
SAMPLE COMMON CORE STANDARDS SESSIONS
Susan Payne (PPS) Literacy across the Curriculum: Integrating CCSS Using Template Tasks
Janielle Mitchell (Rogue River Elem) How to Use Primary Sources to Meet CC Standards
Curt W. Bobbitt (U of Great Falls, MT) Apples to Apples: Unpacking the Common Core
Kathi Bowen-Jones (Ashland HS) Passionate Teaching and Achieving Excellence

in the CC-based Classroom
Laurie Dougherty (Seaside Heights Elem) CCSS for Elementary Teachers:

Creating Conditions for Student Success
Jan Clinard, et al. (Helena Coll U, MT) Drilling Down for CC Understanding
Mariko Walsh (Scio HS) Using the CCSS in Standards-based Grading

SAMPLE SESSIONS IN WILLIAM STAFFORD PROGRAM STRAND
Tim Barnes (Poet & Scholar) Composing Principle: Stafford’s Democratic Poetics
Cindy Gutierrez (Poet-dramatist) A Look at the Endings of William Stafford Poems
James Davis (U of Northern Iowa) William Stafford: Bricoleur
Don Colburn (The Oregonian) William Stafford’s Habit of Not Quite Knowing
Peter Thacker (UP) Stafford Meets Hughes: Rendering Poems to Cross Cultural Boundaries
Paulann Petersen, et al. (Oregon Poet Laureate) Bill Stafford in Your Classroom

SAMPLES OF THE WRITING INSTRUCTION PROGRAM STRAND
Kimberly Campbell, et al. (Lewis & Clark) Challenging the Five-paragraph Formula
Jean Mittelstaedt (CCC) Write Early and Write Often: Activities for Writing Students
Jay Rishel, et al. (Wilsonville HS) Word & Hand Project:

Collaborating HS Poets & Visual Artists
Susan Kirtley (PSU) Embracing Pop Culture in Composition
Kathy Haynie (Oregon City HS) Stuck on Grammar
Bruce Robbins, et al. (Boise SU) Getting Quality Revision from Student Writers
Jan Priddy (Seaside HS) Teaching Writing without Making Your Eyes Bleed

SAMPLE SESSIONS FROM THE LITERATURE STRAND
Debbie LaCroix (Chemawa Indian HS) Four Short Stories by Contemporary N.A. Writers
Anne Weir (U of Northern IA) YA Literature as a Bridge to the Core
Rich Rice, et al. (Texas Tech U) Graphic Novel Workplace Case Studies
Deanna Day, et al. (WSU, Vancouver) Igniting Student Reading and Writing through Mystery
Joan Kvitka (Japanese Garden) Living in Harmony with Nature: Capturing Haiku Alive!
Patricia Smith (Clayton State U) Effectively Connecting Informational Texts to

Your Favorite Literature

SAMPLE PRESENTATIONS FROM TECHNOLOGY STRAND
Debra Franciosi (CRISS Project, MT) Instruction in the Age of Technology and CC
Shawn Daley (Concordia U) Sonnets on the Screen: iPods and ELA
Lisa Egan, et al. (Corvallis HS) Reading Film
Timothy Shea (Millersville U) Reel Writing: Using Film to

Help Adolescents Become Stronger Writers

PAYNE BOBBITT DOUGHERTY

BARNES GUTIERREZ COLBURN

CAMPBELL RISHEL

DAY SMITH

FRANCIOSI EGAN SHEA

ROBBINS

WEIR

SAMPLE SESSIONS ON DIVERSE LEARNERS
Jane Kelley (Washington State U) Autism Spectrum Disorder Narrative Fiction
Leyton Schnellert (UBC) Building Pathways for All Learners
Jamie Orlowski (Perma-Bound Books) Asperger’s in the Language Arts Classroom
Janine Darragh (U of Idaho) YA Novels that Portray Characters with Disabilities

SAMPLE SESSIONS FROM THE READING STRAND
Linda Vanderford (Clackamas ESD) Enticing the Struggling Reader
Molly Berger (WA ESD Dist. 105) Reading Online and On Screen
Amanda Villagomez (EOU) Sustaining Adolescent Readers
Tim Cate (Ashland HS) The Socratic Circle Literature Discussion
Maya Petersen (SMART Coord.) Supporting Independent Readers at Home

SAMPLE NATIONAL WRITING PROJECT SESSIONS
Evan Williams (Reynolds MS) The Teacher as Writer
Linda Clifton (UW) Editor as Teacher/Teacher as Editor
Margaret Perrow (SOU) The Grammar-writing Connection: Tools for the Classroom
Jan Clinard (Helena Coll U, MT) Writing Assessment, Remediation, and Revealing Bias
Mary Richards, et al. (Alaska WP) Connecting Communities: Sustaining Heart and Soul

