

writing math
technology
science drama
art & history
learn

National Writing Project

2009 annual report

writing

in its many forms is the signature means of communication in the 21st century. The NWP envisions a future where

MISSION

The National Writing Project
focuses the knowledge, expertise,
and leadership of our nation's
educators on sustained efforts
to improve writing and learning
for all learners.

every person is an accomplished writer, engaged learner, and active participant in a digital, interconnected world.

FROM THE CHAIR OF THE BOARD
AND THE EXECUTIVE DIRECTOR

Writing as a tool for thinking, learning, and communicating is crucial to academic and career success as well as to active citizenship in a democracy.

In this annual report you will meet teachers of math, chemistry, art, history, and business who develop their students as writers. You will meet a director of pre-kindergarten programs who models the writing she hopes her young students will practice. These educators employ writing to engage their students more deeply and move them to higher levels of thinking. These and other teacher-leaders are the heart of the National Writing Project—effective, accomplished educators who are pivotal to positive changes in teaching and in student achievement.

Our ongoing research supports the development of innovative approaches that are vital to teaching and learning in this digital age. For example, at our Summer Institutes, teachers learn about new digital tools for writing and how to integrate technologies into classroom lessons. They share ways to help students use writing to improve Web-based or multimedia productions—from blogs to digital stories, across subject areas.

We invite you to learn more about the NWP network of more than 200 university-based sites and about the remarkable educators who find inventive ways to share the power of writing with their students.

Donald McQuade
Chair of the Board

Sharon J. Washington
Executive Director

The Writing Project is getting into our classrooms, it's being passed on, and it's radically

improving

Tom Murray, Robert F. Wagner Jr. Secondary School for Arts & Technology, Long Island City, NY, New York City Writing Project, Subject: Math

instruction.

Some students in Tom Murray's middle school classes naturally love math, straight out of the book. More students do best when they integrate math into larger projects: a display with geometric shapes in colors and patterns they love, or the budget for an imagined business. Whatever his approach, Murray puts writing in the mix. "If you can express it in writing, then you know it," he says. "That's the hardest thing for our kids,

even the brightest kids—to write down their understanding so that someone else can understand it." A classroom veteran, Murray found renewal in on-site professional development provided by the New York City Writing Project. "I like being connected, and we all need professional development that doesn't start and stop," he says. "It's making a difference for our teachers and our students."

Katherine Suyeyasu, ASCEND School (K–8), Oakland, CA, Bay Area Writing Project, Subject: Humanities

Critical reading and writing are two sides of a coin in Katherine Suyeyasu’s classes. She teaches her eighth-grade students to explore history’s “very compelling questions” as they learn to read primary and secondary sources with an analytical eye. Was the abolitionist John Brown a hero or a violent fanatic? Who was the greater leader for the Cherokee nation, the one who urged his people to

stay put or the one who spoke for relocation? Through writing, Suyeyasu helps her students fuse their individual voices with the information they find in documents as they take positions and support them. She is confident that her students will use their new skills throughout their lives. “Writing allows students to move beyond the basics of any subject and understand its relevance and significance.”

Our kids have something to say, and writing

honors

their voices

and their thinking.

Children saw me carry my journal around with me; when they scribbled, I wrote. And

when they

LaWanda Ransom, Savannah-Chatham County Public Schools, Savannah, GA, Coastal Georgia Writing Project, Pre-K Project Director

I wrote.

wrote,

In a lifetime of work with young children, LaWanda Ransom knew about the importance of modeling behavior. Still, she says, the Writing Project put that principle in a whole new light. Her dedication to writing, she recalls, “really helped young children see that this is something that grownups do, and it is important.” When she first moved from the classroom to administration, she also used writing to connect with students

by sharing a roving journal with different classes. Now that she is responsible for the direction of pre-K programs serving some 1,200 students, Ransom’s goal is to make sure “school staff, administrators, the community, everybody, sees there’s a direct relationship between how young students and their parents view school and those students’ success along the way.”

National Writing Project

SITES

NWP sites are located on more than 200 university and college campuses.

Browse NWP's map at www.nwp.org.

