
January 1991

Where is Technology Going in the Classroom?

MRA Technology and Reading Committee

Follow this and additional works at: <https://scholarworks.gvsu.edu/mrj>

Recommended Citation

Technology and Reading Committee, MRA (1991) "Where is Technology Going in the Classroom?,"
Michigan Reading Journal: Vol. 24 : Iss. 1 , Article 5.
Available at: <https://scholarworks.gvsu.edu/mrj/vol24/iss1/5>

This Other is brought to you for free and open access by ScholarWorks@GVSU. It has been accepted for inclusion in Michigan Reading Journal by an authorized editor of ScholarWorks@GVSU. For more information, please contact scholarworks@gvsu.edu.

The background of the cover features a repeating pattern of the Michigan Reading Association logo, which consists of a stylized outline of the state of Michigan with the letters 'MRA' inside. The logos are arranged in a grid-like fashion, with some overlapping. The text 'MICHIGAN READING ASSOCIATION' is printed in a sans-serif font within each logo.

Michigan Reading
Association

CONFERENCE
AT A
GLANCE

March 10, 11, 12, 1991

CONFERENCE-AT-A-GLANCE

SUNDAY, MARCH 10, 1991

TIME	NAME	TITLE	ROOM
8:00 - 5:00		REGISTRATION	Grand Center
8:00 - 5:00		BRING & BRAG	Grand Hall
8:00		Cash Continental Breakfast	Grand Hall
8:00 - 5:00		Cash Lunch	Grand Hall
8:00 - 5:00		COMPUTER LAB	Grand Hall
9:00		Shuttle bus service begins from outlying hotels.	
9:00 - 11:50	Michigan Department of Education	EARLY BIRD SPECIAL - YOUR STATE DEPARTMENT AND YOU	
	Kathleen Mayhew	PUBLIC ACT 25: CORE CURRICULUM - Making Michigan's Students Employable Begins With You	Michigan A-F
	DR. ELAINE WEBER Bob Williams and Co.	Implementing the Reading Outcomes To Implement the Core Curriculum, You Need a Philosophy of Literacy	
	David Kibbey	Where Oh Where in the Core Curriculum Do My Thinking Skills Reside?	
	Janice Brown	Where Does School Improvement Fit in Public Act 25?	
	Peggy Zago	SPECIAL POPULATIONS - Getting to the 'Core' with Special Education	Michigan G
	Peggy Dutcher	MEAP ASSESSMENT - We've Come A Long Way Baby But We're Not There Yet	Michigan H
	ROBERT SMITH & Co. Mary Jane Walker & Co.	MRA/MDE CLASSROOM ASSESSMENT MODEL Classroom Reading Assessment Using the Bookmark Strategies to Develop Good Reader Behaviors	Michigan H Michigan I
	Barbara Reed & Co. Theresa Catalina	STATE OF READING - The Definition of Reading Goes to School Using the Michigan Definition of Reading to Stretch Gifted Readers	Kent A Kent B
	Rick Wood & Co.	LITERATURE COMMITTEE - The Story of Literature goes to the State Department	Kent C-D
	Sheila Potter & Co.	SECONDARY READING - New Decisions for Secondary Educators: Making the Pieces Fit	Kent E
11:00 - 1:00		LOCAL COUNCILS OFFICERS' BRUNCH	Cascade
12:00 - 12:50	Dr. Sally Edgerton	Sharing the Joy of Nature Through Literature	Pearl
12:00 - 12:50	Julie Evans	Featuring: A Fun First Grade Foundation	Pullman
12:00 - 12:50	LeAnn Peterson	Presenting: Whole Language Starring Lyle...Clifford...Corduroy	Robinson

