[image: image1.jpg]

Rochester Area Literacy Council
Executive Board Meeting Minutes
October 6, 2014: 5:30 – 7:38 p.m.
COBBLES ELEMENTARY SCHOOL
140 Gebhardt Road, Penfield, NY 14256
	I. OFFICER’S REPORTS

	Notes/Actions/Persons Responsible

	A. Secretary – Cherie Gerych
	•Jan made the motion to approve last month’s minutes, seconded by Christine and motion carried.
•A motion to accept minutes from Launching Literacy Learning was made by Lynne, seconded by Pat and carried.

	B. Treasurer – Jenn Barrows
	•Will be depositing checks for kickoff
•Pen order finalized for 2,000 which Jan will house for us in her basement.

•Consider ordering less food for next Kick-off, as we had a lot of food left over. Jan suggests getting fruits that would not need to be cut up and might be less expensive. Christine suggested cider, donuts and apples since this is a Fall event. Discussed serving less considering the hour and that many participants already come with coffee and may have had breakfast.

•Christine moved that we purchase a coffee pot and hot water pot for tea, Lynne seconded and motion was carried. We will propose a friendly amendment for funds at next meeting.

•Khieta moved to accept Treasurer’s report; motion seconded by Lynne and carried.

	C. Membership – Maureen and Amy
	•Maureen presented our Membership Excellence Award that Lee Ann will scan onto website and Jan will frame.

•Membership is at 100.
•A former Central New York Reading Council member who recently moved here is interested in becoming an active participant in RALC. Pat suggested contacting her for Publishing Project.
•Mini Grant recipient asked where he should send his report; Jan will contact him.
•NYSRA dropped their student membership fee; we should decide how to handle this in the future. Christine suggested we find out from NYSRA at the June Leadership meeting how they will be handling this each year.

•This year’s students should be given discounts for events.
•Suggestion made to extend invitation to Frontier and Western councils to attend our November event at member cost. Pat moved that members of other councils be allowed to register for any of our events at our member’s fee; seconded by Jan and motion carried.

	II. PROGRAM PLANNING

	Notes/Actions/Persons Responsible

	A. September 27th Kick-Off: Launching Literacy Learning

	Share how the event went:
•We heard many positive comments; liked all of the presenters. Susan brought many books to give away; Jan said Susan got most of her books for free from Scholastic, but maybe we should do something for her in the future. Pat moved that the next time she presents we ensure that we buy books for her to give away to compensate for not doing so this time; seconded by Ashley, motion carried.

•At next meeting, we need someone to propose a friendly amendment for a monetary amount.
•Handouts were given out by Lisa and Susan to go with their PowerPoints. Ashley will ask them if they are willing to share their information to be posted on our website.

	B. Share out Delegate’s meeting

	•Erik Sweet from NYSED gave updates regarding the engageny website, highlighting the “In Common” Writing Project, 3-8 annotated ELA and Math test items, and the video professional development series.
•Leadership retreat will be 6/5-6/5/2015

•A new IRA State Coordinator will be appointed, as Debby Dermady is stepping down.

•The 2016 NYSRA Conference will be held in Rochester and Kathleen Cali will be working with next year’s planning committee to learn “the ropes.”

•We need to provide a raffle basket for this year’s NYSRA conference to be held in Syracuse 11/9-11/11/14

•Mary Miller is looking for a new editor for the NYS Reading Scene
•Full time college students will have membership waived by NYSRA (see also part IC above)

	C. October 18th Writing Day

	•Only 8 students signed up to date. Pat will resend the flyer for us to send out personally. Not asking Amy to speak because of the small turnout. Will change time frame to 9-11. Brief keynote session, then two brief sessions with either graphic artist or newspaper person, and conferencing; pull together for wrap-up.

Coaches are two newspaper people, RIT student and HS student. Art teacher, Laurinda from Greece, is also bringing a 5th grade student and can work with K-5 kids.
•Christine asks that anyone available from the Board who can come please let her know as more coaches may be needed.

•Pat asked for names of principals and teachers so she can follow up with more invitations.

	D. November 5 Event @ Brockport

 Nance Steineke

	•Carole is concerned about registration cost and parking. Need to let her know how many spaces we will need. Jan will check on the parking; suggest requesting 150 spaces.
•Food service needs firm count by 10/28 and final count on 10/30; Carole out of town on 10/30 but questions regarding food can be directed to Patty Sorel.

