Arkansas Reading Association

an affiliate of the

International Reading Association

JO FLANIGAN SCHOLARSHIP APPLICATION

Name:

Address:

Phone: (Home) _______________________________ (Office)

Contact Email: __
Current Position:

Address:

* I am a member of the Arkansas Reading Association:
____ Yes ____ No

 Local Council - __
* I am a member of the International Reading Association:
____ Yes
 ____ No

* International Reading Association membership number: ________________________________

I hold a standard Arkansas teaching certificate, number: ______________________________________

Professional references: (Applicant is responsible for sending forms to those listed below.)

1. Local Council Endorsement: __

2. Immediate Supervisor: ___

3. Other Professional: ___

Attach:

1. Proof of eligibility for graduate study

2. An autobiography which includes personal and professional goals and a

 statement of involvement in local and state reading councils

3. Three reference forms (copy as needed)
4. Photograph of nominee

Mail to:
ARA President
The scholarship is awarded by the Arkansas Reading Association to further graduate study in reading or related areas and is awarded upon proof of completion of the course work.

Note: Applicants must be a member of local/ARA and IRA for one year prior to deadline.

Applicants may apply for multiple awards, but are only eligible for one ARA award.

DEADLINE: MUST BE POSTMARKED (or submitted in electronic form) BY MARCH 1. Recipients are required to submit proof of satisfactory completion of coursework by July 1 of the following year.

Arkansas Reading Association

an affiliate of the

International Reading Association

JO FLANIGAN SCHOLARSHIP APPLICATION

Reference Form

This reference is given on behalf of __

(applicant)
Completed by:

Name: __

Title: ___

Address: ___

Mail to:
ARA President (or submit in electronic form)
DEADLINE: MUST BE POSTMARKED (OR ELECTRONICALLY SUBMITTED) BY MARCH 1.

www.arareading.org
Arkansas Reading Association

Jo Flanigan Scholarship
Nominee: ________________________________ School District: _________________________ Position: _____________________________

NOTE: Applicants MUST be a member of local/ARA/IRA for one year prior to deadline.
	
	Exceeding
	Sufficient
	Lacking

	Professional Affiliations/Leadership

(Officer, Committee Member, Board Member)
	Nominee has reported a repertoire of professional affiliations in the area of reading including IRA, ARA and local council member.
	Nominee has to be a member of IRA, ARA and local council.
	A lack of information regarding the nominee’s professional affiliations was submitted.

	Professional Experience/Achievements/Awards

	Nominee has reported a repertoire of professional experiences in the area of reading. The nominee provided significant achievements and/or awards citing the nominee’s accomplishments in the area of reading. The nominee has stated more than 3 professional or personal goals in the area of reading.

	Nominee has reported some professional experiences in the area of reading. The nominee has stated more than 2 professional or personal goals in the area of reading.
	The nominee has stated one professional or personal goal in the area of reading.

	Complete Nomination Packet Submitted

	The nomination form is complete.

At least three letters of support are included in the packet submitted.

A photograph of the nominee is included in the packet.

Proof of eligibility for graduate study is included.
	The nomination form is complete.

Two letters of support are included in the packet submitted.

A photograph of the nominee is included in the packet.

Proof of eligibility for graduate study is included.
	The nomination form is incomplete.

One or fewer letters of support are included in the packet.

Arkansas Reading Association

an affiliate of the

International Reading Association

STUDIES AND RESEARCH GRANT APPLICATION
Current members of the Arkansas Reading Association are invited to submit proposals for a Studies and Research Grant not to exceed $750 for the upcoming school year. Proposals should be written for classroom research projects in instructional methods, non-traditional approaches, parent involvement, independent reading, book publishing, or new techniques and/or strategies, for example. Grant funds may be used for such items as children's trade books, consumable materials, audiovisual materials and equipment. Activities and expenditures used for literacy materials will be given priority.