Alabama

Alabama A&M University Writing Project

Jacksonville State University Writing Project

Longleaf Writing Project
University of Alabama

Red Mountain Writing Project
University of Alabama at Birmingham

Wiregrass Writing Project
Troy University

Alaska

Alaska State Writing Consortium
University of Alaska Fairbanks

Arizona

Central Arizona Writing Project
Arizona State University

Northern Arizona Writing Project
Northern Arizona University

Southern Arizona Writing Project
University of Arizona

Arkansas

Arkansas Delta Writing Project
Arkansas State University

Great Bear Writing Project
University of Central Arkansas

Little Rock Writing Project
University of Arkansas at Little Rock

Northwest Arkansas Writing Project
University of Arkansas, Fayetteville

California

Area 3 Writing Project
University of California, Davis

Bay Area Writing Project
University of California, Berkeley

Cal State Northridge Writing Project
California State University, Northridge

Central California Writing Project
University of California, Santa Cruz

Great Valley Writing Project
California State University, Stanislaus

Inland Area Writing Project
University of California, Riverside

Los Angeles Writing Project
at Cal State LA
California State University, Los Angeles

Northern California Writing Project
California State University, Chico

Redwood Writing Project
Humboldt State University

San Diego Area Writing Project
University of California, San Diego

San Joaquin Valley Writing Project
California State University, Fresno

San Jose Area Writing Project
San Jose State University

San Marcos Writing Project
California State University San Marcos

South Coast Writing Project
University of California, Santa Barbara

UC Irvine Writing Project
University of California, Irvine

UC Merced Writing Project
University of California, Merced

UCLA Writing Project
University of California, Los Angeles

Colorado

Colorado State University Writing Project

Denver Writing Project
University of Colorado Denver

Southern Colorado Writing Project
Colorado State University-Pueblo

Connecticut

Central Connecticut Writing Project
Central Connecticut State University

Connecticut Writing Project - Fairfield
Fairfield University

Connecticut Writing Project - Storrs
University of Connecticut

Delaware

Delaware Writing Project
University of Delaware

District of Columbia

District of Columbia Area Writing Project
Howard University

Florida

National Writing Project at
Florida Gulf Coast University

Tampa Bay Area Writing Project
University of South Florida

Georgia

Blackwater Writing Project
Valdosta State University

Central Georgia Writing Project
Georgia College & State University

Cherokee Rose Writing Project
University of West Georgia

Coastal Savannah Writing Project
Armstrong Atlantic State University

Georgia Southern Writing Project
Georgia Southern University

Kennesaw Mountain Writing Project
Kennesaw State University

Red Clay Writing Project
University of Georgia

Southwest Georgia Writing Project
Georgia Southwestern State University

Hawai'i

Hawai'i Writing Project
University of Hawai'i at Mānoa

Lehua Writing Project
University of Hawai'i at Hilo

Idaho

Boise State University Writing Project

Northwest Inland Writing Project
University of Idaho

Illinois

Chicago Area Writing Project
University of Illinois at Chicago

Eastern Illinois Writing Project
Eastern Illinois University

Illinois State Writing Project
Illinois State University

Illinois Writing Project
National-Louis University

Piasa Bluffs Writing Project
Southern Illinois University Edwardsville

University of Illinois Writing Project
University of Illinois at Urbana-Champaign