•Nancy is interested in having dinner with us Nov. 4

•Susan Reynell is offering $1,000 toward this event.

•Christine moved that college student registration cost at $35 include membership. Motion seconded by Cherie and carried.
•Pat moved that henceforth college students who are RALC members have a reduced fee at the same ratio as other members; motion seconded by Khieta and carried. For this event, student members will pay $15

	E. April 10 or 24 Event @ ???
 Maureen McLaughlin

	• Maureen McLaughlin is available April 10, 24, and May 1. Neither venue (Fisher or Nazareth) is available on 4/10; Lynne has requested 4/24 @ Fisher; 4/24 and 5/1 are available at both venues. Maureen has not responded to Lynne’s request about her fees. Jan moved that we commit to inviting Maureen to speak on 4/24 at SJF and set an expense estimate of $4500; motion seconded by Khieta and carried by Board.

	F. Major Events:

1. Live Local Literacy, Feb 7th

2. Sail into Summer

3. Spring/Summer Collaboration with the Red Wings
	Use Checklist

	G. All of RALC READS
	•Lynne recommended Maureen’s book Critical Literacy: Enhancing Student Comprehension of Text is recommended by Lynne as interesting and practical. She also has Common Core: Teaching K-5 students to Meet the Reading Standards and Common Core: Teaching 6-12 Students to meet the Reading Standards
•We could host an event in March to discuss the books prior to her coming
•Pat moved to offer both “Common Core . . .” titles for “All RALC Reads” and set up an event in March for a book talk, Jan seconded and the motion carried.

•Lynne will talk to Bob Webber about discounting these books to members and helping to support the cost of bringing Maureen here.

•Try to firm up the plans so the books could be publicized prior to the holidays.

	H. Publishing Project

	•Need Flyer for the website.

	II. FOLLOW UP

	Notes/Actions/Persons Responsible

	A. Review To Do list from last month

	

	B. Revisiting Bylaws

	

	C. Delegates Meeting
	

	D. NYSRA Conference Fellowship
	•Our only application arrived today from Marcy Hart which Lee Ann read to Board.
•Pat moved to accept the application, Ashley seconded and the Board unanimously carried the motion.

	E. Membership Data System
	

	F. Children’s Book festival Nov 15
	•Acknowledge email from Vicki Schultz.
•Pat needs to know whether we still want bookmarks printed for this year’s event. Motion made by Lynne to print new bookmarks, seconded by Khieta and carried.

	G. RALC Facebook Page
	

	H. Mini-grants
	

	III. MISCELLANEOUS/Future Needs

	Notes/Actions/People Responsible

	A. Teen Book Festival, May

	

	B.

	•Pat reported that Deb Bussewitz’s husband died and asked if we should send a card and contribution to National Parkinson’s Foundation, or flowers. Jan moved that we make a donation of $50 in Stephen Bussewitz’s name to the Parkinson’s Foundation and send a card to Deb. Lynne seconded and the motion passed. Jan will contact Jenn to get the check for the donation. Lee Ann will get and mail the card.

•Asked about Sue Kotin also, as we have not heard how she is doing. Pat will send her an email to let her know we were asking about her at this meeting.

	IV. NEW BUSINESS

	Notes/Actions/Persons Responsible

	A.

	Jan moved to adjourn, Cherie seconded and meeting was adjourned at 7:38 PM.

	B.

	

Next Executive Board Meeting: NOVEMBER 3, 2014 @ 5:30 – 7:30, Cobbles Elementary
Respectfully Submitted,

Cherie Gerych
Secretary
To Do List

	Christine T
	· Continue to keep in contact with Doug Fisher for October 2015

· Contact NYSCATE for possible technology in literacy person for an event

· Send out interest inventory to students once presenters have been confirmed for Writing Day

· contact Teen Festival person to get more information
· follow up with tech connection re: website

	Maureen
	· Update brochure and find cost of printing

	Jan
	· Contact mini grant recipient regarding his presentation in February
· Check on parking at Brockport for November 5, event
· Contact Jenn to request check in honor of Deb B’s husband for Parkinson’s Foundation

· Present bylaws with Lynne at November or December meeting

· Contact Lisa Moosbrugger about revising mini grant guidelines regarding paying for people vs materials

	Ashlee
	 •Contact Kick-off presenters to ask if they are willing to provide their presentation materials for our website