Six copies of the proposal should be submitted to ARA Studies and Research Committee Chair. The proposal must be postmarked no later than February 1. The proposal should not exceed three pages, single-spaced. Include the following information in the order given below:

Project Title

Name of Applicant

Current Position

Business Address

Business Telephone/Fax

Home Address

Home Telephone

Local Reading Council Association

IRA Membership Number

Rationale for Project

Description of Project

Budget

Project Timeline

All applicants for the grant will receive notifications in April. This will enable the winner(s) to implement the proposed project during the fall semester of the upcoming year. A project and budget report (including receipts) is due November 1. The winner(s) will be recognized at the annual ARA conference in November, and will be expected to present the project in a conference session. Recipients are also encouraged to submit an article about the project to The ARA Newsletter.
Note: Applicants must be a member of local/ARA and IRA for one year prior to deadline.

Applicants may apply for multiple awards, but are only eligible for one ARA award.
DEADLINE: POSTMARKED (or electronically submitted) BY FEBRUARY 1
Return to: ARA Studies and Research Committee Chair, electronic submission preferred.
www.arareading.org
Arkansas Reading Association

Studies and Research Grant Rubric
Nominee: ________________________________ School District: _____________________________ Position: _______________________

NOTE: Applicants MUST be a member of local/ARA/IRA for one year prior to deadline.

	
	Exceeding
	Sufficient
	Lacking

	Application

Packet

	(The proposal was postmarked by February 1.

(The proposal does not exceed three pages (single-spaced) and includes all of the information in the order given on the application information sheet.

(All requested information is clearly identified.
	(The proposal was postmarked by February 1.

(The proposal does not exceed three pages (single-spaced) and includes all of the information in the order given on the application information sheet.
	(The application packet is incomplete or postmarked after February 1.

	Rationale for Project

	(The rationale for the project provides a substantive review of the professional literature supporting the proposed activity.

(Literature used to support the practice is drawn from a minimum of five recent articles from peer-reviewed journals or professional texts.

	(The rationale for the project provides a review of the professional literature supporting the proposed activity.

(Literature used to support the practice is drawn from a minimum of three recent articles from peer-reviewed journals or professional texts.
	(The rationale for the project is lacking in substance.

(Literature used to support the practice is drawn from a minimum of one recent article from peer-reviewed journals or professional texts.

	Description of the Project

	The following sections are clearly labeled or used as subheadings:

(Statement of the Problem: The reason for conducting this study or project is clearly explained using examples from the teacher’s own experience or from the professional literature.

(Project Implementation: Procedures for implementing the project or study are thoroughly described including steps necessary in planning for the project as well as the day-to-day implementation.

(Data Collection Methods: This section delineates specific measures to be used in determining the impact of the project on student learning.
	The following sections are included:

(Statement of the Problem: The reason for conducting this study or project is explained using examples from the teacher’s own experience or from the professional literature.

(Project Implementation: Procedures for implementing the project or study are described including steps necessary in planning for the project as well as the implementation.

(Data Collection Methods: This section delineates measures to be used in determining the impact of the project on student learning.
	At least one of the required sections is missing information or is lacking in the quality of information submitted.

	Budget

	(All anticipated expenditures are listed with an estimated cost for each item.

(A thorough narrative accompanies the budget explaining how the items listed will be used to carry out the project.

	(Most expenditures are listed with an estimated cost for each item.

(A narrative accompanies the budget.
	(A list of expenditures is not included in the packet or the expenditures listed do not align well to the project or study.

(A budget narrative is excluded from the packet.

	Project Timeline

	(Each step of the project is listed chronologically.

(Timeline includes project set-up as well as data collection analysis.

(Timeline includes plans for submitting proposal for presenting the project at the ARA annual conference.

	(Each step of the project is listed.

(Timeline includes project set-up as well as data collection analysis.

(Timeline excludes plans for submitting a proposal for presenting the project at the ARA annual conference.
	(The application lacks a complete list of the steps necessary to complete the project or study.

(Timeline excludes project set-up and/or data collection analysis.

(Timeline excludes plans for submitting a proposal for presenting the project at the ARA annual conference.

Arkansas Reading Association

an affiliate of the

International Reading Association

ADMINISTRATOR IN READING AWARD

The Arkansas Reading Association has presented the Administrator in Reading Award annually at the ARA annual conference since 1990. The purpose of this award is to recognize administrators in the state of Arkansas who have significantly contributed to the improvement of reading instruction and/or who have promoted lifetime reading habits.