SAMPLE SESSIONS FROM RETHINKING SCHOOLS STRAND
Shawn Daley (Concordia U) Reading the Social Studies
Renee Watson (Prof. Dev. Director, NY) Using Poetry and Performance to

Speak Out against Injustice
Chrysanthius Lathan (PPS) US Food System: Unjust by Design
Elisheva Cohen (PSU) Do They Really Ride Camels? Teaching Arab Culture

through Literature & Film
Dyan Watson (L&C) Before You Read Huckleberry Finn

SAMPLE RESEARCH, INQUIRY AND COLLABORATION SESSIONS
Shelly Buchanan (Rosemont Ridge MS, West Linn), Maureen
Milton (Arbor School, Tualatin) Give Kids the Keys:

Student-driven Research & Inquiry
James Tindall (Wasco Co. SD) An Awesome Juxtaposition:

Teaching Research and the CC Standards
Peggy Christensen (Marshfield HS) Teacher and Librarian

Collaboration in Writing Analytical Papers
Jennifer Maurer (Oregon State Library) Periodicals Databases:

Informational Text as Support for CCSS and Inquiry

SAMPLES FROM THE SPEAKING/LISTENING/DRAMA STRAND
Luisa Sermol (Fowler MS) The Play’s the Thing: Bring Drama into Your Classroom
Glenda Funk, et al. (Highland HS, ID) Sparking Classroom Conversations and Active Listening
J. Patrick Gonzales (Cleveland HS) Using Debate in the Classroom
Karin Magaldi (Portland State U) Shakespeare’s Language: Thought into Action

KELLEY SCHNELLERT

BERGER VILLAGOMEZ CATE

CLIFTON PERROW CLINARD

DALEY D. WATSON

TINDALLBUCHANAN

SERMOL FUNK MAGALDI

DARRAGH

COHEN

MILTON

NW Regional NCTE Conference
March 1 - 3, 2014
Portland, Oregon

NW Regional NCTE Conference
March 1 - 3, 2014
Portland, Oregon

Keynote Speakers Keynote Speakers

Jack Berckemeyer

Nationally recognized motivational
speaker with humor, hope, energy,

and expertise.

“Teaching—Living It, Loving It,

and Laughing about It”

Carol Jago

Distinguished English teacher,
author, editor, speaker, Past

President of NCTE.

“Close Reading: Teaching for
Deeper Learning”

Jim Burke

Rock of our English teaching
profession … the gold standard.

 “Academic Essentials: Reading,

Writing, and Discussing
Arguments”

Yong Zhao

Internationally known speaker
on globalization, entrepreneurship,

education reform.

“Two Education Paradigms:
What Defines and How to Create

a World Class Education”

7:00 Registration

8:00 - 5:30 Exhibits

8:00 - 9:15 General Session (Jack Berckemeyer)

“Teaching—Living It, Loving It, and Laughing about It”

9:30 -10:30 Concurrent Sessions A (21)

10:45 -11:45 Concurrent Sessions B (20)

12:00 - 2:00 Luncheon

(Allen Say, Virginia Euwer Wolff, Roland Smith)

“Lives into Literature: Turning Experience into Fiction”

1:00 - 2:00 Concurrent Sessions C (9)

2:15 - 3:15 Concurrent Sessions D (20)

3:30 - 4:30 General Session (Carol Jago)

“Close Reading: Teaching for Deeper Learning”

4:45 OCTE Centennial Celebration

Saturday, March 1, 2014

For More Info,
Please Scan QR Code

Sunday, March 2, 2014

7:00 Registration

7:00 Leadership Breakfast

8:00 - 3:00 Exhibits

8:15 - 9:15 General Session (Jim Burke)

“Academic Essentials: Reading, Writing,
and Discussing Arguments”

9:30 - 10:30 Concurrent Sessions E (21)

10:45 - 11:45 Concurrent Sessions F (20)

12:00 - 1:30 Luncheon (Chris Crutcher)

“Turning Real Life into Fiction”

12:30 - 1:30 Concurrent Sessions G (10)

1:45 - 2:45 Concurrent Sessions H (20)

3:00 - 4:00 General Session (Yong Zhao)

“Two Education Paradigms: What Defines and How
to Create a World Class Education”