Indiana

Appleseed Writing Project
Indiana University–
Purdue University Fort Wayne

Hoosier Writing Project
Indiana University–
Purdue University Indianapolis

Indiana Writing Project
Ball State University

IUS Writing Project
Indiana University Southeast

Northwest Indiana Writing Project
Purdue University Calumet

River Bend Writing Project
University of Southern Indiana

Iowa

Eastern Iowa Writing Project
St. Ambrose University

Iowa Writing Project
University of Northern Iowa

Kansas

Flint Hills Writing Project
Kansas State University

South Central Kansas Writing Project
Wichita State University

Kentucky

Eastern Kentucky University Writing Project

Louisville Writing Project
University of Louisville

Morehead Writing Project
Morehead State University

Mountain Writing Project
Hazard Community & Technical College

Northern Kentucky Writing Project
Northern Kentucky University

Purchase Area Writing Project
Murray State University

Western Kentucky University Writing Project

Louisiana

Greater New Orleans Writing Project
University of New Orleans

Louisiana State University Writing Project

McNeese Writing Project
McNeese State University

National Writing Project of Acadiana
University of Louisiana at Lafayette

Northwestern State University Writing Project

Southeastern Louisiana Writing Project
Southeastern Louisiana University

Maine

Southern Maine Writing Project
University of Southern Maine

University of Maine Writing Project

Maryland

Eastern Shore Writing Project
Salisbury University

Maryland Writing Project
Towson University

University of Maryland Writing Project

Massachusetts

Boston Writing Project
University of Massachusetts Boston

Buzzards Bay Writing Project
University of Massachusetts Dartmouth

Western Massachusetts Writing Project
University of Massachusetts Amherst

Michigan

Chippewa River Writing Project
Central Michigan University

Crossroads Writing Project
Ferris State University

Eastern Michigan Writing Project
Eastern Michigan University

Lake Michigan Writing Project
Grand Valley State University

Meadow Brook Writing Project
Oakland University

Oakland (MI) Writing Project
University of Michigan

Red Cedar Writing Project
Michigan State University

Saginaw Bay Writing Project
Saginaw Valley State University

Third Coast Writing Project
Western Michigan University

Upper Peninsula Writing Project
Northern Michigan University

Wayne State Writing Project
Wayne State University

Minnesota

Minnesota Writing Project
University of Minnesota

Mississippi

Alcorn Writing Project
Alcorn State University

Delta Area Writing Project
Delta State University

Live Oak Writing Project
University of Southern Mississippi Gulf Coast

Mississippi Valley State University Writing Project

MSU Writing/Thinking Project
Mississippi State University

South Mississippi Writing Project
University of Southern Mississippi

University of Mississippi Writing Project

Missouri

Gateway Writing Project
University of Missouri-St. Louis

Greater Kansas City Writing Project
University of Missouri-Kansas City

Missouri Writing Project
University of Missouri-Columbia

Ozarks Writing Project
Missouri State University

Prairie Lands Writing Project
Missouri Western State University

Montana

Montana Writing Project
University of Montana

Yellowstone Writing Project
Montana State University

Nebraska

Nebraska Writing Project
University of Nebraska-Lincoln

Oxbow Writing Project
University of Nebraska at Omaha

Nevada

Great Basin Writing Project
Great Basin College

Northern Nevada Writing Project
University of Nevada, Reno

Southern Nevada Writing Project
University of Nevada, Las Vegas

New Hampshire

Plymouth Writing Project
Plymouth State University

New Jersey

Kean University National Writing Project

National Writing Project at Rider University

National Writing Project at Rutgers University

New Mexico

Bisti Writing Project
San Juan College

Borderlands Writing Project
New Mexico State University

High Desert Writing Project
University of New Mexico

High Plains Writing Project
Eastern New Mexico University

New York

Capital District Writing Project
University at Albany, State University of New York