To be eligible for this award, a person must be an administrator or supervisor in an Arkansas school district(s). An administrator or supervisor shall be defined as a school superintendent, assistant superintendent, principal, assistant principal.

A nomination for this award must be completed and signed by at least three (3) members of the International Reading Association who are also members of ARA and a local council. The application will be evaluated be a committee of ARA members according to the accompanying rubric. The chair of the selection committee shall be the Vice President of ARA.

Please include a photograph of the nominee and a signed statement giving permission to release this information for publication.

DEADLINE: POSTMARKED (or electronically submitted) BY MARCH 1

Return nomination forms to:

ARA Vice President

www.arareading.org
Arkansas Reading Association

ADMINISTRATOR IN READING AWARD

Nominee’s Name: __

Why should this administrator be given the award? Include specific information concerning the nominee’s accomplishments in the area of reading, contributions to reading improvement, development of innovative programs, promotion and support of reading instruction, and/or leadership in the area of reading. Additional information may be attached, including newspaper articles, letters of testimony, pictures, or other descriptive items

Three (3) local council members who are members of the International Reading Association and the Arkansas Reading Association must sign this form.

We submit the above person for consideration for the Arkansas Reading Association Administrator in Reading Award. We have personal knowledge of this person’s contributions to the improvement of reading instruction and/or promotion of lifetime reading habits as described above.

Name IRA number

Local Council Membership

Name IRA number

Local Council Membership

Name IRA number

Local Council Membership

DEADLINE: POSTMARKED (or electronically submitted) BY MARCH 1.
Return to ARA Vice President.

www.arareading.org

Arkansas Reading Association

Administrator in Reading Award

Nominee: ______________________________ School District: _____________________________ Position: __________________________

	
	Exceeding
	Sufficient
	Lacking

	Professional Affiliations/

Leadership
(Officer, Committee Member, Board Member)

	Nominee has reported a repertoire of professional affiliations in the area of reading along with holding significant leadership roles in the area of reading.
	Nominee has reported at least three professional affiliations in the area of reading and/or has held leadership roles in the area of reading.
	A lack of information regarding the nominee’s professional affiliations was submitted.

	Professional Experience/Achievements/Awards

	Nominee has reported a repertoire of professional experiences in the area of reading along with significant achievements and/or awards citing the nominee’s accomplishments in the area of reading.

	Nominee has reported several professional experiences in the area of reading and/or achievements or awards citing the nominee’s accomplishments in the area of reading.
	A lack of information regarding the nominee’s professional experiences was submitted.

	Literacy Staff Development

	Nominee has provided on-going promotion and support of reading instruction and/or leadership in the area of reading.
	Nominee has provided promotion and support of reading instruction and/or leadership in the area of reading.
	A lack of information was submitted regarding the nominee’s promotion and support and/or leadership in the area of reading.

	Development and/or Implementation of Reading Program

	Nominee has developed or thoroughly implemented an innovative reading program(s) with results that are specifically documented in the submitted packet.
	Nominee has developed or implemented an innovative reading program(s) as evidenced by materials included in the submitted packet.
	A lack of information was submitted regarding the nominee’s development and/or implementation of a reading program.

	Contributions to Individual Student Reading Improvement

	Nominee has made significant contributions toward individual student reading achievement (tutoring, projects, goal setting, etc.) as evidenced by materials included in the submitted packet.
	Nominee has made a contribution toward individual student reading achievement (tutoring, projects, goal setting, etc.) as evidenced by materials included in the submitted packet.
	A lack of information regarding the nominee’s contribution toward individual student reading achievement was submitted.

	Complete Nomination Packet Submitted

	(The nomination form is complete and has been signed by three members of IRA who are also members of ARA.

(At least one letter of support, newspaper article, or other descriptive item is included in the packet submitted.

(A photograph of the nominee is included in the packet along with a signed statement giving ARA permission to release the nominee’s information for publication.
	(The nomination form is complete and has been signed by three members of IRA who are also members of ARA.

(A photograph of the nominee is included in the packet along with a signed statement giving ARA permission to release the nominee’s information for publication.
	(The nomination form is incomplete and/or has not been signed by three members of IRA who are also members of ARA.

