COAL Minutes 11/17/06 2:30 -4:00 PM (Wilder Room, 4th Floor, Marriott, and Corridor)

In Attendance: Peggy Albers, Ray Martens, Maggie Chase, Anna Ragghanti-Crowe, Hannah Garber, Pauline Schmidt, Leslie Cook, Sally Maxwell, Carol Hoyt, Ann David, Beth Berghoff, Ray Martens, Phyllis Whitin, Jenn Sanders, Adrienne Costello, Joanna Robertson, Sue Schroeder, Bruce Robbins, Michael Angelotti, Cindy Peavy, Janet Alsup (NCTE Executive Committee Representative)
I. Welcome
A. Members moved from the Wilder Room to an open space in corridor, introduced themselves and described their interests in the arts;
B. A sign-in sheet was requested by CEE representative Janet Alsup who introduced herself and stated her purpose as liaison and resource;
C. New members were welcomed.

II. Debriefing on Roundtable Session (B.09) Friday 11/16 11:30-12:15 PM Wilder Room

A. Peggy noted that roundtable sessions that had just been completed seemed, once again, to have been a huge success; COAL added 18 new members; and people said that they found sessions to be both relevant and significant;
B. Peggy took photographs during all three 25-minute sessions and Sue volunteered title sheets for the sessions, leaving two signs at a table, one for each presenter;
C. Members asked if a room with 25 tables could be reserved for sessions in 2008.

III. Report on last year’s activities
A. EE Themed Issue. Peggy cited October’s EE themed issue as an accomplishment;
B. Blackboard. The use of Blackboard was discussed; people agreed it represents an opportunity to post visuals and share link; however, members also agreed that the Blackboard was not working as had been anticipated; we decided to discontinue the Blackboard (many thanks to Phyllis for creating it!) and create a listserv on which members could post job announcements, articles, and other interesting information;
C. Presentation at NCTE 2007. A recap of the roundtable format was shared, and members seemed to feel that having two topics at each table crowded everyone a bit, yet the “buzz” of activity in the room seemed quite positive overall;

D. Progress on Edited Book. Jenn and Peggy reported on the progress of the COAL book; reviewers had been selected and are now awaiting the reviews. COAL authors will be notified within the next several weeks as to the decisions by the review panel. COAL members selected for the book must begin work on their chapters and have a strong draft ready by the end of January 2008;
E. Information Regarding Grant Opportunities. Reports were given and information distributed by the subcommittee Jenn Sanders, Ray Martens, and Ana Ragghanti-Crowe. This information will continue to be part of our on-going work in COAL.
IV. Discussion of COAL and new directions.

A. Members expressed interest in hearing from others about their interest in arts if a room could possibly be reserved, unannounced, an hour before roundtable session; COAL co-chairs will send out information regarding this before next year’s session;
B. Themed Issue: COAL members suggested that we continue to seek out publishing opportunities, including a themed issue for a inter/national journal; JAAL, Reading Teacher, and Language Arts were suggested as possibilities; the new chairs will search out this avenue and report back to members;

C. COAL members suggested that NCTE consider creating a strand of sessions that addressed the arts and new literacies since so many sessions were focused in these areas. Janet Alsup will be checking into this possibility;
D. It was suggested that COAL members create a piece for display during the 2008 NCTE conference; such demonstration of art-in-action would offer visibility to our commission and to the role of the arts, new literacies, and multimodality in a grander sense;

E. Again, COAL members wondered why their presentations had not been accepted, and, once again, it was suggested that COAL might offer readings of members’ proposals before being sent to NCTE for advice and revising.

F. Members suggested that representation of COAL on the executive committee would allow for a stronger voice can engage NCTE’s interest in arts and literacy

V. Goals for 2007-2008
Specific goals were proposed and discussed for this year’s work:

1. Roundtable Presentation for NCTE 2008. COAL will submit a proposal for a roundtable session at NCTE;

2. Securing more slots or an Arts, Multimodality, and New Literacies Strand for NCTE full sessions. The issue was raised that COAL should again talk with CEE and request full-period slots or a strand dedicated to the arts, multimodality and new literacies for NCTE 2008. Beth Berghoff volunteered to study the 2007 program, identify the number of sessions devoted to these areas, and report back to COAL;

3. Grant Opportunities for Research. The subcommittee formed to investigate the types of monies that COAL members will continue to report back to COAL regarding grant opportunities; a call for new committee members will be sent by the co-chairs, and will also include last year’s members Cindy Bowman, Jenn Sanders, Ray Martens, and Anna Ragghanti-Crowe.

4. Resources for COAL members. Members continue to value the important role that each one plays in the mentorship of colleagues and members working through dissertations or other research projects. As members, all are encouraged to post new titles of books that are of interest, share new articles of interest, and offer expertise to those who propose questions and need help in thinking through their ideas.

5. A History of COAL. Now in its fourth year, COAL is characterized by agendas, minutes, photos, and sessions that reveal history of its growth. Members of COAL have been encouraged to forward lists (in APA style) of publications from all or part of this four-year period. In 2008, this information will be compiled and shared with members and NCTE.
VI. COAL Officers for 2008-2009.
1. Election of Officers: Peggy Albers stepped down as Chair, as did Sue Schroeder as Co-Chair. Jenn Sanders, Ana Ragghanti-Crowe, and Adrienne Costello agreed to serve as Co-Chairs.

Members lingered to converse following adjournment.