Monday, March 3, 2014

TIM GILLESPIE

JOANNE YATVIN

LINDA CHRISTENSEN

BEVERLY CHIN

PENNY KITTLE

KIM STAFFORD

ALLEN WEBB

PENNY PLAVALA

STEVE DUIN

JOAN KAYWELL

BILL BIGELOW

JEFFREY GOLUB

Among the Program Strands Are 63 Early Childhood, Elementary,
and K-12 Sessions, and 87 Secondary (Grades 6-16) Presentations

 8:00 – 4:00 Post-conference Institutes
 (includes breakfast & lunch)

“Connecting to the Core: Bridging Teaching
Practices with Policy Demands”

 • Building a Case for the Books You love:
 Navigating Text Complexity
 • Interrogating Close Reading: Leveraging Teaching
 Practices with CCSS
 • 10 Close Reading Strategies for Your Classroom
 • 10 Strategies for Assessing, Reflecting, and
 Responding to Text

“Users and Readers: Infusing Technology and
Expanding Literature in the Classroom”

 • iSpeak and iRead: Using ipods and Creating Podcasts in
 K-12 Classrooms
 • Reading Pictures: Decoding and Comprehension of Wordless
 Texts in K-12 Classes
 • Redefining Readers’ Interaction with Re-imagined Lit,
 Transmedia Storytelling, Fan Fiction
 • T4: Tips, Tricks, Technology, and Teaching: Websites and
 Apps for Teachers

“Poetry Writing: Trying the Stafford Way”
 • Use of Stafford Poems as Springboards for Generating
 Your Own Poems
 • Use Writing as a Vehicle for Exploration and Inquiry
 • Have an Outpouring of New Work by the End of the Day

NW Regional NCTE Conference
March 1 - 3, 2014
Portland, Oregon

NW Regional NCTE Conference
March 1 - 3, 2014
Portland, Oregon

Keynote Speakers:

Jack Berckemeyer, Carol Jago, Jim Burke, Yong Zhao

180 Presenters ¥ 140 Sessions ¥ Post-conference Institutes
Common Core ¥ Content-area Literacy ¥ Social Justice

Academic credit available

Keynote Speakers:

Jack Berckemeyer, Carol Jago, Jim Burke, Yong Zhao

180 Presenters ¥ 140 Sessions ¥ Post-conference Institutes
Common Core ¥ Content-area Literacy ¥ Social Justice

Academic credit available

Individual NW Regional NCTE Conference Pre-Registration
Deadline: February 7, 2014 ¥ Conference is March 1-3, 2014, at the Downtown Portland Marriott Waterfront Hotel

NAME

ADDRESS

CITY STATE/PROV ZIP

PHONE CELL

EMAIL

SCHOOL/ORG

Hotel Registration - Please make your own -
Ask for special NCTE conference rate of $109 single/double

Marriott Downtown Waterfront , 1401 SW Naito Parkway
1-877-901-6632

Group Pre-registrations for OCTE members: 5 or more, $175
Request form from octeorg@gmail.com

Earn PDUs for continuing licensure.
Affordable academic credit is available through PSU

(1-3 graduate credits)
Separate registration instructions for credit available at www.octe.org

 Send this registration to: B.J. Wiegele

 14867 SE Orchid Avenue
 Milwaukie, OR 97267-2454

TOTAL .
 Vegetarian lunch(es) requested
 Check enclosed Purchase Order #

VIP Centennial Package - The best deal! $350
Includes conference, meals, & post-conference institute.
 Pre-registration only
(Remember to select a post-conference below)

Saturday / Sunday, March 1-2
 OCTE member (on-site will be $215) $190
 Non-member (on-site will be $250) $225
 Student / Retired (on-site will be $120) $95
 One day only Saturday (same price on-site) $150
 One day only Sunday (same price on-site) $150

Author Lunch - Saturday: Say, Wolff, Smith $38. 50
Author Lunch - Sunday: Crutcher $38. 50
Leadership Breakfast - Sunday $25

Post-conference Institutes, Monday, March 3,
Breakfast and Lunch are included.
 OCTE member price (on-site $125) $110
 Non-member price(on-site $140) $125
Post-conference Institute Choices, select one:
 Connecting to the Core
 Infusing Technology & Expanding Literature
 Poetry Writing the Stafford Way

Hotel Reservation:

NW Regional
NCTE Conference

1401 SW Naito Parkway
Portland, OR 97201

US

Phone: 1-877-901-6632

https://resweb.passkey.com/
Resweb.do?mode=welcome_ei_

new&eventID=10725737

ÒPortland ranks No. 1 for coffee, microbrew beer,
street food, and pedestrian friendlinessÓ

Ð Travel & Leisure

ÒOne of AmericaÕs best downtownsÓ
Ð Forbes

ÒTop 10
Literary CitiesÓ

Ð National Geographic Traveler

ÒOne of the countryÕs
top 10 eating townsÓ

Ð HufÞngton Post

Non-ProÞt Org.