(A photograph of the nominee and/or a signed statement giving ARA permission to release the nominee’s information for publication was not included in the packet.

Celebrate Literacy Award

Year _________

Local Council Report
Name of Council

Council President’s Name

Address

Telephone Numbers () ()

Business Home

Name(s) of Award Recipients:

Briefly state reasons for the selection of the award recipients and include a short biography.

You may attach an additional sheet if necessary.

Ordering Certificates

Note: Please limit your order to five certificates.

Awards Ceremony date:

Return To:

Celebrate Literacy Award

International Reading Association

800 Barksdale Road, PO Box 8139

Newark, DE 19714-8139 USA

Please allow four weeks for delivery.
Certificates are 8 ½” x 11” and are suitable for framing.
www.arareading.org
Arkansas Reading Association

nomination for

EDUCATOR Literacy Award
Name of Nominee

Address

Phone (__)

Contact Email: __
Place of employment

Address

Position

_____________________________________How long?

Immediate Supervisor

_________Phone ()

__
Is the nominee a member of the following? (circle one)

IRA

yes
no

IRA #

State Reading Council

yes
no

Local Reading Council
yes
no
Name of Council

 Briefly state reasons for nominating this person:

Background information should be attached on separate sheets. (Educational, professional and other biographical information should be included. Attach the supporting data such as letters of recommendation, news clippings, other honors, etc.) Please include a photograph of the nominee.
Signatures

Chairperson of Council’s Literacy Committee

President of Local Council

Reading Council

Reading Council

Address

Address

Phone (

)

Phone (
_____)

DEADLINE: MUST BE POSTMARKED (OR ELECTRONICALLY SUBMITTED) BY JANUARY 15
www.arareading.org

Arkansas Reading Association

Educator Literacy Award

Nominee: ________________________________ School District: _______________________________ Position: _____________________________

NOTE: Applicants MUST be a member of local/ARA/IRA for one year prior to deadline.
	
	Exceeding
	Sufficient
	Lacking

	Professional Affiliations/

Leadership

(Officer, Committee Member, Board Member)
	Nominee has reported a repertoire of professional affiliations in the area of reading including IRA, ARA and local council member along with holding significant leadership roles in the area of reading.
	Nominee has reported at least three professional affiliations in the area of reading including IRA, ARA and local council membership and/or has held leadership roles in the area of reading.
	A lack of information regarding the nominee’s professional affiliations was submitted.

	Professional Experience/

Achievements/

Awards

	Nominee has reported a repertoire of professional experiences in the area of reading. The nominee provided significant achievements and/or awards citing the nominee’s accomplishments in the area of reading. The nominee has served as both a trainer and participant of professional development in literacy in 3 or more trainings.
	Nominee has reported several professional experiences in the area of reading and/or achievements or awards citing the nominee’s accomplishments in the area of reading. The nominee has served as a participant of professional development in literacy in 1 or 2 trainings.
	A lack of information regarding the nominee’s professional experiences was submitted.

	Complete Nomination Packet Submitted

	The nomination form is complete.

At least two letters of support, newspaper article, or other descriptive item is included in the packet submitted.

A photograph of the nominee is included in the packet along with a signed statement giving ARA permission to release the nominee’s information for publication.
	The nomination form is complete.

A photograph of the nominee is included in the packet along with a signed statement giving ARA permission to release the nominee’s information for publication.
	The nomination form is incomplete.

A photograph of the nominee and/or a signed statement giving ARA permission to release the nominee’s information for publication was not included in the packet.

	Volunteerism

	The educator has served 3 or more leadership roles in community organizations. The educator has served in various roles in his/her church. The educator is a member of 3 or more community organizations.
	The educator has served in 2 leadership roles in community organizations. The educator has served in various roles in his/her church. The educator is a member of 1-3 community organizations.
	The educator has served or has been a member of 1 community organization. The educator has served in various roles in his/her church.

	Literacy Projects

	The educator has participated in 4 or more literacy projects that are a high quality and has 40 or more hours of volunteering in literacy projects.

	The educator has participated in 2-3 quality literacy projects and has 20-39 hours of volunteering in literacy projects.
	The educator has participated in 1 or less literacy projects and has less than 20 hours of volunteering in literacy projects.

