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. via video conference through the Wyoming Equality Network (WEN)
Panel Discussion Questions
Panel
Panel moderator: Beth Wiley
Jason Thompson, University of Wyoming
Heather Pristash, Western Wyoming Community College
Carol Stewart, Sheridan County School District #2

Questions and issues for the panel
Panelists will have a chance to introduce themselves and tell everyone where they’re from and what they do. Then, we will turn to the following questions.

Each panelist will have 5 minutes to answer this question:

· What’s your theory/perspective about the relationship between reading and writing?

Each panelist will have 5 minutes to talk about a question/issue with this topic that is most interesting/important to them.

· Heather -- As writing teachers, we often have students read things about other subject areas and write about them...but there’s a great deal of writing about writing. How can reading that material be incorporated into what our students do?
· Carol -- In terms of 21st Century skills, how do you think our definitions of reading and writing need to shift in order to better prepare students for college and career? Especially the motivating factor of choice and relevance in creating student-directed literacy tasks.
· [bookmark: _GoBack]Jason -- The Value of Failure: Back in my MFA days in each of our craft courses we studied "the best of the best' within our genre--a standard type of "great works" curriculum, which by implication suggests that time spent on lesser works, and especially failures, is wasted. I disagree, and I wonder to what extent others have successfully employed literary/textual failures in their writing pedagogy.

Each panelist will have 5 minutes to give their final thoughts. Then, we will take questions from the audience.

1

