[image: LOGO]Teaching Writing in Wyoming Lost in Transition Colloquium
Evaluation Feedback
May 5, 2014

Session Feedback downloaded from online questionnaire May 13, 2014
n = 10
[bookmark: _GoBack]
1. Please rate this year's TWW overall, on a scale from one to ten, with ten being high.
5, 5, 5, 7, 7, 7, 8, 8, 8, 10
Mean = 7	Median = 7

2. Did you participate on the WEN session:
	
	The entire time
	About half the time
	Less than half the time

	9
	1
	0

3. How valuable did you find the panel discussion, "Reading Words and Worlds: Using Texts to Develop Meaningful Writing Tasks" with Jason Thompson, Heather Pristash, and Carol Stewart?
	
	Very valuable
	Somewhat valuable
	No reaction
	Not very valuable
	Not at all valuable

	3
	7
	0
	0
	0

4. Please explain your reaction to the panel discussion, "Reading Words and Worlds: Using Texts to Develop Meaningful Writing Tasks" with Jason Thompson, Heather Pristash, and Carol Stewart.
· The discussion was not as concrete as I hoped. I was expecting more specifics about what people were doing in terms of writing tasks and types of texts.
· I liked how concise it was. I liked having the brief blurb about their ideas prior to the conference so I could come in already oriented to the ideas.
· I got some ideas from Heather on readings to possibly use in class, but overall, the discussion felt like good sharing but more theoretical than boots on the ground here's how to do it. The discussion was a bit clunky due to the technology that we were using. Also, our group didn't have any handouts/foreknowledge about what to expect, so I wasn't sure what to get out of it.
· In all three cases, I would have liked more specific examples of how they were using the ideas in the classroom. Heather's references to the books she uses were stated quickly, so it was difficult to understand what they were. Maybe a follow-up email with titles and authors could still be shared with us.
· I liked that we discussed the idea of good text and meaningful text, and that something doesn't have to be a textbook or a classic to be meaningful. It felt very validating to my school.
· I'm often frustrated by what we might think of as high-level theorizing about writing. 5-10 minutes of someone finding very creative ways to say I really don't know how to answer the question is wasted time to me. While I believe that the people on the panel were saying what they believe to be true, the question I kept coming up with again and again was: how does this benefit students? It's all well and good to say I try to get my students to feel a sense of ownership of their writing, for instance, but with little explanation and no example of what that looks like in terms of assignment, that statement doesn't help much.
· They were good starting points.
· Good ideas! More of these with specific foci would be lovely.
· Initially, I found Jason Thompson's words to be the most helpful because he seemed the best prepared. His presentation was so reflective, and it was almost anthemic. When I reviewed my notes, I was also thankful for Heather and Carol. Their portions of the panel weren't as eloquent, but they were very practical. The combination of cerebral and pragmatic worked well.
· Much to think through, ways to reframe. Very much appreciated the three distinct voices (high school, community college, university).

5. If you are interested in pursuing a grant, how valuable did you find the discussion about the mini-grants, led by April Heaney?

	Very valuable
	Somewhat valuable
	No reaction
	Not very valuable
	Not at all valuable
	Not applicable*

	4
	2
	0
	0
	0
	4

*Not interested in pursuing a grant.

6. Any comments, suggestions, or reactions concerning the mini-grants.
· I appreciated your input at the end of the session about the grants.
· This kind of came out of the blue for me. I think it's a great idea, but it might take me a couple of years to act on this kind of thing. I already have an overload schedule so to pile this on top is unreasonable at this point. It takes a while to work things like this into a schedule. I hope it is available later.
· The mini-grants are a great idea, both for students and the collaboration with colleagues from other areas. The drawback that I see is that the announcement was given with the deadline only a short time away. This is the type of thing it takes a little thought and time to put together. Now that we know the mini-grants are a thing, we can start thinking about something for the future.
· Sounds generous. I will talk to others and see if we can come up with an idea.
· I think it is a great idea, collaborating with people from around the state.
· None at this time--this is a very exciting opportunity, but I think many of us need a bit of time to process.
· These sound like a great opportunity. I'm looking forward to attending an in-person event so that collaboration might work more smoothly. But you can't control the weather in Wyoming!
· Not sure the set up (WEN System) worked very well for this. The discussion never seemed to take off. Will be interested to learn if there's much follow up with April.

7. Would you attend similar video conference meetings in the future?
	
	Yes
	Maybe
	No

	6
	3
	1

8. Any comments, suggestions, or reactions about using video conferencing for these types of meetings in the future.
· I would like to attend a conference that looks at SAWS, Smarter Balance, and college requirements for writing. The discussion could focus on what are we looking for in writing in terms of ideas, organization and voice.
· If video conferencing makes it a more regular occurrence then I think it is a good idea. Also, regional meetings face to face are an option.
· I think video conferencing would be fine after some face-to-face meetings so that participants know each other. Perhaps there have been other meetings that I just didn't know about.
· I think video conferencing makes more sense than driving all around the state. I do not think asking the audience members by name for input is a comfortable idea; this is not a presentation they prepared to give, they came to learn. Calling, in general, for additional responses or refinements of ideas is a good practice, however.
· I like being able to see the person who is talking, so I liked that aspect of it.
· It was a great idea, but I just don't think the technology is there, yet.
· It's best to be able to see all participants at once – there's less drift away when everyone is on camera.
· It's not ideal, but it works...and it's definitely better than nothing!
· This went smoothly despite the challenges that these methods of technology often present.
· All things considered, the video worked quite well. Would have liked more voices to be heard, especially the K-12 folks.

9. Is there anything else you would like TWW planners to know?
· I am glad I found this group.
· No . . . other than this kind of came out of the blue for me. Several of us have never heard of this before, so some background information or work to spread the word might be useful if other people are like us.
· Thanks for your time and energy in putting it together.
· This was impressive to have so many educators from different levels involved. Good work.
· This workshop gave me some good validation of what I am already doing in my classroom, and a few thoughts about why we do what we do. However, there wasn't much that was applicable with ELL students or struggling students. I still enjoyed it!!
· I'm not sure the panel presentation format works well. Consider a different organization style for future events.
· Thanks for rescheduling!
· Make sure to keep us all in the loop in the future...maybe some regional meetings across the state would be good as well?
· This was my first event, but I'm energized to revise several of my assignments over the summer. Looking forward to future TWW events.
· Just keep after it, do not give up! Sorry we were stormed out for Rock Springs. Combining with literature in the fall just may work. THANK YOU!
2

image1.jpeg
The .
artnership

Established 1986

