Teaching Writing in Wyoming Lost in Transition Colloquium:
Reading Words and Worlds: Using Texts to Develop Meaningful Writing Tasks
Monday, May 5, 2014
4:00-6:00 p.m. video conference, Wyoming Equality Network (WEN)


Video Conference Goals
· Foster conversation and collaboration across secondary and postsecondary levels.
· Develop strategies for incorporating more than one genre of reading (such as fiction, non-fiction, contemporary and historical texts) within students’ writing assignments 
· Identify multi-modal reading tasks that can strengthen the depth and range of ideas that students bring to writing assignments
· Generate ideas to help prepare students to use a variety of texts in their writing in thoughtful, purposeful, and perhaps innovative ways
· Understand the CCSS components that affect the types of texts assigned and the opportunities for cross-level collaboration


Agenda

4:00-4:10 pm		Introduction: Rick Fisher

4:10-4:30		Explanation of mini-grants: April Heaney

[bookmark: _GoBack]4:30-5:30	Panel Discussion: Reading Words and Worlds: Using Texts to Develop Meaningful Writing Tasks*
Panel moderator: Beth Wiley
		Heather Pristash, Western Wyoming Community College
		Carol Stewart, Sheridan County School District #2
Jason Thompson, University of Wyoming

5:30-5:45	Brainstorming for mini-grant proposals: April Heaney

5:45-6:00	Wrap-up and evaluation: Rick Fisher


Event Sponsors
Wyoming School-University Partnership - www.uwyo.edu/wsup
UW LeaRN - http://www.uwyo.edu/learn/index.html

*Please note that this topic will also be a focus at the Lost in Transition Literature and Teaching Writing in Wyoming combined colloquium in the fall of 2014. 
1

