Lost in Transition: Writing and Literature in the 21st Century
Casper, WY * November 7 and 8, 2014

Colloquium Goals
· Foster conversation and collaboration among language arts teachers across secondary and postsecondary levels.
· Extend discussions from Fall 2013 and Spring 2014 Lost in Transition events, specifically around close reading and the relationship between student reading and writing.
· Deepen teachers’ (and ultimately students’) understanding about the ways that reading and writing provide mutually reinforcing opportunities for learning and personal growth.
· Generate ideas to help students develop close reading skill and support their writing with textual evidence.
· Explore the CCSS components that create opportunities (and tensions) for connecting student reading and writing.

Agenda
Friday
12:00-12:30 pm		Registration, lunch, and welcomes

12:30-1:30	Panel Discussion: Making it matter: How close reading and writing provide opportunities for deeper learning.
	
	Panelists
	Ryan Sennet and Malinda Garcia, Wind River Middle/High School, Pavillion
Nicole Bryant, Laramie County Community College
Arielle Zibrak, University of Wyoming at Casper

Facilitator
Beth Wiley

1:30-1:45	Break

1:45-3:00	Small group discussions (extended the panel discussion): What is the relationship between reading and writing? Is there one? How do your assumptions affect your approach to teaching reading and writing?

3:00-3:30	Large group reporting out

3:30-3:45	Break

3:45-5:00		Discussion: Close Reading of “In the Lab with Agassiz”

6:00-7:00		Dinner with speaker, Jeff Lockwood

7:00-8:00		Table Discussion: CCSS and connections between literature and writing
Saturday
8:00-8:15 am		Light breakfast treats and registration

8:15-8:30	Overview of the day’s agenda, and introduction to table group
	discussion/respondents

8:30-9:45		Table group discussions: Writing assignments
[bookmark: _GoBack]NOTE: Each participant should bring 8 copies of a writing assignment that requires students to read at least 2 texts (books, movies, charts/graphs, images, news articles, student exemplars, essays, lyrics/poetry, blogs, etc.). We strongly encourage you also to bring a sample student response to the assignment (with student name removed). The sample can be either successful or poor, or one of each if you wish.

9:45-10:00		Break

10:00-10:30		Large group reporting out: formal responders speak out!
			
10:30-11:30		Table self-guided discussions. Possible topics for discussions:
On-screen/multimodal/non-traditional reading
Cross-subject collaborations
Reading as information literacy
Connecting “words” and “worlds
Class-generated texts as reading

11:30-11:45		Large group reporting out: Top takeaway from each break-out session

11:45-12:00		Wrap-up, evaluations, announcements, door prizes

Event Sponsors
Wyoming School-University Partnership - www.uwyo.edu/wsup
UW LeaRN - http://www.uwyo.edu/learn/index.html
Undergraduate Programs, College of Education, University of Wyoming - www.uwyo.edu/ted
2

