Laura Cottam Sajbel

Professional Positions

Adjunct Faculty, St. Edward’s University 2015-present
Teach Rhetoric & Composition courses to develop and practice writing styles appropriate to university level.

Writing Instructor, Life Stories as Heirlooms 2015-present
Teach participants to write their life experiences as a gift to posterity. Classes help students identify memories to preserve, develop a narrative arc, engage readers with details and voice, and select publication options. Taught on location at City of Austin, Westminster, Seton Cove.

CEO, Red Wheelbarrow Press, Inc. 1997-present
Founded small publishing house. Oversaw editing, layout, publication, distribution, as well as business side of copyright and trademark issues, accounting, and marketing. RWP has become an outlet for smaller projects, including handmade chapbooks of poetry, an heirloom cookbook, a trade paperback and an affiliated ebook.

Coordinator, Young Writers’ Workshop, Travis Heights Elem, 2006-2012
Coordinated annual event pairing 17-20 writers with students in third through fifth grade in small, hands-on writing workshops to demonstrate real-world uses of writing. Recruited and organized local reporters, professors, cartoonists, songwriters, authors, poets, editors.

Associate Editor, Holt Rinehart & Winston 1995-1997
Wrote literary analysis and classroom activities related to vocabulary, reading, and other literary elements for the annotated teachers’ editions of textbook series Elements of Literature. Wrote and edited reading and vocabulary activities for the pupil’s edition (seven grade levels) and ancillary materials for the textbook series Elements of Writing.

English Instructor, Austin Community College 1995
Taught Introduction to Literature, American Literature, and Composition.

Lecturer, Loyola Marymount University, Los Angeles, 1993-1994
Taught College Composition, Introduction to Poetry. Judged poetry for annual LMU undergraduate writing contest. Presented master’s thesis to Focus LA, a faculty forum devoted to promotion of ethnic diversity.

English Instructor, El Camino College, Torrance CA 1992-1994
Taught Developmental English A & B, freshman composition, creative writing, and critical thinking. Tutored in the Writing Center, assisting students one-on-one with essay structure. Participated in development and promotion of Writing Center.

Technical writer, Lomas Information Systems, Dallas Tx 1989-1990
Writer/editor of two newsletters that won Society of Technical Communicator awards.

PR Assistant, The Corcoran Gallery of Art, Wash DC 1988-1989
Funded by grants from AT&T and National Geographic. Wrote press releases and brochures, coordinated press events.

Education
Master of Professional Writing, 1992			Bachelor of Arts with Honors, 1986
University of Southern California			The University of Texas at Austin
Professional Writing Program				Plan II Liberal Arts Honors

Current Professional Associations
Writers’ League of Texas Agents & Editors Conference: Panelist and Moderator, 2014 and 2015
National StoryCircle Conference: Workshop Presenter, April 2014
Writers’ League of Texas, preliminary judge for Violet Crown Awards, 2008,
and Judge for WLT Manuscript Contest, 2010, 2011, 2015
Biographers International Organization, active member
Writers’ League of Texas, active member
Society of Children’s Book Writers and Illustrators, active member
Mayborn Literary Nonfiction Conference, July 2011
AWP conference, Spring 2010

Distinguished Accomplishments
Finalist in Nonfiction Manuscript, Mayborn Literary Nonfiction Conference, July 2011
First runner-up for Native American Prose Contest, University of Nebraska Press, 1996
Grand-prize fiction winner awarded by the Easy Reader, 1992
Phi Kappa Phi National Honor Society’s Student Recognition Award for Outstanding
 Artistic and Scholarly Works, USC, for Marigolds on the Median, 1992
American Indian Graduate Center Scholarship, 1992
Society of Technical Communicators Awards, 1990

SERVICE
Student Health Advisory Council, Austin ISD, 2013-2015
Austin ISD Instructional Materials Adoption Committee, 2013-2014
Coordinator of Young Writers’ Workshop, Travis Heights Elementary 2006-2012
Publicity Chair, Society of Children’s Book Writers and Illustrators, Austin, 2010-2011
USC Presidential Committee on Undergraduate Admissions & Financial Aid, 1991-92
USC Presidential Committee on Minority Student Recruitment & Retention 1990-92

Published work
Pow Wows & Potlucks: Finding an American Indian Community in Los Angeles, 2015
“Central Texas Midwinter,” Texas Poetry Calendar, 2015
Buoyant: How Water and Willpower Helped Wella to Channel Aaron & Hayley Peirsol, 2013
“Tamaladas y Tradicíon,” Edible Austin, December 2012
“Kick the Can,” Texas Poetry Calendar (and BookPeople reading) 2011
“The Royal Road to Manners,” Family Fun Magazine, October 2010
“Triage,” Sustaining Abundant Life, Women at the Well Project, 2009
“Dia de los Seashells,” Round Top Poetry Anthology, May 2008
“A Plea to Parents: Give Public School a Chance,” Austin American-Statesman, 2005
Potiça, Palacinke and Pueblo Peppers, Red Wheelbarrow Press, Inc., 2001
“Time Alone Together,” Easy Reader (Grand Prize Fiction), August 1992
“Spider Called Violin,” New Voices, June 1991
“Briar Wisdom,” New Voices, June 1991
Various freelance articles for CitySearch.com, Cliff’s Notes, Installation News, On Line, MLS Newsletter, Continental, 3rd Coast Magazine
Editing credits for Elements of Literature and Elements of Writing (Holt Rinehart & Winston) 1996-97, Collective Vision: Starting and Sustaining a Children’s Museum; Behind the Lines; The Quorum Report

LAURA CoTTAM SAJBEL

e e s 6 i i 1 i

T i 0w e s s 8 e, s e s
e e T e o e, oen o

B L e oo, drgon o
e s s o g RO e e
i e g b o oy, e
ek ks e

oo v g 173 e g s o o g
e L e o o i

e e ey o ok 4

S i et A L. Choptin,

e i sy S o T
ity et e o 5 e bt

e i e e g i
ot g o i S G

B e T N o e s o e,

