

WKU Writing Project Mini-Writing Project

Making Literacy a Focus of Project Based Learning

Are you interested in bringing Project Based Learning into your classroom, but aren't sure how to incorporate the literacy standards in an authentic and meaningful way? As you take part in this project you will learn how to design instruction that would allow students to apply a range of literacy skills aligned to the Kentucky Academic Standards. By the end of this session you will have designed an outline for a project based upon the Gold Standards for Design that you can use in your classroom right away.

Day 1: Introduction to PBL and Incorporating Literacy Standards (Reading, Writing, Speaking, and Listening)

Day 2: Design Session with Feedback and Support

Day 3: Learn how to manage a project and receive feedback on revised plan

June 21—23, 2016

8:00 AM -12:00 PM

Location: WKU Cherry Hall

Fee: \$25 includes book

Register at www.wku.edu/wp

