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

Striving Readers Comprehensive Literacy Plan
STATE PROFILE
Pennsylvania
Team Name
	Keystones to Opportunity State Literacy Team

Responsible Agency

	Pennsylvania Department of Education (PDE), Division of Federal Programs

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
	Brandi Miller, Jane Daschbach

	K-5th Grade
	Joy Diljohn, Devon Betz, Janet Friel, Steven Pasquinelli

	6th grade - 12th grade
	Jeff Zeiders, Margie Stern, Joseph Petrella

	Managing/implementing literacy programs
	Cindy Rhoads, Sandy Strunk, Cindy Anderson,

Rosanne Javorsky, Jo Beth McKee, Dyann Panepinto, Amaal Awadalla, Ann Small

	Evaluation of literacy programs
	Dr. Rita Bean, Dr. Cynthia Tananis, Dr. Keith Trahan, Dr. John White, Chris Hausammann

	Planning and implementing Response-to-Intervention
	Dr. Jen Lilenstein, Bonnie Dyer

	Screening and performance measurement
	Charles Wayne, Amy Munro

	Validated interventions and instruction for struggling readers, English learners and students with disabilities
	Heidi Faust, DonnaIrene McKinley, Ann Hinkson Herrmann

	Professional development for principals, teachers and coaches
	Barbara Smith, Bethann McCain

	Teacher preparation and State licensure/accreditation in literacy development and instruction
	Beverly Hall, Janet Bufalino, Sharon Kletzien

	Other members and/or experts required
	Jean Dyszel, Elizabeth Powers

Add more rows if needed.
Applicable Standards

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

	Pennsylvania’s Early Learning Standards

· Infant-Toddler

· Pre-Kindergarten

· Kindergarten
	Common Core State Standards
	Common Core State Standards

	
	Pennsylvania (PA) Academic State Standards
	PA Academic State Standards

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
	·
	· The Pennsylvania Comprehensive Literacy Plan (PaCLP) addresses the needs of children from birth through Grade 12 throughout the document

· Essential Elements 1 and 2 explicitly underscore the importance of literacy birth through grade 12 and mention oral language as the foundation for reading success (25)

· Specifically discusses each of the age bands (52-54)

	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
	·
	· Discusses Culture and Learning (9)
· Addresses the necessity of meeting the needs of all learners (11)

	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
	·
	· PA’s Framework for Literacy discusses the state academic standards, early learning standards, common core state standards, and PA’s standards aligned system (3-5)

	Enable more data-based decision-making
	·
	· Using data as a basis for decision-making is embedded throughout the PaCLP
· Guiding Principle 4 states that evidence-based decision-making must be at the heart of all instructional decisions related to literacy development (14-17)

	Provide evidence-based teacher preparation and professional development
	·
	· Discusses the implementation of professional development that builds teacher and administrator knowledge of evidence-based, rigorous instruction (119)

	Use coherent assessment and screening systems that are aligned with State standards
	·
	· Discusses use of PA State System of assessments (117-118)

	Implement targeted interventions
	·
	· Adoption of the Response to Instruction and Intervention Framework (19)

	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)

	· Standards and Goals (117)
· Clearer alignment and articulation of Standards

· Professional development and technical assistance
· Increase rigor in meeting standards

· Assessment (117-118)
· Professional development to assist schools in making better use of formative assessment for instructional decision making
· Provide support to support teachers in accessing longitudinal data about students

· Professional development for teachers and administrators

· Instruction and Intervention (119)
· Increase awareness of and ability to access electronic resources of all stakeholders

· Improve quantity of quality resources available for schools
· Professional development that builds teacher and administrator knowledge of evidence-based, rigorous instruction

· Professional Learning (120-121)
· Professional Development needs for teachers and other school personnel especially as related to the CLP

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.)

	· Continue leadership team to serve as an advisory committee for the ongoing implementation of the CLP (120)

· Develop a general email address or central communication plan for all school districts to keep contacts up to date (120)

· Provide support for and professional development that assists schools in building programs that provide alignment among standards, instruction, and assessment (120)

· Expand professional development for administrators related to quality literacy curriculum, instruction and assessment; professional development that helps them recognize and support quality literacy practices (120)
· Professional development for teachers and other informal leaders in schools that builds an understanding of the importance of schools as a place of learning for teachers and students (120)

· Collaborative Partnerships

· Continue to develop new partnerships and strengthen ones currently in existence. Encourage partnerships with businesses, for example.

· Strengthen partnership between higher education institutions, PDE, and schools by developing better communication system to inform higher education personnel of current policies and procedures

Add more rows if needed.
State Comprehensive Literacy Plan Website

	http://www.pdesas.org/Instruction/Keystones

June 2012

