of the NNER. Prior to this year, the Partnership supported membership by paying one-half of the school’s membership fee ($500 total). This year, to maintain membership, the national League leaders reduced membership per school to $250 per school. As the Partnership had the money budgeted, it paid all four memberships in full for 2011-2012 ($1,000 total).

Wyoming School-University Partnership memberships
We are maintaining and growing school district memberships. It was heartening to have a district return to the Partnership after a year’s withdrawal (Sheridan #2). Our goal is to maintain current membership and increase district membership by one or two a year. The Partnership has a presence in all but five Wyoming counties, (23 total), the five being far from the University of Wyoming which is located in the southeast corner of the state.
Co-sponsor, 2012 NNER annual conference, Denver, Colorado, October 18-20.
After much discussion and deliberation, the Wyoming partnership will join Colorado and Nebraska to co-sponsor the 2012 meetings in Denver. The conference provides the opportunity to validate the work of veterans to Partnership work and bring along new participants. Our goal is to make it doable for prek-12 teachers and preservice teachers to participate, especially during the conference’s Saturday events. As with the 2009 Bellevue conference, we have budgeted at least $20,000 for conference participation scholarships. We are viewing all variety of conference activity as a way to renew and deepen the setting’s commitment to the Agenda for Education in Democracy.
Brenna Wanous, a former office associate for the Partnership, has been contracted by the NNER to provide web assistance for conference planners (e.g., save-the-date materials, an interactive home page, online registration, conference evaluation).
Governing Board Development
Each governing board meeting features a short advance reading for discussion during the meeting. Session evaluations reveal the importance of the conversation to many governing board members.
Website Presence and Marketing Materials
With total credit to the talents of several exceptional office associates, the Partnership fields an excellent website which also enables effective and dependable onsite registration for events. We’ve been very successful distributing an impact map that shows where the Partnership is in Wyoming and what it does. Far and away, the document elicits the most comments and questions when we share our materials. The map is available online at www.uwyo.edu/wsup and something we will continue to update and develop.
Challenges

Teacher Education and Partner Districts. It was a challenge to engage mentor teachers in Partner districts to participate in the last two statewide In Praise of Education conferences (January and November 2010). Being a member of the Partnership is different from being a Partner district host site for student teachers, a significant disconnect.
Co-sponsorship of the 2012 annual conference, Denver, Co. It will be a worthy challenge for our setting to co-sponsor the October 18-20, 2012 meetings with Colorado and Nebraska and support a strong, Wyoming participation. Our goal is at least 50 Wyoming registrants, many of whom will be presenting sessions. The partnership governing board has budgeted $20,000 over two years to support participant scholarships, banking off a similar success for the 2009 NNER conference in Bellevue, Washington.
Inquiry in Schools. The Partnership can do a better job sharing and supporting research about work in schools. Several 2011 newsletters featured faculty work. Kevin Roxas, one of the College of Education faculty members published an article in Education in a Democracy: A Journal of the NNER. Faculty are asked to report their work in many ways, so there should be a way for us to better capture work connected to the Agenda for Education in a Democracy.
League of Democratic Schools. While we were pleased that a new school joined the League (Casper’s Star Lane Center, Secondary) for a total of four schools, the initiative does not seem to thrive, at least as a state-wide presence. The 2012 NNER annual conference might provide an impetus to for this initiative which we want to continue supporting.

Other Setting Information:

(Provide any additional information including celebrations, acknowledgements, awards, accomplishments, challenges at the setting, changes in personnel, etc. that provide additional background.)
Celebrations and Accomplishments

Hosted, Sponsored or Co-sponsored
2
Blogs and Wiggio social networking sites

2
Agenda for Education in a Democracy scholars: Audrey Kleinsasser and Allen Trent

3
UW lectures made available and public through WyoCast online

3
School districts involved in the school-community engagement initiative

4
League of Democratic Schools building sites; one new site in 2011

Star Lane Center and Woods Learning Center, Casper

UW Lab School, Laramie; Guernsey-Sunrise High School, Guernsey;
5
Participants in the 2011 NNER Summer Symposium: Rollin Abernethy, Diana Clapp, Ana Houseal, Cammy Rowley, Victoria Simpson

12
Statewide transition to higher education institutes, summits, and symposia
and other meetings hosted or co-sponsored (English/language arts, literacy, math, life science, technology, social justice, Model United Nations)

22
* Wyoming school districts belonging to the Partnership; 48% of the total number of districts which is 48)

71
Wyoming Professional Teaching Standards Board continuing education renewal credits (n=103 teachers)

102
 UW s/u graduate credit hours for professional development
41%
percentage of membership increase, Wyoming’s 48 school districts belonging

to the Partnership since 2005 (n= 13, 2005; n=22, 2011)

74%
Total K-12 Student Population served by Partnership

100%
Wyoming Community Colleges belonging to the Partnership

Preparation of the 2011 annual report began with a draft prepared by the Partnership director. Executive committee members then contributed to the document verifying accuracy and completeness. The document will be shared with the Governing Board at its January 19, 2012 regular meeting.
PAGE
2