Genesee Valley Writing Project
University of Rochester

Hudson Valley Writing Project
State University of New York at New Paltz

Long Island Writing Project
Nassau Community College

Mohawk Valley Writing Project
Utica College

New York City Writing Project
Lehman College, City University of New York

Seven Valleys Writing Project
State University of New York at Cortland

Western New York Writing Project
Canisius College

North Carolina

Capital Area Writing Project at NCSU
North Carolina State University

Tar River Writing Project
East Carolina University

UNC Charlotte Writing Project
University of North Carolina at Charlotte

North Dakota

Northern Plains Writing Project
Minot State University

Red River Valley Writing Project
University of North Dakota

Ohio

Columbus Area Writing Project
The Ohio State University

Mid Ohio Writing Project
The Ohio State University at Mansfield

National Writing Project at Kent State
University

Ohio University Appalachian Writing Project

Ohio Writing Project
Miami University

Oklahoma

Oklahoma State University Writing Project

Oklahoma Writing Project
University of Oklahoma

Oregon

Oregon Writing Project at Eastern Oregon
University

Oregon Writing Project at Lewis and Clark
College

Oregon Writing Project at Southern Oregon
University

Oregon Writing Project at University of Oregon

Oregon Writing Project at Willamette University

Pennsylvania

Capital Area Writing Project - PA
Penn State Harrisburg

Endless Mountains Writing Project
Mansfield University of Pennsylvania

Northeastern Pennsylvania Writing Project
East Stroudsburg University

Penn State Lehigh Valley Writing Project

PennLake National Writing Project
Edinboro University of Pennsylvania

Pennsylvania Writing and Literature Project
West Chester University

Philadelphia Writing Project
University of Pennsylvania

Western Pennsylvania Writing Project
University of Pittsburgh

Puerto Rico

Borinquen Writing Project
University of the Sacred Heart

MayaWest Writing Project
University of Puerto Rico at Mayagüez

Rhode Island

Rhode Island Writing Project
Rhode Island College

South Carolina

Aiken Writing Project
University of South Carolina Aiken

Lowcountry Writing Project
The Citadel

Midlands Writing Project
University of South Carolina

Santee-Wateree Writing Project
University of South Carolina

Spartanburg Writing Project
University of South Carolina Upstate

Swamp Fox Writing Project
Francis Marion University

Upstate Writing Project
Clemson University

Winthrop Writing Project
Winthrop University

South Dakota

Dakota Writing Project
University of South Dakota

Tennessee

Middle Tennessee Writing Project
Middle Tennessee State University

Upper Cumberland Writing Project
Tennessee Technological University

West Tennessee Writing Project
University of Tennessee at Martin

Texas

Central Texas Writing Project
Texas State University

Coastal Bend Writing Project
Texas A&M University-Corpus Christi

East Texas Writing Project
Texas A&M University-Texarkana

Heart of Texas Writing Project
University of Texas at Austin

North Star of Texas Writing Project
University of North Texas

Pearl of the Concho Writing Project
Angelo State University

Sabal Palms Writing Project
University of Texas at Brownsville

Sam Houston Writing Project
Sam Houston State University

San Antonio Writing Project
University of Texas at San Antonio

South Texas Writing Project
Texas A&M International University

West Texas Writing Project
University of Texas at El Paso

Utah

Central Utah Writing Project
Brigham Young University

Wasatch Range Writing Project
Weber State University

Vermont

National Writing Project in Vermont
University of Vermont

Virgin Islands

Virgin Islands Writing Project
University of the Virgin Islands

Virginia

Appalachian Writing Project
University of Virginia's College at Wise

Blue Ridge Writing Project
Virginia Polytechnic Institute and State
University

Central Virginia Writing Project
University of Virginia

Eastern Virginia Writing Project
College of William and Mary

Northern Virginia Writing Project
George Mason University

Tidewater Writing Project
Old Dominion University

Washington

Central Washington Writing Project
Central Washington University

Puget Sound Writing Project
University of Washington

West Virginia

Central West Virginia Writing Project
Marshall University Graduate College

Marshall University Writing Project

National Writing Project at West Virginia
University

Wisconsin

Fox Valley Writing Project
University of Wisconsin Oshkosh

Milwaukee Writing Project
Carroll University

University of Wisconsin-Milwaukee Writing
Project

Wyoming

Wyoming Writing Project
University of Wyoming

Kara Pezzi, Appleton East High School, Appleton, WI, Fox Valley Writing Project, Subject: Chemistry

“I want to make sure my students get the best chemistry education possible,” says Kara Pezzi. Asking her students to write is one way Pezzi meets that high standard. She explains that writing helps students understand their knowledge, and the writing process helps them organize their thoughts. Former students report that their college courses are easier because she taught them to write

lab reports. Back in high school, she had helped those same students revise their drafts several times before they received a final grade. “I want them to see that writing and learning are not one-shot deals,” says Pezzi, who has exemplified this belief throughout her 17-year career. “Everything I do for professional development, I do because I want to be a better teacher.”

Writing gets students to

higher-level

thinking

skills.

When my students analyze and write about the

meaning

Mel Otero, Pueblo County High School, Pueblo, CO, Southern Colorado Writing Project, Subject: Business

of a chart

or a graph, they're developing a skill they can transfer into other content areas.

When Mel Otero's accounting students research a company, he pushes them to go beyond sales figures and inventory by putting those numbers in context and writing a business case. Similarly, his computer students not only create a newsletter template but also write the content on a favorite topic. Otero has read student newsletters on dancing, showing steers, and riding skateboards. "I use writing assignments to convey

the utility of the technology at their disposal," he says. "But I also want them to find their own voices. At their age, many students still go for the parrot effect." Otero credits the Writing Project with helping him maintain his enthusiasm for supporting learners. "The Summer Institute allows you to collaborate with other teachers on ideas you can bring back to any classroom to improve student writing and thinking."

Clark Frayser, Eisenhower International Elementary School, Tulsa, OK, Oklahoma State University Writing Project, Subject: Art

Clark Frayser takes his students on a journey into their own creativity, not only through visual arts but also by pushing his students to express themselves through writing and sharing what they create with the community. “The process of writing and expressing yourself is really important,” says Frayser, who has been teaching for more than 30 years. “I infuse writing into their projects because we always try to get to a higher level of

thinking.” His students at multilingual Eisenhower International Elementary School complement their art education with writing, whether it’s crafting successful speeches for the Tulsa city-wide Speech Arts Contest or the Martin Luther King Speech Contest, writing haikus about their paintings, or studying perspective through writing and drawing. “It’s fun to explore different areas where I can use writing in my art classroom.”

Writing helps my students handle very

complicated

ideas.

FINANCIAL SUMMARY

Statement of Activities

for years ended September 30,

	2009			2008		
	Unrestricted	Temporarily Restricted	Total	Unrestricted	Temporarily Restricted	Total
REVENUES AND OTHER SUPPORT						
Federal grant	23,565,681		23,565,681	21,469,237		21,469,237
Other grant revenue & contributions	310,151	313,572	623,723	388,089	751,128	1,139,217
Publications and professional service revenue	63,965		63,965	40,374		40,374
Net investment and other interest income	34,588		34,588	60,853		60,853
Net assets released from restrictions	570,002	(570,002)	–	320,800	(320,800)	–
Total Revenues and Other Support	\$24,544,387	\$ (256,430)	\$24,287,957	\$22,279,353	\$430,328	\$22,709,681
EXPENSES:						
Program services						
Writing project developments	22,184,279		22,184,279	19,650,992		19,650,992
Supporting services						
Management and general	2,451,417		2,451,417	2,474,327		2,474,327
Total Expenses	\$24,635,696	\$ –	\$24,635,696	\$22,125,319	\$ –	\$22,125,319
CHANGE IN NET ASSETS	(91,309)	(256,430)	(347,739)	154,034	430,328	584,362
NET ASSETS AT BEGINNING OF YEAR	1,991,786	430,328	2,422,114	1,837,752		1,837,752
NET ASSETS AT END OF YEAR	\$1,900,477	\$173,898	\$2,074,375	\$1,991,786	\$430,328	\$2,422,114

Statement of Financial Position

for years ended September 30,

ASSETS			LIABILITIES		
	2009	2008		2009	2008
Cash and cash equivalents	\$1,211,217	\$952,837	Grants and accounts payable	\$1,374,126	\$1,385,572
Investments, short term	1,060,337	834,986	Accrued expenses	278,862	209,437
Accounts and interest receivable	27,090	11,641			
Grant receivable	1,000,000	1,420,000	Total Liabilities	\$1,652,988	\$1,595,009
Pledges receivable, net	99,700	381,128			
Prepaid expenses	108,952	183,722	NET ASSETS		
Furniture and equipment, net	220,067	232,809	Unrestricted	\$1,900,477	\$1,991,786
Total Assets	\$3,727,363	\$4,017,123	Temporarily restricted	173,898	430,328
			Total Net Assets	\$2,074,375	\$2,422,114
			Total Liabilities and Net Assets	\$3,727,363	\$4,017,123

FUNDING

Support for the National Writing Project is provided by the U.S. Department of Education, foundations, corporations, universities, and K–12 schools.

NWP federal funding for fiscal year 2008–2009 totals \$23.6 million. Local support for NWP sites and programs totals an additional \$23.1 million.

A complete copy of the organization's financial statements, audited by Armanino McKenna LLP, is available upon request from National Writing Project, 2105 Bancroft Way, #1042, Berkeley, CA 94720-1042.

reach & impact

The National Writing Project (NWP) is a nationwide network of educators working together to improve the teaching of writing in the nation's schools and in other settings. Founded in 1974 at the University of California, Berkeley, NWP today is a network of more than 200 university-based sites, working in partnership with surrounding school districts to:

provide high-quality professional development to teachers to improve writing and learning at all grade levels and across disciplines;

serve 50 states, the District of Columbia, Puerto Rico, and the U.S. Virgin Islands;

leverage the federal investment, dollar for dollar;

engage 130,000 educator-participants annually; and through those educators...

reach 1.4 million students every year.

NWP has a positive impact on students. Sixteen research studies conducted in seven states from 2006 through 2009 consistently show gains in writing performance among students whose teachers participate in NWP programs. Independent national scorings show that NWP students' improvement outpaces that of students in comparison groups (NWP Research Brief, No. 2, 2010).

Board of Directors

Donald McQuade
Chair of the Board
Professor of English
University of California
Berkeley, CA

Benjamin Bates
Associate Professor of
Communications
Langston University
Langston, OK

Chiara Coletti
Director of Communications
Council of School Supervisors &
Administrators, AFL-CIO
New York, NY

Michele T. Drake
Communication Programs Manager
Agilent Technologies Inc.
Santa Clara, CA

George P. Haley
Partner
Pillsbury Winthrop Shaw Pittman LLP
San Francisco, CA

Michael Kane
Managing Director
Caltius Mezzanine
Los Angeles, CA

Augusta Souza Kappner
President Emeritus
Bank Street College of Education
New York, NY

Kristin Mannion
Senior Client Partner
Korn/Ferry International
Washington, DC

David Meyerowitz
President and CEO
Strategic Capital Corporation
Toronto, Canada

Caryn McTighe Musil
Senior Vice President
Association of American Colleges
and Universities
Washington, DC

P. David Pearson
Professor, Language, Literacy &
Culture; Human Development
Graduate School of Education
University of California
Berkeley, CA

Shirley Robinson Pippins
Senior Vice President of Programs
and Services
American Council on Education
Washington, DC

Liz Campbell Stephens
Director, Office of Educator
Preparation
Texas State University
San Marcos, TX

Christa Velasquez
Director of Social Investments
Annie E. Casey Foundation
Baltimore, MD

Sharon J. Washington
Executive Director
National Writing Project
Berkeley, CA

Management Team

Sharon J. Washington
Executive Director

Judy Buchanan
Deputy Director

Sharline Chiang
Strategic Communications

Gary J. Cordova
External Relations and Development

Elyse Eidman-Aadahl
National Programs and
Site Development

Linda Friedrich
Research and Evaluation

Marilyn Lovelace-Grant
Operations

Patrick Sweeney
Finance

Dan Tormey
Information Systems

Credits

Creative Services
SteegeThomson Communications

Photography
Jason Miczek

Statement from Inverness Research

Many projects aimed at educational improvement have limited success because they are funded as short-term expenditures for direct services. In contrast, the National Writing Project functions as an infrastructure for improvement, providing direct services and generating educational capital—for example, usable knowledge, professional leadership, institutional partnerships—that accumulates over time, fuels innovation, and can be used for future production of services. Operating at sufficient scale to make an impact across the nation, NWP serves as a model of an educational improvement infrastructure designed for sustainable growth. Effective investments of federal education dollars are those that, like NWP, support immediate services, promote the long-term growth of infrastructure for educational improvement, and achieve national impact.

Mark St. John, Ph.D., President, Inverness Research, Inc.

National Writing Project