[image: image1.wmf][image: image2.png]

Striving Readers Comprehensive Literacy Plan
STATE PROFILE
Florida
Team Name
	Florida State Literacy Team

Responsible Agency

	Just Read, Florida! Office at the Florida Department of Education

Team Membership

	Membership Types and Numbers
A State that receives a Striving Readers Comprehensive Literacy formula grant establishes a Literacy Team comprised of individuals with expertise in literacy development and education for children birth to school entry; kindergarten through grade 5; grades 6 through 8; and grades 8 through 12. Provide the name of the Comprehensive Literacy Team members for each age /grade category and type of expertise.

	Birth-school entry
	Michelle Sizemore, Tara Hula

	K-5th Grade
	Hope Colle, Katie Moeller, Charlotte Johnson-Davis

	6th grade - 12th grade
	Laurie Lee, Ruth Gumm

	Managing/implementing literacy programs
	Margaret Livingston

	Evaluation of literacy programs
	Dr. Barbara Foorman

	Planning and implementing Response-to-Intervention
	Dr. David Wheeler

	Screening and performance measurement
	Gary Sabitsch

	Validated interventions and instruction for struggling readers, English learners and students with disabilities
	Monica Verra-Tirado

	Professional development for principals, teachers and coaches
	Kevin Smith

	Teacher preparation and State licensure/accreditation in literacy development and instruction
	Eileen McDaniel

	Other members and/or experts required
	

Add more rows if needed.
Applicable Standards

	Birth – School Entry
	Kindergarten – 5th Grade
	6th Grade – 12th Grade

	http://www.fldoe.org/earlylearning/pdf/feldsfyo.pdf
	Kindergarten:

http://floridastandards.org/Standards/Common_Core_Standards.aspx
	http://floridastandards.org/Standards/FLStandardSearch.aspx

	
	Grades 1-5: http://floridastandards.org/Standards/FLStandardSearch.aspx
	

Add more rows if needed.
Team Activities
	Proposed Implementation Plans

The following analysis reflects only priorities cited as program requirements in the Striving Readers Comprehensive Literacy Program State Formula Grant Application. Also include any additional priorities addressed as part of a broader plan. (Reference page numbers for each priority in your Plan)

	U.S. Department of Education Priorities
	Satisfied
	Details in the Literacy Plan

	Address the literacy needs and improve the learning outcomes of children from birth through Grade 12
	·
	· Florida clearly recognizes that, in order to produce better reading outcomes for children in grades PreK-12, schools must make changes in three areas. First, schools must increase the quality and consistency of instruction in the classroom to reflect the instructional principals derived from scientifically based research in reading. Second, they must improve the use of information obtained from reading assessments so that struggling readers can be identified and provided additional instruction in an appropriate and timely manner. Finally, schools must establish procedures to provide struggling readers with intensive interventions to supplement the instruction they receive in the classroom.

	Address the literary needs and improve the learning outcomes of disadvantaged students, such as students who are English Language Learners (ELL) and students with disabilities
	·
	· The goal of closing literacy achievement gaps will not be achieved until all students who evidence delays in language and literacy development receive intervention support in addition to daily literacy instruction across the curriculum.

	Include the use of clear content standards in the areas of pre-literacy, reading, and writing. Also use curriculum and instructional material that align with State standards
	·
	· Florida’s Early Learning and Developmental Standards provide age-appropriate information and reflections about how young children explore, create, and think ages birth through 3
· The Florida VPK Education Standards (2008) were formally adopted by the State Board of Education in 2008 and are currently under revision to provide standards for all of Florida’s four-year-olds including children enrolled in VPK programs as well as School Readiness programs.

· Presently, the 2007 Next Generation Sunshine State Standards in Reading/ Language Arts are the standards being taught in the classroom and assessed on the FCAT 2.0 Reading Assessment.

· The Common Core State Standards in English Language Arts, which includes reading standards, was adopted by the Florida State Board of Education

	Enable more data-based decision-making
	·
	· Response to Intervention/Instruction (RTI) provides a frame work for teachers to gather data and make instructional decisions based on that data

	Provide evidence-based teacher preparation and professional development
	·
	· Statewide Florida Early Learning and Developmental Standards training is provided by the Agency for Workforce Innovation for child care teachers and directors

· Since the passage of the legislation to implement Florida’s Voluntary Prekindergarten (VPK) Education Program, the Department of Education (DOE) has created high quality professional development courses and materials for VPK instructors that are aligned with the VPK Education Standards

	Use coherent assessment and screening systems that are aligned with State standards
	·
	· Children ages birth-three, curriculum embedded assessments are utilized in order to monitor children’s progress. Early learning coalitions are required to report the plan for providing age appropriate assessments in their annual School Readiness Provider Agreement with the Agency for Workforce Innovation
· For Florida’s four-year-olds, curriculum embedded assessments are used to assist in monitoring children’s progress to guide instruction

· The Florida Assessments for Instruction in Reading (FAIR) was developed by the Florida Center for Reading Research in collaboration with Just Read, Florida! to assess students in grades K-12

	Implement targeted interventions
	·
	· Immediate intensive intervention is required to be provided to elementary students identified with a reading difficulty in addition to or an extension of the 90 minute reading block
· Secondary students identified with a substantial deficiency in reading based upon student performance on the Florida Comprehensive Assessment Text (FCAT) are required to receive reading intervention services

	Propose use of technology to address student learning challenges
	
	The Literacy Plan does not address the use of technology

	Action Plans
(List major implementation activities; include page numbers where activities are referenced in Comprehensive Literacy Plan)

	· Revision of Florida VPK Education Standards (19)
· Florida Assessments for Instruction in Reading (implementation and revision to align with CCSS (23-24)

· Transition to Common Core State Standards (20)

· Adoption of standards-based curriculum (21-22)

· State provided professional development for VPK, school districts/teachers (34-36, 40-44)

Add more rows if needed.
	Leadership and Sustainability
(Activities leadership teams undertake to develop and sustain implementation of their SRCL Comprehensive Literacy Plans. Examples include collaborative partnerships, communication strategies for sharing information with partners, and shared tasks among the leaders.)

	· Leadership teams collaborate to develop and sustain implementation of the SRCL Comprehensive Literacy Plan
· The team worked together to plan, create, and implement Common Core State Standards Institutes for the summer of 2012

· Due to changes in leadership, team members have been updated in order to revise the state literacy plan for 2012-13

Add more rows if needed.
State Comprehensive Literacy Plan Website

	http://www.justreadflorida.com/pdf/StrivingReaders.pdf

June 2012

