Literacy Preparation Advisory Committee (LPAC) Minutes
Online Meeting: February 20, 2013
4:00 – 6:00 p.m. EST

LPAC Members Participating:
Sue Cain, Council Post-Secondary Education
Robert Brown, EPSB
Robert Cooter, Bellarmine University
Cindy Heine, Prichard Committee
Michael Hopson, Pike County Public Schools
George Hruby, University of Kentucky
Marie McMillen, Marshall County Public Schools and EPSB
Brenda Overturf, Literacy Perspectives
Cindy Parker, KY Department of Education
Pamela Petty, Western KY University Center for Literacy
Joyce Stubbs, Morehead State University
Dale Winkler, Kentucky Education and Workforce Development Cabinet

EPSB Staff Participants:
Dianna Carr
Lauren Graves
Terry Hibpshman
Kim Walters-Parker

Activities:

Kim welcomed participants of the online LPAC meeting and reviewed the minutes from the December, 2012, LPAC meeting. (No changes/corrections were necessary.) She then highlighted discussions from the prior meeting, parameters of group consensus and work products.

A discussion centering on the literacy definition/type for ‘branding’ the group’s work then began. Various ideas and preferences were expressed, but no final decision was made. Some opinions expressed included:
1. The uniqueness of the name/title is not nearly as important as what the impact of a literacy course will do; uniqueness of course is most important.
2. Content area literacy is clear, but we are also talking about secondary literacy.
3. This group should enlarge specific areas of literacy for emphasis in the academic core areas focus, especially in fluency, vocabulary and comprehension.

Kim shared that other states are also considering literacy requirements and some require all candidates to take the Reading Praxis assessment; however, nothing is finalized and standing as model for our review. She then reviewed standards, Senate Bill 1 responsibilities assigned to EPSB, and KRS 151.1(d) stating all Kentucky teachers must be prepared in improving students’ subject reading skills.

A thorough review of the International Reading Association (IRA) Standards then occurred and the discussion included:
1. Should the focus be on IRA, ELA, Common Core, or NCTE when considering the standards this group should review and base recommendations?
2. Everything in standards is not created equal…should focus interest on vocabulary, fluency and comprehension; Striving Readers supports this approach.
3. If we cram everything into one course, that might be too much/too impractical.
4. Students aren’t getting the necessary training/knowledge in other courses; this would be a course candidates seeking middle/high school certification would take.
5. Can we create exemplars of our own? Program Reviewers need to know what is required.
6. Appreciate standards as the ‘backbone’, but we need to also give candidates access to knowing how to incorporate these practices into math and science.
7. Need to think about not overemphasizing theoretical and overlook practical application.
8. Non-reading staff sometime mis-diagnose reading problems because they are not informed of major theories.
9. Can we create addendum of generated ideas that need to be considered? Perhaps a list of ‘best practices’ with incorporated examples.
10. Where do discussion/questioning skills fit?
11. A ‘bag of tools’ created in a college course to address literacy would help new teachers tremendously; this would provide practical strategies.
12. It is also crucial that educator preparation programs are aware that teacher candidates are trained in understanding formative and summative assessments.
13. Find ways to involve parents in the process also. This could be included in ‘best practices’ addendum.
14. Are we including speaking/listening?
15. RTI understanding also important.
16. The professional learning/development fits well with the Teacher/Leader Model and education candidates should be familiar with this.
17. The TELL Survey will help to indicate progress or lack of progress in meeting the need of pertinent professional issues.

It was finally determined that additional discussion via email/Edmodo needs to occur before recommendations can be made concerning a specific literacy definition/type for the work of this group and whether a specific literacy course needs to be included in teacher prep programs.

Additional details will be shared. The online meeting ended.

[bookmark: _GoBack]