	Pat
	· Contact Sue Kotin to inquire of her health

· Send contact info for Kathy Blasi who has contacts for local authors

	Jenn
	 • Make adjustments to budget categories as deemed necessary

· Order supplies for the year

	Lynne
	 • Contact Bob Webber about discounting books for All RALC Reads

 • Present bylaws with Jan at November or December meeting

	Lee Ann
	· Purchase and send sympathy card to Deb B. from the Board

· Pursue a collaboration with Red Wings for hosting Sharon Robinson

· Contact Gary Winn at Pearson for a possible collaboration for October or March

· Continue to prepare new website

	Kathleen
	· Work with Lynne and Jan on bylaws

	Cherie
	

	
	· Try to redo Facebook page

· Contact friend who may offer ideas for our data bases, web site and paying system with Lee Ann and Maureen

	Christine G

	· contact Genesee Valley Writing Project

	ALL
	•Propose friendly amendments to budget for:
 - purchase of coffee pot and hot water pot for events
 -purchase of books as thanks to Susan for her contribution to Launching Literacy Learning presentation

•Invite teachers and students to Writing Day;

•let Christine know if available to help with Writing Day

	
	

RALC Calendar of Events

2014 - 2015

	Date\Time
	Event
	Location

	August 4, 2014; 2-7 pm
	Summer Retreat
	Maureen’s house

	September 1, 2014
	NYSRA Council fees due
	

	September 8, 2014; 5:30-7:30
	Executive Board
	Cobbles Elementary, 140 Gebhardt Rd, Penfield

	September 19-20, 2014
	NYSRA Assembly of Delegates; Council Service Awards
	Holiday Inn Express, Western Ave, Albany

	September 27, 2014; 9-12
	Launching Literacy Learning
	French Road Elementary

School

	October 6, 2014; 5:30-7:30
	Executive Board
	Cobbles Elementary

	October 15, 2014
	· New York State Reading Scene articles due

· Membership Lists Posted and Dues due
	NYSRA

	October 18, 2014; 9-12
	Writing Day
	French Road Elementary School

	November 3, 2014; 5:30-7:30
	Executive Board
	Cobbles Elementary

	November 5, 2014; 4:30-7:30
	Nancy Steineke
“Going Deeper with K-12 Literacy”
	SUNY Brockport

	November 9-11, 2014
	NYSRA Annual Conference
	Holiday Inn, Syracuse

	November 15, 2014
	Children’s Book Festival
	Monroe Community College

	November 26, 2014
	Honor Council Application due
	IRA

	December 5, 2014
	· Language and Literacy Spectrum articles due
	NYSRA

	December 8, 2014; 5:30-7:30
	Executive Board
	Cobbles Elementary

	January 12, 2015; 5:30-7:30
	Executive Board
	Cobbles Elementary

	January 24-25, 2015
	Executive Committee & Board of Directors Meeting
	Holiday Inn Express, Western Ave, Albany or a virtual meeting

	January 31, 2015
	NYSRA Membership and Dues updates due
	NYSRA

	February 7, 2015
	Live Local Literacy
	French Road Elementary

School

	February 9, 2015; 5:30-7:30
	Executive Board
	Cobbles Elementary

	March 9, 2015; 5:30-7:30
	Executive Board
	Cobbles Elementary

	March 21-22, 2015
	NYSRA Meetings and Assembly of Delegates
	Holiday Inn Express, Western Ave, Albany

	March/April ??? 2015
	Spring Event
	TBD

	April 13, 2015; 5:30-7:30
	Executive Board
	Cobbles Elementary

	April 16, 2015
	● New York State Reading Scene articles due
	NYSRA

	May 11, 2015; 5:30-7:30
	Executive Board
	Cobbles Elementary

	May 16, 2015
	Teen Book Festival
	Nazareth College

	May ??? 2015
	Sail into Summer
	Rochester Yacht Club

	June 5-6, 2015
	Leadership Training, NYSRA
	TBD

	June 8, 2015; 5:30-7:30
	Executive Board
	Cobbles Elementary

	June 10, 2015
	Publishing Project Celebration
	Seneca Park Zoo

	June 15, 2015
	NYSRA Expense Vouchers due
	NYSRA

	July 18-20, 2015

Institute day: July 17
	IRA 59th Annual Conference
	St. Louis, MO

	July 16, 2015
	● New York State Reading Scene articles due
	NYSRA

	November 2016
	NYSRA Conference
	Rochester

Updated: October 13, 2014 (cg)

