Table Discussion No. 2 Literacy Plan
(from pg. 31 of Literacy Plan for Kentucky)
Literacy is a community responsibility

Build collaboration among birth-three programs, prekindergarten, and K-12 programs to create shared responsibility for language and literacy development.
Families, caregivers, and educators [in school and outside school] must recognize the role each plays in supporting language and literacy development along the continuum that begins at birth and continues through secondary education. Children’s progress through this continuum can be strengthened and better scholastic outcomes produced if parents, early childhood professionals, and educators collaborate to support transitions, share data, evaluate child progress, and build knowledge and skills in a community context across the range from birth to 12th grade (adapted from Early Language and Literacy Development Policy Brief from the Zero to Three National Center for Infants, Toddlers, and Families-Author: Jaclyn Kupcha, Senior Federal Policy Analyst, September 2010).
One out of every three children comes to the first day of kindergarten without the requisite skills for success (Rock & Pollack. 2002). It is essential to a district’s literacy plans to engage partners, including family members and care givers, in educating children. Emergent literacy skills form the foundation for a child’s future literacy success. In Making a Difference: 10 Essential Steps to Building a Pre-K System, Sullivan-Dudzic, Gearns, & Leavell (2010) provide guidance to districts on how to connect early childhood and K-12 systems, such as establishing relationships among districts and preschool and early childhood communities. “Without the entire community, no school district is able to provide children with the necessary early learning skills required to be successful in life” (Sullivan-Dudzic, Gearns, & Leavell, p.7).
In the primary years, districts will need to ensure that learning focuses on building essential cognitive skills that enable literacy learning—learning to read, write and communicate. Language and vocabulary development and comprehension strategies are foundational skills needed so that as learners transition from primary to intermediate years, they can engage with the increasingly complex texts they will encounter.“Without the entire community, no school district is able to provide children with the necessary early learning skills required to be successful in life” (Sullivan-Dudzic, Gearns, & Leavell, p.7).

In middle and high school, learners continue to need explicit literacy instruction to remain on track due to the increasing complexity of texts that are specific to each content area. According to the Alliance for Excellent Education, more than half of America’s secondary learners struggle to read and learn their course materials. Districts will need to support teachers and others in the community in on-going professional learning that will provide them with the skills and confidence to provide learners with the explicit literacy instruction specific to each discipline/content area.
A literacy leadership team is a management tool for simultaneously supporting learning and teaching for the entire community – students, teachers, educational leaders; enhancing literacy environment; and building a literacy culture through collegiality and collaboration (Bedenbaugh, et. al., 2007).

Comprehensive Community Literacy Plan

Literacy is the “foundation upon which academic learning and successful student performance depends” (Meltzer & Ziemba, 2006). Literate students are ones who know how to use reading, writing, listening and viewing, speaking and presenting, and critical thinking skills “to learn content … [to] use those skills to communicate what he or she has learned … [and to] transfer that learning to other situations” (Meltzer & Ziemba, 2006).

Without the development of intentional partnerships, systemic support for a literacy plan is not likely to produce deep change in the culture of literacy learning. A big obstacle to effective literacy plan implementation is the concern that it will not actually guide action.

District leaders can ensure the literacy plan developed is implemented by
1. Setting forth a vision that everyone can support. Begin by brainstorming with a small group what a successful literacy initiative would look like. What would learners be doing? What would those who serve children and youth be doing to promote literacy? What would literate environments in and outside of school be like?
2. Developing an overarching vision statement. This sets the tone for the literacy planning sessions and communicates to parents, learners, and the community what the literacy plan attempts to accomplish.
3. Articulating this common vision, actively referring to it, and using it to guide literacy planning can ensure that implementation will stay focused.
4. Getting everyone to be active participants in enacting all parts of the literacy plan.

A literacy leadership team needs to have and communicate a common vision in order to secure the collaboration and effort of the community. The development of an effective literacy plan depends on it. Districts are urged to give attention to vision and collaborative implementation to ensure success.

Discuss the following:

District leaders can ensure the literacy plan is implemented by:

	Setting forth a vision that everyone can support. Begin by brainstorming with a small group what a successful literacy initiative would look like. What would learners be doing? What would those who serve children and youth be doing to promote literacy? What would literate environments in and outside of school be like?

	Getting everyone to be active participants in enacting all parts of the literacy plan. How can schools/districts, families, businesses, communities, early care and education providers, and other stakeholders develop effective partnerships?

	What do you see as your role in follow-up after this meeting? With schools/districts? Other stakeholders so that literacy proficiency is a priority in your community, state, and nation?

