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

Striving Readers Comprehensive Literacy Plan
STATE PROFILE
Nebraska
Team Name
	Nebraska Literacy Team

Responsible Agency

	Nebraska 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
	Amy Bornemeier, Eleanor Kirkland, Mary Beth Pistillo

	K-5th Grade
	Sue Galvin, Tricia Parker, Linda Placzek

	6th grade - 12th grade
	Shelley (Rochelle) Erikson, Carolyn Escamilla, Clark Kolterman

	Managing/implementing literacy programs
	Lynn Fuller, Karen Saunders

	Evaluation of literacy programs
	Shelley McCabe, Caroline Winchester

	Planning and implementing Response-to-Intervention
	Melissa Cody, Rose Dymacek

	Screening and performance measurement
	Kathy Huff, John Moon

	Validated interventions and instruction for struggling readers, English learners and students with disabilities
	Carla Osberg, Tricia Parker, Kim Snyder, Katie Steenblock, Joan Stoner

	Professional development for principals, teachers and coaches
	Janet Foss, Amy Hill, Donlynn Rice

	Teacher preparation and State licensure/accreditation in literacy development and instruction
	Gina Bittner, Kathy Fuchser, Pat Madsen, Kathy Wilson

	Other members and/or experts required
	Betty Meyer, Mary Duffy

Add more rows if needed.

Applicable Standards

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

	Nebraska Early Learning Guidelines:

Birth-Age 3

Ages 3-5
	Nebraska Language Arts Standards (Articulated for each grade level K-5)
	Nebraska Language Arts Standards (Articulated for each grade level 6-8, and a high school span for 9-12)

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
	·
	· Family, Community, and School Collaboration (26-28)

	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
	·
	· Family, Community, and School Collaboration (26-28)

	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
	·
	· Standards-Aligned Curriculum (10-13)

	Enable more data-based decision-making
	·
	· High-Quality, Balanced System of Assessments (20-22)

· Multi-Tiered System of Support (23-25)

	Provide evidence-based teacher preparation and professional development
	·
	· Informed and Effective Leadership (7-9)

· Ongoing, Focused Professional Development (14-16)

	Use coherent assessment and screening systems that are aligned with State standards
	·
	· High-Quality, Balanced System of Assessments (20-22)

	Implement targeted interventions
	·
	· Multi-Tiered System of Support (23-25)

	Propose use of technology to address student learning challenges
	·
	· Universal Design for Instruction (16-19)

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

	· Literacy Capacity Self-Assessment: Appendix 3 (34-37); to be completed by districts, buildings, staff or others as appropriate. Each question/section ties back to reflection questions posted at the end of each section
· Literacy Goal Template: Appendix 4 (37-41); to be used for goal-setting and reflection. Tied to the steps of Nebraska’s continuous improvement model

· The Nebraska Literacy Plan is designed so that each section is no more than four pages long, including reflection questions. The seven components could be set up to be studied and discussed on a monthly cycle during staff or PLC meetings

· Plan has been presented to educators and administrators from around the state. Participation is voluntary

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.)

	· The Nebraska Literacy Team was designed with collaboration as its goal. Membership includes classroom teachers, literacy/reading coaches, curriculum and assessment experts, principals and superintendents, Educational Service Unit staff developers, representatives from multiple higher-education institutions, the Nebraska State Reading Association/International Reading Association, The Nebraska English Language Arts Council/National Council of Teachers of English, The Nebraska School Librarian’s Association, The Nebraska Chapter of the International Dyslexia Association, The Nebraska AYP Committee, Title I Committee of Practitioners, The Nebraska State Board of Education, ASCD, The Nebraska Response to Intervention (RTI) Consortium, The American Educational Research Association, Head Start, Even Start, The Council for Exceptional Children, and the Assembly for State Coordinators of English Language Arts (ASCELA). This group represents nearly a thousand years of combined educational experience in an effective collaboration which utilizes shared leadership and flexible task- based groups

Add more rows if needed.
State Comprehensive Literacy Plan Website

	http://www.education.ne.gov/read/NebraskaLiteracyPlanMain.html

June 2012

