

From *Carroll University's Arts Integration Series*: Enhancing Literacy through Art

The National Writing Project at Carroll University and the Milwaukee Art Museum invite you to attend a two-day Writing and Art Workshop

- WHO:** Teachers in grades K-12, all content areas.
All levels of confidence and ability in writing are encouraged and welcome. We encourage schools and districts to send a team of teachers. A team might be two, or more.
- WHERE:** Milwaukee Art Museum, Quadracci Suite
700 N Art Museum Drive, Milwaukee, WI
- WHEN:** March 7 and 21, 2015
9 a.m. – 3 p.m.
- WHAT:** Using the MAM and Collections as inspiration, participants will:
- Learn writing strategies to immediately implement in the classroom: community building, writer response groups, pre-writing, revising, editing, assessing, "going public."
 - Learn how to support reluctant writers and readers through visualization.
 - Experience the writing process in a supportive and resourceful environment, while working on a personal piece.
 - Take back ideas for integrating writing and visual representation into any curriculum.
 - Benefit from the beauty of the Milwaukee Art Museum as a stimulus for your writing and learning.

FEES AND CREDIT:

- A **\$150 registration fee** includes Museum general admission, coffee and morning snacks, a sandwich buffet lunch provided by the Museum Café, course materials and Docent tour.
- **Earn an optional 1, 2 or 3 graduate education credits from Carroll University.**
(The cost for one graduate credit is \$495. Registrants enrolling for grad credit are waived the \$150 registration fee.)

REGISTRATION:

- To take this workshop for Graduate credit, go to this link and click on **Register Now**:
<http://www.carrollu.edu/gradprograms/education/register-edu624.asp>
- **To take this workshop for no graduate credit complete and return the registration form (see next page) along with your \$150 registration fee by March 2, 2015.** Enrollment is limited.

QUESTIONS? Contact:

- Elise Riepenhoff, Director of the National Writing Project at Carroll University
414.640.0549 | eriepenh@carrollu.edu
- Laci Coppins, Manager of School and Teacher Programs, Milwaukee Art Museum
414.224.3818 | laci.coppins@mam.org

From Carroll University's Arts Integration Series: Enhancing Literacy through Art | March 7 & 21, 2015

The National Writing Project and the Milwaukee Art Museum invite you to attend a two-day workshop for teachers, co-sponsored by the NWP-CU, Greenfield School District, Racine Unified and the Milwaukee Art Museum.

DETAILS

This professional development program takes place at the MAM, 700 N. Museum Drive, Milwaukee, **March 7 & 21, 2015**, 9 a.m.–3 p.m. both days.

A registration fee of \$150 covers general admission, coffee, morning snacks, lunch (provided by the MAM Café), a docent-guided tour, and course materials.

- The \$150 registration fee is required of participants enrolling for no credit.
- Teachers from sponsoring districts (Greenfield and Racine) have their \$150 registration fee covered.
- Teachers enrolling for credit have their registration fee covered by the NWP-CU.

GRADUATE CREDIT

Earn an optional 1, 2 or 3 graduate credits from Carroll University. Go to this link for further information: <http://www.carrollu.edu/gradprograms/education/register-edu624.asp>

Note Communication for this program is conducted through email. Please supply an email address that you actively check to make sure you receive program confirmation and information.

NON-CREDIT REGISTRATION FORM (PLEASE PRINT)

Name _____

School _____ District _____

Subject(s) _____ Grade Level Taught _____

Phone _____ Email _____

I plan to earn graduate credit. I do not plan to earn graduate credit

I have enclosed my registration fee of \$150. Please invoice my school/district \$150 for my registration. Invoice to: _____

Complete and return this form to:
Barbara DeYoung,
Carroll University
Barstow 200C
100 N. East Avenue
Waukesha, WI 53186

For questions regarding the Museum or teacher programs, contact Laci Coppins | 414-224-3818 | laci.coppins@mam.org

For questions regarding Carroll University graduate credit or the National Writing Project, contact Elise Riepenhoff | eriepenh@carrollu.edu