Arkansas Reading Association

nomination for

COMMUNITY LEADER Literacy Award

Name of Nominee

Address

Phone (___
)

Biographical Information:

Give reasons for nominating this person. (Use separate sheet if necessary.)

Attach supporting data such as letters of recommendation, news clippings, etc.
Please include a photograph of the nominee.
Signatures

Chairperson of Council’s Literacy Committee

President of Local Council

Reading Council

Reading Council

Address

Address

Phone (

)

Phone (

)

DEADLINE: MUST BE POSTMARKED (OR ELECTRONICALLY SUBMITTED) BY JANUARY 15
www.arareading.org
Arkansas Reading Association

Community Leader Literacy Award

Nominee: ______________________ Council: __________________

	
	Exceeding
	Sufficient
	Lacking

	LITERACY PROJECTS:

	The community leader has participated in 4 or more Literacy Projects. They have contributed to projects involving resources, $ and/or supplies ($1000 or more). They have contributed volunteer hours in Literacy Projects (40 hours or more).

	The community leader has participated in 2-3 Literacy Projects. They have contributed to projects involving resources, $ and/or supplies. They have also contributed volunteer hours in Literacy Projects (20-39).
	The community leader has participated in 1 Literacy Project. He/she may or may not have contributed to projects involving resources, $ and/or supplies. They have contributed volunteer hours in Literacy Projects (less than 20).

	IMPACT OF TOTAL LITERACY CONTRIBUTION:

	The community leader’s literacy contributions have impacted 100 or more people in the community.
	The community leader’s literacy contributions have impacted 25-99 people in the community.

	The community leader’s literacy contributions have impacted 24 or less people in the community.

	Submission of Nomination:

	All requested information is submitted completely. 3 or more newspaper clippings, publicity or letters of support are included.

Proper signatures included and all deadlines have been met.

	All requested information is submitted completely. 1-2 newspaper clippings, publicity or letters of support are included.

Proper signatures included and all deadlines have been met.

	Most requested information is submitted completely. Newspaper clippings, publicity or letters of support may or may not be included.

Most signatures included and deadlines have been met.

Arkansas Reading Association

nomination for

AGENCY Literacy Award

Name of Agency/Organization

Address

Contact Person

 Phone (_
) ______

Describe the purpose/function of the agency/organization.

Describe contributions of the agency/organization to literacy.

Attach supporting data such as publicity, letters of support, etc.

Please include a photograph of the agency.
Signatures

Chairperson of Council’s Literacy Committee

President of Local Council

Reading Council

Reading Council

Address

Address

Phone (

)

Phone (

)

DEADLINE: MUST BE POSTMARKED (OR ELECTRONICALLY SUBMITTED) BY JANUARY 15
www.arareading.org
Arkansas Reading Association

Agency Literacy Award Rubric

Nominee: ____________________ Council: _____________________

	
	Exceeding
	Sufficient
	Lacking

	LITERACY PROJECTS:

	The agency has participated in 4 or more Literacy Projects. The agency has contributed to projects involving resources, $ and/or supplies ($1000 or more). The agency has contributed volunteer hours in Literacy Projects (40 hours or more).

	The agency has participated in 2-3 Literacy Projects. The agency has contributed to projects involving resources, $ and/or supplies. The agency has contributed volunteer hours in Literacy Projects (20-39).
	The agency has participated in 1 Literacy Project. The agency may or may not have contributed to projects involving resources, $ and/or supplies. The agency has contributed volunteer hours in Literacy Projects (less than 20).

	IMPACT OF TOTAL LITERACY CONTRIBUTION:

	The agency’s literacy contributions have impacted 100 or more people in the community.
	The agency’s literacy contributions have impacted 25-99 people in the community.

	The agency’s literacy contributions have impacted 24 or less people in the community.

	Submission of Nomination:

	All requested information is submitted completely. 3 or more articles, publicity or letters of support are included.

Proper signatures included and all deadlines have been met.

	All requested information is submitted completely. 1-2 articles, publicity or letters of support are included.

Proper signatures included and all deadlines have been met.

	Most requested information is submitted completely. Articles, publicity or letters of support may or may not be included.

Most signatures included and deadlines have been met.

