	[image:]
Photo Credit 1 - Melinda Schroeder "For the Love of Writing"
June 25-29, 2018
Puget Sound Writing Consortium
Creating communities of writers in Washington’s schools

Audience: K-12 Teachers
Location: June 25 – tbd, June 26-29 OESD 114
Session times: 8:30 am– 3:30
[bookmark: _GoBack]Registration fee: $400 payable to OESD 114*
Credits or clock hours: Available for additional cost
 [image: C:\Users\bgolden\Downloads\qrcode.44620095.png] [image:] [image:]
See back page for more information
	Writing Workshops Include:
────
Time to develop your skills as a writer
────
Writing strategies to use in your classroom
────
Learning from local authors
────
Collaborating with other teachers
OESD 114
105 National Avenue
Bremerton, Wa 98312
(360)782-5067
http://www.pdenroller.org/oesd114/Catalog/Event/72191
Patricia Beuke

The Olympic Educational Service District 114 and the Puget Sound Writing Consortium (PWSC) are excited to offer our second summer writing institute to K-12 teachers in our region.
The vision of the Puget Sound Writing Consortium is to increase teachers’ capacity to deliver quality instruction, to view themselves as writers, and to engage in research to improve their teaching practice. PSWC balances participants’ development as writers with their growth as teachers of writing. PSWP trainers are well versed in writing pedagogy and research-based curriculum. Instructors strive to empower teachers as they offer quality learning opportunities to students who have a range of learning abilities and come from all cultural and economic backgrounds. PSWC directors Janine Brodine and Holly Stein are both former directors of the Puget Sound Writing Project, which the University of Washington sponsored for 34 years.
 Workshop days include whole group presentations, breakout sessions, writing time, writing groups and quick writes. Participants will have access to a PSWC website with all strategies presented in the workshops.
Credits or clock hours will be available through Seattle Pacific University.
 *Title II or district professional growth funds could be monies used for this professional learning opportunity. Please check with your district.

image4.png

image1.jpg

image2.png

image3.jpg
i

Serving he
Kitsap & Olympic Peninsuas