US Postage

PAID

Portland, OR

Permit No. 1388

OREGON COUNCIL OF TEACHERS OF ENGLISH
P.O. Box 9126
Portland, OR 97207-9126

NW Regional NCTE Conference
March 1-3, 2014 - Portland, Oregon

Sponsored by Oregon Council of Teachers of English; co-sponsored by British
Columbia Teachers of English Language Arts, Montana Association of Teachers of English Language
Arts, National Council of Teachers of English, Washington Language Arts Council; assisted by
Friends of William Stafford, National Writing Project, Oregon Association of School Libraries, Oregon
Council for the Social Studies, Portland Reading Council, Rethinking Schools.

Featured Luncheon Speakers
Saturday, March 1

Sunday, March 2

ALLEN SAY
Caldecott Medal and Honor Book Winner

VIRGINIA EUWER WOLFF
National Book Award Winner

ROLAND SMITH
ProliÞc award-winning writer of YA and nonÞction

CHRIS CRUTCHER
Critically acclaimed author of frequently

challenged and banned YA books

7 Panels of Oregon Authors
Share Their Work and How They Write

MARIE SMITH ERIC KIMMEL LORI RIES

SUSAN BLACKABY BART KING BARBARA KERLEY

APRIL HENRY PHILLIP MARGOLIN and AMI MARGOLIN ROME

ROSANNE PARRY ROBIN CODY TARA KELLY

SUSAN FLETCHER LAUREN KESSLERGRAHAM SALISBURY

MOLLY GLOSS LINDA CREWCRAIG LESLEYANNE OSTERLUND INARA SCOTTDAVID WARD

Picture Books for
Young Readers

Marie Smith
Eric Kimmel

Lori Ries

Fact and Fiction:
Writing the Past

Susan Fletcher
Graham Salisbury

Lauren Kessler

Lives in Transition
or Coming of Age

Rosanne Parry
Robin Cody
Tara Kelly

Experiencing Oregon
in Literature

Molly Gloss
Craig Lesley
Linda Crew

NonÞction Books:
Presenting the World

for Readers
Susan Blackaby

Bart King
Barbara Kerley

Mysteries and Thrillers:
Gateway Drug for
Reluctant Readers

April Henry
Phillip Margolin

Ami Margolin-Rome

Fantasy/SciFi/Dystopian:
Experiencing Other

Worlds
Anne Osterlund

David Ward
Inara Scott

Post-Conference Institutes - Monday, March 3, 2014
8:00am - 4:00pm (Breakfast and Lunch Included)

ÒC!" "#$%&"' %! %(# C!) #: B)&*'&" ' T#+$(&"' P)+$%&$#, - &%(P!. &$/ D#0+"*, Ó
ÑSue Lenski, Joan Kaywell, Jeremiah Franzen, Justin Wilson Gabor, and Barbara Ruben
¥ Building a Case for the Books You Love: Navigating Text Complexity
¥ Interrogating Close Reading: How to Leverage Your Teaching Practices with the !!""
¥ Presentations on close reading strategies in the disciplines (elementary & secondary) and strategies for assess-

ing, re#ecting, and responding to text

ing, re#ecting, and responding to text

ÒU,#), +"* R#+*#), :
 I"12,&"' T#$(" !. !'/ +"* E34+"*&" ' L&%#)+%2) # &" %(# C.+,,)!!0 Ó

ÑJody Bean & Paul Gregorio
¥ iSpeak and iRead: Using ipods and creating podcasts in KÐ$% classrooms. Curricula applications for instruction

and assessment to support the Common Core.
¥ Reading Pictures: Decoding and comprehension of wordless texts for use in KÐ$% classes. Visual literacy

approaches for using stories without words in the classroom.
¥ Rede&ning ReadersÕ Interaction with Texts: An introduction to re-imagined literature, transmedia storytelling,

and Fan Fiction for KÐ$% classrooms.
¥ T' : Tips, Tricks, Technology, and Teaching: A rapid and random look at websites and

apps for teachers. Creating and collecting digital works in an interactive session.

ÒP!# %)/ W)&%&"' :

apps for teachers. Creating and collecting digital works in an interactive session.

ÒP!# %)/ W)&%&"' :
 T) /&" ' %(# S%+11!) * W+/Ó

ÑP aulann Petersen
¥ Participants will use some Sta(ord poems as a springboard for generating

their own poems. Goal is to have an outpouring of new work by the end
of the day.

��

�����
�����������������	�����������
��

