

***THE LEGACIES OF THE
NATIONAL WRITING PROJECT
(NWP)***

***30 YEARS OF DEVELOPING WORKING
ASSETS FOR ONGOING IMPROVEMENT***

THE INVERNESS PERSPECTIVE ON NWP'S 30 YEAR LEGACY

***Inverness Research is an evaluation group
that studies investments made in the
improvement of education.***

PROJECTS

THE NWP LEGACY COMES IN FOUR DIFFERENT FORMS

AFTER 30 YEARS: THE ONGOING WORK OF THE NWP

ANNUAL PRODUCTIVITY—

- ***3,200 institute participants***
- ***6,000 TCs engaged in site-sponsored leadership***
- ***6,500 programs***
- ***100,000 program hours***
- ***92,000 teachers served***
- ***2.5 million contact hours***

AFTER 30 YEARS: THE NWP NOW SERVES THE NATION

- ***1 in 8 High School Language Arts teachers***
- ***1 in 9 Middle School Language Arts teachers***
- ***1 in 35 Elementary School teachers***

AFTER 30 YEARS: THE STRUCTURES OF THE NWP

***The NWP is a national professional
development infrastructure***

***And the NWP has its own internal network
infrastructure***

*A 30-YEAR INVESTMENT IN A NETWORK OF LOCAL SITES THAT
COMPRISE A NATIONAL PROFESSIONAL DEVELOPMENT
INFRASTRUCTURE*

THE INTERNAL INFRASTRUCTURE OF THE NWP

- ***Local writing project sites***
- ***Specialized cross-site networks (Urban, Rural, ELL, and state networks, etc.)***
- ***Special Initiatives (Project Outreach, New Teacher Initiative, etc.)***
- ***Task Force of writing project directors and teacher leaders***
- ***National staff and technical assistance team***

AFTER 30 YEARS: THE PEOPLE AND COMMUNITIES OF THE NWP

- ***~800 university faculty who have provided leadership at sites***
- ***~60,000 summer institute participants***
- ***~30,000 Teacher Consultants***
- ***~1,000,000+ teachers served***

***AFTER 30 YEARS: THE KNOWLEDGE
GENERATED BY AND INCORPORATED
INTO THE NWP***

KNOWLEDGE ABOUT...

- ***Writing and the learning of writing***
- ***The teaching of writing***
- ***The design of professional development***
- ***The NWP systems and processes that support good professional development***

AFTER 30 YEARS: NWP PROVIDES KNOWLEDGE ABOUT INVESTING IN EDUCATIONAL IMPROVEMENT

THE CHALLENGE FOR FUNDERS –

How can they invest very scarce dollars and bring about significant educational improvements in a massive decentralized system?

***THE CHALLENGE OF SCALE: THE NWP INVESTMENT
COMPARED TO THE COST OF TEACHING WRITING
IN US SCHOOLS***

NWP

***THE CHALLENGE OF CAPACITY:
SIMULTANEOUSLY FUNDING THE CAPACITY AND
THE WORK OF THE PROJECT***

AFTER 30 YEARS: NWP PROVIDES CAPACITY (WORKING ASSETS) TO IMPROVE EDUCATION AT A NATIONAL SCALE

NWP: A PRIME EXAMPLE OF AN IMPROVEMENT INFRASTRUCTURE AND AN IMPROVEMENT COMMUNITY

The most important activity we can do is to develop the improvement infrastructure... and to encourage and fund cross-functional improvement communities whose members work on common challenges to explicitly improve improvement.... This is the way to get better at getting better.

- Douglas Engelbart -from The 21st Century Intranet, Jennifer Stone Gonzalez

NWP LEGACY: THE ABILITY TO GET BETTER AT GETTING BETTER

STUDENTS GET BETTER AT WRITING

TEACHERS GET BETTER AT HELPING STUDENTS GET BETTER

THE SYSTEM GETS BETTER IN SUPPORTING TEACHERS IN GETTING BETTER

THE NWP – A NATIONAL IMPROVEMENT INFRASTRUCTURE

INVESTMENTS

***THE CHALLENGE FOR THE NEXT 30
YEARS***

To Get Better at Getting Better

Or

“ Good, Better, Best...

Never Let It Rest “

...Appalachian Mother

END