Read to Achieve Steering Committee
Capital Plaza Tower – State Board Room

500 Mero Street
Frankfort, Kentucky

July 16, 2015
9 a.m. – 12 p.m. ET

AGENDA
9 a.m.

Welcome and introductions 
9:10 a.m.
Updates from KDE
Equitable Access to Effective Educators
Jennifer Baker

Division of Next-Generation Professionals

Office of Next-Generation Learners

Kentucky Department of Education (KDE)

Review of Delivery
April Pieper

Division of Learning Services
Office of Next-Generation Learners

Kentucky Department of Education (KDE)
Novice Reduction 

April Pieper
9:45 a.m.
Nominations and election of committee chair
10 a.m.

Approval of minutes from October 2014 meeting

10:05 a.m. 
Grant funding

· What happens to RTA funds when schools close, consolidate or forego the grant? 
· What are the requirements for schools to receive an extension for the third year?
11:00 a.m.
Program evaluation 
· What data has been retrieved from the Program Evaluation Survey and Intervention Tab? 

Lori Shephard, RTA Program Coordinator

Office of Next-Generation Learners

Kentucky Department of Education

11:50 a.m.
Set meeting dates
12 p.m.

Adjournment
Next Meeting: TBA
Mission Statement:

The Kentucky Department of Education’s mission is to prepare all Kentucky students for next-generation learning, work and citizenship by engaging schools, districts, families and communities through excellent leadership, service and support.