12:00 - 12:50	Nancy Cudworth	Whole Language and Inclusive Education provide Barrier Free World for all Children	Kent A
12:00 - 12:50	Valerie Peters	Experience New Worlds Through the Integration of Reading & Mathematics	Heritage Hill
12:00 - 1:50	Sandra Biondo	Shared Book Experience	Emerald
12:00 - 1:50	Dr. Ruth Nathan	Whole Language In the Middle: Visions From the Field	Thornapple
12:00 - 1:50	SHEILA DAILEY	STORYTELLING: EXPERIENCE NEW WORLDS	Ambassador - East
1:00 - 1:50	Dr. Alice L. Hamachek	Comprehension: Effective Strategies for Integrating Reading, Writing, and Remembering	Heritage Hill
1:00 - 1:50	Donna M. Wickenheiser	Reading, Writing, and Experimenting in Grades 1-3	Berkley
1:00 - 1:50	Mary Hess-Quinones	10 Ways to Improve Classroom Reading Instruction - Putting Research into Practice	Haldane
1:00 - 1:50	Cynthia Clingman	Classroom Assessment in Reading: Collecting, Collaborating, and Communicating	Pres. Ford
1:00 - 1:50	Edna K. Smit	Portfolio Assessment: How to Compile One	Nelson
1:00 - 1:50	Joyce Yost	Children's Literature and the Motivated Child	Ambassador - West
1:00 - 1:50	MARK DEMICH	LEADING SUCCESSFUL LITERATURE-BASED DISCUSSIONS (K-ADULT)	Ruby
1:00 - 1:50	Sharon Bolton	Reading Camp for A Day	Michigan A-F
1:00 - 1:50	Gail Rachor	Where Did You Say Grand Rapids Is?	Michigan I
1:00 - 1:50	William Rathburg	Beyond The Journal	Michigan H
1:00 - 1:50	Paulette Lein	The Power of Shared Reading Experiences	Atrium
1:00 - 1:50	Cordelia Christopher	Workplace Education: Successful Strategies for Facilitating Reading/Writing Instruction with Adults	Robinson
1:00 - 1:50	Linda Geiersbach	Celebrate March Reading Month With a Theme	Blodgett
1:00 - 1:50	Laura Klenk	Enhancing Kindergarten Play Centers to Promote Literacy	Kent A
1:00 - 1:50	Donald Neil Thurber	Better Education thru Simplified Spelling	Kent B
1:00 - 2:50		DELEGATES' ASSEMBLY	River Terrace
1:00 - 2:50	MARY BIGLER	LANGUAGE ARTS ALIVE	Pantlind
1:00 - 2:50	PETER DEWITZ	DEVELOPING A BALANCED READING PROGRAM UNDER THE INFLUENCE OF THE WHOLE LANGUAGE MOVEMENT	Vandenberg
1:00 - 2:50	GEORGANNA HARVEY	CRITICAL THINKING: THE PLAN, THE FRAME, THE FOUNDATION	Pearl
1:00 - 2:50	Judy O'Brien	Write to Read -- Making the Connections	Kendall
1:00 - 2:50	Suzanne Standerford	What Happened to Special Reading?	Michigan G
1:00 - 2:50	Eva L. Sears	A Metacognitive Approach to Structured Skimming	Pullman
1:00 - 2:50	Dr. Michael Steinberg	Responding to Literature in Alternative Forms	Winchester
2:00 - 5:00		EXHIBITS OPEN	Grand Center
2:00 - 2:50	BOB BARTON	MAKING STORIES; CHANGING STORIES	Emerald
2:00 - 2:50	CHRIS OKOREN/ JUDY KRONLEIN	AN EXPERIENCE IN PUBLISHING: THE WRITING-READING CONNECTION	Michigan A-F
2:00 - 2:50	ILENE M. LUBIN	THE ROLE OF SPELLING INSTRUCTION IN A LITERACY BASED CURRICULUM	Michigan I
2:00 - 2:50	BOB & KATHIE MYERS	STORIES TO GO	Michigan H
2:00 - 2:50	QUALITY Q. SHARP	ASSESSMENT: A VEHICLE FOR IMPROVING INSTRUCTION	Pres. Ford
2:00 - 2:50	DR. LYNDON SEARFOSS	WHOLE LANGUAGE AND SKILL APPROACHES: CAN WE HAVE IT BOTH WAYS?	Atrium
2:00 - 2:50	Pam Mead	Process Writing - A Door to Inclusion	Berkley

2:00 - 2:50	Rena Soifer	Evaluating a Project for Improvement and Impact	Nelson
2:00 - 2:50	Basil Babcock	Mirroring the New Reality of the Classroom through Literature	Grandview
2:00 - 2:50	Burton H. Brooks	Producing a Desk Top Publication Newsletter	Ruby
2:00 - 2:50	Dr. Patrecia Ross	A Novel Way to Integrate the Language Arts	Haldane
2:00 - 2:50	Linda Aldrich	Be a Literary Pickpocket	Heritage Hill
2:00 - 2:50	Shirley Burge	Early Learners As Authors	Thornapple
2:00 - 2:50	Janet Pilar	The Power of Paraprofessionals - A Creative Approach to Chapter I Programming	Robinson
2:00 - 2:50	Gloria Lamb	Enhancing Self Concept in Multicultural Classrooms through Storytelling	Blodgett
2:00 - 2:50	Patricia A. Davis	It Can Be Done! A Framework for Revising the Reading Curriculum	Kent A
2:00 - 2:50	Marcia Vanderwet	Literature Logging - What is It?	Kent C-D
2:00 - 3:50	Stephanie Riley	What Is Threatening About Whole Language?	Kent E
3:00 - 4:50	JON SCIESZKA	3 LITTLE PIGS — THE TRUE STORY?	Ambassador
3:00 - 3:50	DR. LOUISE R. RITCHIE	GIVING A "GIFT OF READING"	Pres. Ford
3:00 - 3:50	Nancy Clay	Using the Newspaper to Increase Parental Involvement	Haldane
3:00 - 3:50	JILL ANN SLANSKY	IT ALL ADDS UP!	Nelson
3:00 - 3:50	Kathy Markel	Literature Based Kindergarten Program	Pantlind
3:00 - 3:50	SHIRLEY VONDEREMBSE	USING NEWSPAPERS IN YOUR WHOLE LANGUAGE CURRICULUM	Atrium
3:00 - 3:50	Mark Conley & Co.	Partnerships in Reading and Writing in Professional Development Schools	Ruby
3:00 - 3:50	Patricia Huellmantel	D.E.A.R. Math Teacher!	Grandview
3:00 - 3:50	Donna Fox	Award-Winning Program: A Collaborative Approach	Kendall
3:00 - 3:50	Alan Weber	Connecting Pre-Reading and Expressive Writing Strategies	Heritage Hill
3:00 - 3:50	Lynn Anderson-Madaus	Using Science Fiction to Teach Content Area Concepts	Robinson
3:00 - 3:50	Dr. Jean McCabe	Moving Into Whole Language	Cascade
3:00 - 3:50	Dr. Suzanne A. Beutler	Students, Teachers, and Parents Collaborate on a Writing Assessment of Attitudes and Strategies	Kent A
3:00 - 3:50	Glenowyn Jones	What Does Your Staff Know About Reading?	Kent B
3:00 - 3:50	Barbara J. Diamond	Multicultural Literature: Judging Quality and Authenticity	Kent C-D
3:00 - 3:50	Marti Driscoll	Phonics in the Whole Language Classroom	Kent E
3:00 - 3:50	FLORA JONES	A STEP INTO THE WORLD OF AFRICAN-AMERICAN LITERATURE	Blodgett
3:00 - 3:50	V. James Garofalo	A Novel Approach: Use of Novels in Social Studies and English Classes	Berkley
3:00 - 3:50	Wilhemenia Bell	Literacy Based Education Behind Prison Walls	Pullman
3:00 - 3:50	Susan L. McMaster	Brush up on Reading: Art as an Aid to Reading	Winchester
3:00 - 3:50	ANNEMARIE SULLIVAN PALINCSAR	THE EMERGING ROLES OF TEACHERS AND STUDENTS IN THE INSTRUCTION OF STRATEGIC READING	Michigan A-F
3:00 - 4:50	JOSEPH G. WAYMAN	BRINGING OUT THE BEST	Vandenberg
3:00 - 4:50	Karen White	Storytelling: The Reading/Writing Connection	Michigan I
3:00 - 4:50	Michael Barrett	Becoming a Storyteller	Michigan H
3:00 - 4:50	PATRICIA LEADBEATER	A NOVEL APPROACH: TEACHING LITERATURE BY GENRE	Michigan G
3:00 - 4:50	DR. JO M. STANCHFIELD	LITERACY: THE WORLD OF WONDER AND DELIGHT	Emerald
3:00 - 4:50	CONNIE WEAVER	GROWING INTO WHOLE LANGUAGE	Welsh Aud.
3:00 - 4:50	Employability Strand Panel	Linking Instruction and Assessment to Build a Work Force Readiness	River Terrace
4:00 - 4:50	ROSEMARY WILTSHIRE	T.L.C. = THINKING, LEARNING AND CREATING	Atrium
4:00 - 4:50	Alice Brobst	Teaching Michigan Pioneer History Using Real Texts: Combining Reading and Social Studies	Kendall

4:00 - 4:50	William McGinley	Reading and Writing the World: A Study of 4th Grade Writers in an Inner City Elementary School	Pearl
4:00 - 4:50	Kathy Gilbert	Making Quality Instructional Decisions with Literature	Grandview
4:00 - 4:50	Dr. Toni Walters	Comprehending Informational Text Structures	Kent E
4:00 - 4:50	Dr. Kim D. Katz	Story Mapping for Children in the Primary Grades	Haldane
4:00 - 4:50	Mary White	Reader's Theatre and Choral Reading: A Holistic Approach	Heritage Hill
4:00 - 4:50	DARLENE KRAMER	Great Teaching Ideas From Great Teachers	Cascade
4:00 - 4:50	Dr. Bette Bosma	Windows to the World: Multiethnic Literature in the Reading Program	Berkley
4:00 - 4:50	Candy Prevette	Come R.A.P. With Us	Kent C-D
4:00 - 4:50	Kathy Bruggeman	March is the Month to Celebrate Reading!	Nelson
4:00 - 4:50	Sean Fountain	Artwork to Essays and Beyond: Interacting with the Future of Literature	Thornapple
4:00 - 4:50	Henrietta Hensler	An Ingredient for Success: Parent Read- Aloud/Saginaw Style	Winchester
5:15 - 6:15		PAST PRESIDENTS RECEPTION	Pantlind
6:00 - 7:30		AWARDS AND RECOGNITION BANQUET	Ambassador
7:30 - 9:00	ATT. THOMAS N. TODD	FIRST GENERAL SESSION READING IS THE FOUNDATION OF EDUCATION: TEACH THE CHILDREN TO READ	Welsh Aud.
9:30 - 10:30	ACT I	WAVELENGTH - COMEDY CLUB "SATURDAY NIGHT LIVE" WITH AN EDUCATIONAL TWIST	Welsh Aud.
10:30 - 12:20	ACT II	POTPOURRI OF STORYTELLING "HAVE YOU HEARD THE ONE ABOUT" FEATURING BOB BARTON SHEILA DAILY SARAH MC COY HENRIETTA SMITH	Welsh Aud.
12:30		Last shuttle buses to hotels.	

MONDAY, MARCH 11, 1991

TIME	NAME	TITLE	ROOM
6:30		Shuttle bus service begins.	
6:00 - 7:00	DIANA MULLER	Wake Up with Aerobics!!	Emerald
8:00 - 5:00		REGISTRATION & EXHIBITS OPEN	Grand Center
8:00 - 5:00		BRING & BRAG	Grand Hall
8:00		Cash Continental Breakfast	Grand Hall Crown Foyer
		Cash Luncheon	Grand Hall Crown Foyer
8:30 - 9:50	ANDREA BUTLER	SECOND GENERAL SESSION	DeVos

8:30 - 10:20	DONNA OGLE	SECONDARY GENERAL SESSION DEVELOPING BETTER PROBLEM SOLVERS - BUILDING LINKS ACROSS CURRICULUM AREAS	Pantlind
8:30 - 5:00		COMPUTER LAB & WORKSHOPS - CLASSROOM USES OF TECHNOLOGY	Grand Hall
8:30	Dr. Elizabeth Sulzby	Young Children Writing with Computers	
9:30	Peggy Oven	Reading and Writing with One Computer? Of Course!	
10:30	Mark Snabes	Exploring New Worlds: Computers in the Adult Education Reading Program	
11:30	Pat Trautman	"Hands-on" Multimedia	
1:30	Barbara Head	Reading, Writing, and Multimedia in the Middle School	
3:00	Bill Devers	Writing with the Masters	
4:00	Dr. Margaret A. Moore	Literature Discussions via Telecommunications	
8:30 - 9:20	BOB BARTON	MAKING STORIES: CHANGING STORIES	Michigan I
8:30 - 9:20	MARK DEMICH	LEADING SUCCESSFUL LITERATURE- BASED DISCUSSIONS	Pullman
8:30 - 9:20	BETH KATZ	PUPPETRY METHODS FOR EARLY CHILDHOOD TEACHERS	Atrium
8:30 - 9:20	CAROLYN LESSER/ LARRY SHLES	CELEBRATING THE TEACHER... NURTURING THE CHILD	Pres. Ford
8:30 - 10:20	JUDITH HODACK	WHAT IN THE WORLD IS GOING ON IN THE READER'S MIND?	Kent E
8:30 - 10:20	BOB & KATHIE MYERS	IN THE BEGINNING...	Michigan H
8:30 - 10:20	DR. LOIS REDMOND	READ 'EM AND REAP	Vandenberg
8:30 - 10:20	Heidi Roberts	Successful Strategies for the Emergent Reader and the At Risk Child	Continental
8:30 - 10:20	Laura Sandmark	Thematic Learning Centers Using Literature ...The Sequel	Kent B
8:30 - 10:20	Gloria T. Blatt	Experiencing the World of Literature through Folklore	Kent C-D
8:30 - 10:20	Fanchon Harvey	The School Publishing Center: Writing & Reading for Fun	Haldane
8:30 - 10:20	Legicator Panel	Can Literacy Be Legislated?	Cascade
8:30 - 10:30		CAROUSEL OF IDEAS THAT WORK	Ambassador-E
8:30 - 10:30		ASSESSMENT CAROUSEL	Ambassador-W
9:30 - 10:20	Liz Storey	Explore New Worlds	Berkley
9:30 - 10:20	Elaine E. Hoekwater	Literacy in Science and Social Studies Projects: Collaborative Teaching	Heritage Hill
9:30 - 10:20	BARBARA H. BASKIN	Overlooked and Underestimated: Children's Books and Science Literacy	Thornapple
9:30 - 10:20	Dr. William A. Diehl	Literacy, Employability and the Schools: Issues and Solutions	Nelson
10:00 - 11:20	JOHN PIKULSKI	USING NONFICTION LITERATURE FOR VOCABULARY/CONCEPT DEVELOPMENT	Pres. Ford
10:00 - 11:20	JOSEPH G. WAYMAN	BREAKING LANGUAGE BARRIERS	Michigan G
10:00 - 10:50	Dr. Barbara Lehto	Whole Language Teachers/Basal Teachers - Alike or Different?	Winchester
10:00 - 10:50	Jan Mooradian	Follow the Puppet Path: Listen! Dramatize! Write!	Pearl
10:00 - 10:50	Mellinee L. Thompson	Cooperative Learning As An Instructional Strategy to Help Students Think and Work Together	Kendall
10:00 - 10:50	Carol Sanzi	Dynamic Dinosaurs	Robinson
10:00 - 10:50	Linda Koehn	Letting Literature Lead You: On the Michigan Road	Blodgett
10:00 - 10:50	Renee Sopel	Parents and Phonics - Plus Provide Powerful Program	Kent A
10:00 - 10:50	Dr. Martha A. Kinney	Using Curious George Books to Help Develop a Sense of Story Structure	Emerald

10:00 - 10:50	CYNTHIA CLAIR	CULTURAL DIVERSITY THROUGH THE ARTS	River Terrace
10:00 - 11:20	Theresa Reagan-Donk	Portfolios: A Positive Method of Evaluation	Atrium
10:00 - 11:20	DR. KAREN SPANGENBERG-URBSCHAT	THE WONDERFUL WORLD OF LANGUAGE ARTS	Grandview
10:30 - 11:20	BETTY CARTER	WHOLE LANGUAGE AND BASALS ... CAN YOU HAVE IT BOTH WAYS?	Heritage Hill
10:30 - 11:20	TOM ESTES	READING TO LEARN AND LEARNING TO READ	Michigan A-F
10:30 - 11:20	DR. ANNE E. HUGHES	WE MOTIVATE FIRST TO GET KIDS TO REALLY READ -- HERE'S HOW	Vandenberg
10:30 - 11:20	PATRICIA A. LEADBEATER	BEYOND THE BASALS	Michigan H
10:30 - 11:20	DONNA OGLE	DEVELOPING BETTER PROBLEM SOLVERS-BUILDING LINKS ACROSS CURRICULUM AREAS	Kent E
10:30 - 11:20	DR. SCOTT POPPLEWELL	READER'S UNDER CONSTRUCTION: HELPING CHILDREN CONSTRUCT LITERACY	Continental
10:30 - 11:20	Marian Schultz	Informal Assessment of Reading within Secondary Content Classrooms	Michigan
10:30 - 11:20	HENRIETTA M. SMITH	AND THE WINNER IS ...	Cascade
10:30 - 11:20	JOAN C. SMITH	THE MICHIGAN CENTER FOR THE BOOK - Who, What, Where, When, and Why	Haldane
10:30 - 11:20	Luan Brownlee	Applying Reading Strategies to Children's Writing	Nelson
10:30 - 11:20	Glenn Ellan Rubright	Explore the New World as the Pilgrims Did in the 1600's	Thornapple
10:30 - 11:20	Judith Wynn Halsted	Selecting Books for Gifted Children and Young People	Pullman
10:30 - 11:20	Laura B. Soldner	Managing Peer Tutors in the Secondary and Post Secondary Classroom	Kent B
10:30 - 11:20	Steve Yezback	Mind Mapping: Right Brain Creativity Plus Left Brain Organization	Kent C-D
10:30 - 11:20	Peter DeWitz	Phonemic Awareness and Repeated Readings: Two Important Components of Remedial Instruction	Berkley
10:30 - 11:20	Sandra J. Schwartz	Student/Teacher Dialogues to Improve Young Readers' Work Recognition Skills	Ruby
11:30 - 1:20	DR. PATRICIA EDWARDS	GENERAL LUNCHEON	Ambassador
11:30 - 1:20	TOM ESTES	SECONDARY LUNCHEON	Pantlind
1:30 - 2:50	MARY F. COLE	WHOLE LANGUAGE IN HIGH SCHOOL	Michigan A-F
1:30 - 2:50	DR. CATHLEEN D. RAFFERTY	CONCEPT MAPPING: AN ALTERNATIVE TO OBJECTIVE AND ESSAY EXAMS	Kent E
1:30 - 2:50	DR. LEONIE M. ROSE	INTEGRATING ACROSS THE CURRICULUM? USE THE NEWSPAPER!	Haldane
1:30 - 2:50	DR. MARIE M. CLAY	THIRD GENERAL SESSION BECOMING LITERATE: THE CONSTRUCTION OF INNER CONTROL	DeVos Hall
1:30 - 2:20	Dr. Beverly Ashton	Putting the "P"s into Study	Pullman
1:30 - 2:20	Carolyn Griffin	Integrating Newspapers and Magazines into the Secondary Classroom	Robinson
1:30 - 2:50	BRIAN MICHMERHUIZEN/ PAUL PEARSON	WORK FORCE FOR THE 21ST CENTURY	River Terrace
1:30 - 3:20	SARAH MC COY	HOW TO FIND A STORY -- HOW TO TELL A STORY	Vandenberg
1:30 - 3:20	Beverly Kozin	Integrating Science Instruction with Learning Instruction	Kent A

1:30 - 3:20	Anne Graeshaber	Integrating Learning Strategies into the Math Curriculum	Kent B
1:30 - 3:20	Theresa Catalina	Developing Effective Readers of Social Studies	Kent C-D
1:30 - 3:20	Patricia Salemi	Creating Independent Learners in the Vocational Classroom	Michigan H
1:30 - 3:20	Michelle McCord	Thematic Units: Frames for Integrating Reading, Writing, Listening and Speaking	Michigan I
3:00 - 3:50	KENNETH C. KRAUSE	Secondary Reading: A New Direction for the Future	Heritage Hill
3:00 - 3:50	MARCIA POWELL	Second MRA's Children's Book Award Winners	River Terrace
3:00 - 3:50	Kimberle S. Byrd	Time Travels: Interdisciplinary Journeys to the Old West, Hawaii, Japan and Outer Space	Kendall
3:00 - 3:50	CAROL FARLEY - Michigan Author	THE CASE OF THE VANISHING VILLIAN	Ruby
3:00 - 3:50	Marcia K. Klemp	Examining, Explaining and Exploring Expository Text	Haldane
3:00 - 3:50	Carole Turner	The Works of Katherine Paterson: Building Bridges for Middle School Students	Thornapple
3:00 - 3:50	JOEL GARRETT	LOOKING FOR THE ACTION - BUILD ON THE SKILLS AND INTERESTS YOU HAVE BORN TO WRITE! HOW TO TEACH WRITING SO KIDS WILL KNOW IT'S FUN AND EASY	Winchester
3:00 - 3:50	BETH KATZ	ASSESSMENT: A VEHICLE FOR IMPROVING INSTRUCTION	Blodgett
3:00 - 3:50	QUALITY Q. SHARP	PUTTING THE PUZZLE TOGETHER: WHOLE LANGUAGE, LITERATURE-BASE, BASAL, ETC.	Pres. Ford
3:00 - 3:50	BARBARA A. REED	KNOWING IT AND SHOWING IT: CREATING THE SUCCESSFUL, INDEPENDENT LEARNER	Michigan A-F
3:00 - 3:50	JEAN B. SCHARF	WHEN TO TEACH	Kent E
3:00 - 3:50	KAREN WIXSON	Book Making in a Literacy Rich Kindergarten	Grandview
3:00 - 3:50	Paul T. Wilson	NECESSARY LOSSES	Robinson
3:00 - 4:00	JUDITH VIORST	MAKING LITERATURE COME ALIVE	Ambassador
3:00 - 4:50	LINDA SCHILLING	GESTALT IMAGERY FOR READING COMPREHENSION	Atrium
3:00 - 4:50	PAUL WORTHINGTON	Implementing Book Clubs: Creating a Community of Readers	Pearl
3:00-4:50	Taffey Raphael	BREADSTICKS AND BLESSING PLACES	Blodgett
3:30 - 4:50	CANDY DAWSON BOYD	Procedures for Implementing Flexible Grouping into Language Arts Programs	Vandenberg
3:30 - 4:20	Cynthia Morningstar	Strategies for Content Areas	Emerald
3:30 - 4:20	BARBARA OJIBWAY	The Spectral Secondary Reading Teacher	Continental
3:30 - 4:20	Dr. Ron Kyhos	Enter the World of Print through Physical Games and Sports	Kent A
3:30 - 4:20	Judy L. Stevenson	Reading Aloud -- For Everyone -- Everyday	Kent B
3:30 - 4:20	Dawn Roberts Farley	Graphics in Response to Reading	Michigan H
3:30 - 4:20	Kathleen K. Huie	EXPOSITORY TEXT - A BEGINNING TO WRITING, READING AND EXPLORING	Cascade
3:30 - 4:20	PENNY FITZGERALD	Moving the Middle School Compensatory Education Program into Content Classes	Michigan I
3:30 - 4:50	Karen Hacker	Schools and Industry Together Forging a Communication Network	Kent C-D
4:00 - 4:50	Employability Strand Panel	Classroom Techniques Which "Turn Students On" to Reading	River Terrace
4:00 - 4:50	Lois Hassan	3 LITTLE PIGS -- THE TRUE STORY?	Heritage Hill
4:00 - 4:50	JON SCIESZKA	STUDENT READING COUNCILS -- LET'S ESTABLISH A NETWORK!	Grandview
4:00 - 4:50	DR. CATHLEEN RAFFERTY	Expert/Novice Differences in Reading and Reading Instruction: Bridging the Gap and Making the Journey	Lyon
4:00 - 4:50	Robert M. Schwartz		Berkley

4:00 - 5:00	Katie Welsch	Michigan College Reading Council Annual Meeting	Ruby
4:00 - 4:50	Dr. Lynda E. Markham	The Preschool Experience in Israel	Robinson
4:00 - 6:00	KAREN LUNSFORD	WORKING WITH CHAPTER I STUDENTS, PARENTS, TEACHERS AND AIDES	Pullman
5:00 - 6:00		35TH ANNIVERSARY RECEPTION	Pantlind
5:00 - 6:00		SECONDARY RECEPTION	DeVos Lobby
6:15 - 8:30		SUPPER	Welsh Aud.
9:30 - 12:30		50'S SOCK HOP	Ambassador
9:30 - 12:30		50'S MOVIE	Atrium
12:30		Last shuttle buses to hotels.	

TUESDAY, MARCH 12, 1991

TIME	NAME	TITLE	ROOM
6:30		Shuttle bus service begins.	
6:00 - 7:00	DIANA MULLER	Wake Up with Aerobics !!!	Emerald
8:00 - 9:50	DR. J. DAVID COOPER	BREAKFAST KEYS TO SUCCESS IN LITERACY LEARNING	Ambassador
8:00 12:00		Cash Continental Breakfast Cash Lunch	Grand Hall Grand Hall
8:00 - 12:00		REGISTRATION OPEN	Grand Center
8:00 - 12:00		BRING & BRAG	Grand Hall
8:00 - 12:00		COMPUTER LABS	Grand Hall
8:00 - 2:00		EXHIBITS OPEN	Grand Center
8:30 - 10:20	KATE BLOSSOM	DISCUSSION: HOW TO FACILITATE A GOOD ONE AND ENJOY IT!	Cascade
8:30 - 9:20	Christina Campbell	From Britain - "Across the Curriculum" - A Whole Learning Experience	Continental
8:30 - 9:20	Barbara Bergin	Experience New Worlds Through Publishing	Thornapple
8:30 - 10:20	DEANN UMLAUF	From Basals to Literature Study Groups and All Points In Between	Emerald
9:00 - 10:20	LYNNE CHERRY		Pres. Ford
9:00 - 9:50	Irene A. Allen	World Community: Teaching Cultural Awareness through International Children's Books and Storytelling	Michigan G
9:00 - 9:50	Shirley Neitzel	Readers Become Writers Through Children's Literature	Heritage Hill
9:00 - 9:50	Diane Hammerman	A Chapter I Reading Classroom of the 90's	Haldane
9:00 - 9:50	DAVID TURRILL - Michigan Author	MICHLIMACKINAC, A TALE OF THE STRAITS	Nelson
9:00 - 9:50	KATHY HENDERSON - Michigan Author	MARKET GUIDE FOR YOUNG WRITERS	Grandview
9:00 - 9:50	Dr. Joyce Takahashi	To See To Read	Ruby
9:00 - 9:50	Marcia Smith	Words Worth	Michigan H
9:00 - 9:50	Barbara M. Crumrine	Innovative Ways to Help Change the 'I Can't Write' Syndrome	Kent A
9:00 - 9:50	Jana M. Hazekamp	Math and Language: Putting It All Together	Kent B
9:00 - 9:50	Cynthia T. Warren	Building Self-Esteem Through Literature	Kendall

9:00 - 9:50	KAREN SOMMER - Michigan Author	SATCH AND THE NEW KID	Robinson
9:00 - 9:50	Elizabeth Sulzby	The Transition to Conventional Literacy	Pearl
9:00 - 9:50	Letha Cairns	A Model for Effective Reading Inservice	Michigan I
9:00 - 9:50	Karen Zerrenner	Writing: Its Role In Early Literacy Acquisition	Berkley
9:00 - 9:50	MARLENE BRUNO	Applying Reading Strategies at the Primary Level	Winchester
9:00 - 10:50	Linda Riekpa	Integrating Language Arts and Subject Areas	Atrium
9:00 - 10:50	PENNY FITZGERALD	EXPOSITORY TEXT - A BEGINNING TO WRITING, READING AND EXPLORING	Michigan A-F
9:00 - 10:50	Paulette Lein	Putting Power in Content Area Reading	Kent C-D
9:00 - 10:50	Gayle Cox	Alternatives to Ability Grouping	Vandenberg
10:00 - 10:50	GARY BARFKNECHT - Michigan Author	ULTIMATE MICHIGAN ADVENTURES	Pearl
10:00 - 10:50	Ruth J. Kurth	Developing Language Arts Skills Through Movement Education	Robinson
10:00 - 10:50	Debora Barber	Ways to Use Choral Reading with Children	Kent A
10:00 - 10:50	Mary Fritz	Kid Watching With The Reading/Writing/Math Portfolio, K-5	Continental
10:00 - 10:50	JUDITH BOSLEY - Michigan Author	LADY IN PINK	Heritage Hill
10:00 - 10:50	GWEN FROSTIC - Michigan Author	MY MICHIGAN	Nelson
10:00 - 10:50	ROBERT L. SMITH	The Case for Classroom Assessment	Ruby
10:00 - 10:50	Cynthia Vujea	Out of Basals and Into Novels to Teach The Basic Skills	Kent E
10:00 - 10:50	Shirley A. Poulton	Literature Based Inclusion and A "Whole" Lot More	Blodgett
10:00 - 10:50	JIM DE WITT - Michigan Author		River Terrace
10:00 - 10:50	CLEM and RUTH BLOCK - Michigan Authors	A NEW BEGINNING	Pullman
10:00 - 10:50	HILDA STAHL - Michigan Author	KAYLA O'BRIEN AND THE DANGEROUS JOURNEY	Berkley
10:00 - 10:50	Gwendlyn White Kirk	NIE: Innovative Teaching	Ambassador-W
10:00 - 11:20	GORDON KORMAN		Pantlind
10:00 - 11:20	Ann Balgenorth	Is There Life After the Basal?	Haldane
10:00 - 11:20	Lisa Delaney	RITC - Restructuring and Integrating Thematic Curriculum	Grandview
10:00 - 11:20	Dr. Nancy Cooley	Experience the World of Reading Down Under: "Reading In Australia"	Michigan H
10:00 - 11:50	Bonnie Ream	Learning Centers and Whole Language	Kendall
10:00 - 11:50	Jean Bemish	Your Literacy First - A Process For Teachers of Reading and Writing	Michigan G
10:30 - 11:20	Dr. Don Pottorff	Whole Language, Literature Based Reading and Assessment	Cascade
11:00 - 11:50	Carolyn Glair	Preparing Readers to Be Problem Solvers for the Technological World of Work	Ruby
11:00 - 11:50	Carol R. Cusmano	Pulling It All Together - Whole Language Through Literature	Heritage Hill
11:00 - 11:50	Mary Yeakey	Educational Kinesiology	Nelson
11:00 - 11:50	Mary M. Dekker	Using Oral and Written Response to Build a Community of Readers	Blodgett
11:00 - 11:50	Arden Ruth Post	A Camel's Eye View: Integrating Language Arts	Michigan A-F
11:00 - 11:50	SHIRLEY NEITZEL - Michigan Author	THE JACKET I WEAR IN THE SNOW	Thornapple
11:00 - 11:50	Martha Hall	Portfolio Assessment	Pearl
11:00 - 11:50	CLAYTON KLEIN - Michigan Author	COLD SUMMER WIND	Winchester
11:00 - 11:50	Employability Strand Panel	Michigan Projects	River Terrace
12:00 - 2:15		AUTHORS' LUNCHEON	Welsh Aud.

2:30 - 4:30

AUTHORS' AUTOGRAPH PARTY

Ambassador

FEATURING

Ballroom

CANDY DAWSON BOYD, LYNNE CHERRY,
GORDON KORMAN, CAROLYN LESSER,
LARRY SHLES, JON SCIESZKA,
JUDITH VIORST, JOE WAYMAN, and
13 MICHIGAN AUTHORS!

5:30

Shuttle buses back to hotels.

- For space purposes Conference-at-a-Glance will only list the first presenter's name where there is a team of presenters.
All presenters will appear in the 35th Annual Conference Program Booklet.

