The Literacy Cooperative of Greater Cleveland
Instructors Learning Network

Purpose/Vision

The purpose of the Instructors Learning Network of the Literacy Cooperative of Greater Cleveland is to create a community of educators committed to exploring pathways that maximize learning for both themselves and their students, and to provide a collective voice for literacy instruction and action.
Framework

The Instructors Learning Network (ILN) is committed to providing participants with opportunities to learn about cutting-edge work in literacy research and instruction as well as applying promising practices to on-the-ground implementation. Based upon a scan of successful literacy instructor networks in other communities, instructors planning the Cleveland ILN identified two models or methods through which it will organize its work:
1. Exploration of vital research that provides new thinking about teaching and learning in literacy programs. Access to national experts and/or key reports or white papers that provide big-picture context and renewed motivation for instructors will be an important component of the ILN.
2. Implementation of specific projects that will provide a driving focus for ILN participants. Exposure to new research and thinking will be grounded in examples of local promising practices and the opportunity to develop hands-on projects with broad enough applicability to be relevant to instructors regardless of their area of focus.
Guiding Principles

The following philosophical principles will guide the Instructors Learning Network and its work:
1. Continuous instructional improvement by presenting relevant research and focusing on both best practices and big ideas.

2. Advocacy for the needs of learners and instructors and using education as an implement for social change.

3. Value-added for ILN participants – providing a supportive environment, motivation and inspiration, and opportunities to collectively obtain and share resources for programs (funds, materials, etc.).

Organization

The ILN will be organized and lead by a Steering Committee of instructor participants with administrative and financial support from the Literacy Cooperative.
In addition, the following tools and features will be utilized to advance the ILN’s work:
· Technology (online forum, blogs, message boards, etc.)
· Group facilitators

· Sub-Committees (open to all and chaired by Steering Committee members)

· Guest speakers (both as key informants and “informees”)

· Central meeting location for consistency (with occasional rotation to other sites, when programmatically appropriate)

ILN Meetings

The ILN will hold meetings four times per year. Three of the four meetings will focus on projects and peer-learning on topics of high relevance to instructors and their daily work. The fourth meeting will focus beyond the classroom on an opportunity to bring prominent guest(s) to both provide information to, and learn from, ILN members about key issues affecting literacy.

Meetings will be centrally located as much as possible, with the opportunity to rotate to a variety of community locations that might lend themselves to the particular meeting topic.

Meetings generally will be held on the second Friday of the month in which a meeting falls, with the time of day rotating to accommodate different instruction schedules (e.g. 8:30 – 10:30 a.m., 11:00 a.m. – 1:00 p.m., 1:00 – 3:00 p.m., etc.).

Role of Steering Committee

1. Support overarching vision

2. Refine purpose of ILN

3. Refine guiding principles

4. Determine membership/participants of ILN

- Instructors (both paid and volunteer) of learners of all ages
5. Recruit members/participants

6. Define roles within steering committee

7. Set agenda for meetings/determine meeting content

8. Establish frequency and locale of meetings

9. Determine budget for meetings

The Steering Committee will meet approximately 6 times per year (not including the larger public, ILN meetings), with two months off, such as August and December. Meetings will be held on the second Friday of the month from 1:00 – 3:00 p.m. at the same location.
Sub-Committees

Four key task areas will help organize the ILN’s work and will be structured as sub-committees lead by Steering Committee members:

· Membership Committee

· Recruitment

· Manages parameters of membership (longer term considerations, such as dues, member benefits, etc.)

· Program Committee

· Organizes ILN meeting agendas and logistics

· Recruits speakers/guests

· Oversees the budget (with Literacy Cooperative)

· Communications

· Provides minutes or summary notes of Steering Committee Meetings

· Drafts communications to members

· Research and Public Policy

· Identifies latest research and thought leaders in literacy

· Monitors local, state, and national policies related to literacy

· Works with Literacy Cooperative on specific advocacy activities

