PAGE
- 2 -

MINUTES
WEST VIRGINIA BOARD OF EDUCATION

Board Conference Room

Capitol Building 6, Room 353

1900 Kanawha Boulevard, East

Charleston, West Virginia

February 9, 2011
I.
Call to Order

President Priscilla M. Haden called the meeting of the West Virginia Board of Education (WVBE) to order at 9:00 a.m. on February 9, 2011, in the Board Conference Room, Capitol Building 6, Room 353, 1900 Kanawha Boulevard, East, Charleston, West Virginia.

The following members were present: President Haden, Vice President Jenny N. Phillips, Secretary Robert W. Dunlevy, Michael I. Green, Lowell E. Johnson, L. Wade Linger Jr., Gayle C. Manchin, William M. White and ex officio John T. Mattern, State Superintendent of Schools. Student representative in attendance was Lexi Miller of Vienna, West Virginia, who attends Parkersburg High School (Wood County). Members absent were Burma Hatfield and ex officios Brian E. Noland, Chancellor, West Virginia Higher Education Policy Commission, James L. Skidmore, Chancellor, West Virginia Council for Community and Technical College Education.
II.
Indicators of a World Class Education

Governor Gaston Caperton, President of The College Board, and Mrs. Idit H. Caperton (distributed information), founders of the World Wide Workshop, addressed the Board regarding technology in education and demonstrated portions of the Globaloria website. (Copy appended to Official Minutes, Attachment O.)
III.
Recognitions

Ms. Liza Cordeiro, Executive Director, WVDE Communications Office, presented Global21 Moments, spotlighting Monongalia, Hancock, and Berkeley County Schools for the Board’s information.
Ms. Cordeiro introduced Ms. Lori Wiggins, Executive Director, WVDE Office of Professional Preparation, who introduced for the Board’s recognition, Mr. Josh Ratliff, a music teacher and technology integration specialist at Huntington High School in Cabell County, and Ms. Stephanie Van Evera, a National Board Certified art teacher at Hedgesville High School in Berkeley County, for their winning videos in the West Virginia Department of Education’s “Why I Love to Teach” video contest. President Haden presented Mr. Ratliff and Ms. Van Evera with an instructional tool (iPad) in recognition of their award winning videos.

IV.
Break

President Haden called for a break at 10:27 a.m.

V.
Call to Order
President Haden called the meeting back to order at 10:40 a.m.

VI.
Delegations

Mr. Dan Matheny, citizen of Fayette County, addressed the Board regarding the closure of Mount Hope High School and documents that were provided to the Board via the U. S. Postal Service; Reverend Matthew Watts, President and CEO, HOPE Community Development Corporation, addressed the Board regarding information provided to the Board via email, and requested the Board’s support of Senate Bill 2009 Community Development School Pilot Demonstration Project and House Bill 2399/Senate Bill 202 Improving Outcomes for At-Risk Youth; and Mr. Dale Lee, President, West Virginia Education Association, addressed the Board regarding the search for the next State Superintendent of Schools.
VII.
Approval of Agenda

Upon motion by Dr. Johnson, seconded by Ms. Phillips, the Board unanimously approved the agenda.
VIII.
Initial Individual School Education Performance Audit Reports

for Mountaineer Middle School and South Harrison Middle School, Harrison County

Dr. Kenna R. Seal, Director, Office of Education Performance Audits (OEPA), reported that announced on-site reviews (five days in advance) were conducted at Mountaineer Middle School and South Harrison Middle School December 9, 2010. Ms. Susan L. Collins, Superintendent of Harrison County Schools, addressed the Board and answered questions regarding the audit report.

Upon the recommendation of Dr. Seal and a motion by Dr. White, seconded by Ms. Phillips, the Board unanimously directed that Mountaineer Middle School and South Harrison Middle School revise their Five-Year Strategic Plans within 30 days and correct the findings noted in the reports by the next accreditation cycle. (Copy appended to Official Minutes, Attachment A.)
IX.
Initial Individual School Education Performance Audit Reports

for Watson Elementary School and West Fairmont Middle School, Marion County

Dr. Seal (distributed an amended page) reported that announced on-site reviews (five days in advance) were conducted at Watson Elementary School and West Fairmont Middle School December 8, 2010. Mr. Thomas K. Deadrick, Superintendent of Marion County Schools, addressed the Board and answered questions regarding the audit report.

Upon the recommendation of Dr. Seal and a motion by Dr. Johnson, seconded by Mr. Dunlevy, the Board unanimously directed that Watson Elementary School and West Fairmont Middle School revise their Five-Year Strategic Plans within 30 days and correct the findings (as amended) noted in the reports by the next accreditation cycle. (Copy appended to Official Minutes, Attachment B and addendum.)
X.
Capacity Building for Low Performing Schools

Mr. Chuck Heinlein, Executive Director, WVDE Office of School Improvement, provided a brief summary of support services provided to the West Virginia Schools for the Deaf and the Blind and Mason, Fayette, Nicholas and McDowell County Schools, and Tier I (low performing) schools. Dr. Johnson requested Dr. Seal note reports that are in response to inventions.
XI.
Consent Agenda

President Haden requested that Consent Agenda items C.2 Waivers of West Virginia Board of Education (WVBE)
Policies and Regulations, Superintendent's Interpretations and State Statutes and Legislative Rules, A.2 Revised Individual School Strategic Plans for Musselman High School (Berkeley County), Moorefield Intermediate School (Hardy County), Keyser High School (Mineral County), and Calhoun-Gilmer Career Center (Calhoun County) and C.1 Amendment to the Grant County Ten Year (2010-2020) Comprehensive Educational Facilities Plan, be removed from the Consent Agenda for discussion and action to immediately follow the approval of the Consent Agenda. Upon motion by Dr. Johnson, seconded by Ms. Phillips, the Board unanimously approved the Consent Agenda as amended. (Copies appended to Official Minutes, Attachments C, E, F, I, and J.)

· County Five-Year Strategic Plans Updated for 2010-2011 School Year (Attachment C)
· Revised Strategic Plans for the Mason County School District and Ashton Elementary School, Beale Elementary School, Leon Elementary School, New Haven Elementary School, Roosevelt Elementary School, Point Pleasant Intermediate School, Hannan High School, Point Pleasant Junior/Senior High School, Wahama High School and the Mason County Career Center (Attachment E)
· Meeting minutes of January 12, 2011 (Attachment F)
· Notification, per Senate Bill 227, W. Va. Code §18A-4-7a, Transfer of Teachers After Five Days Prior to Starting Instruction, from Lewis, Preston and Randolph County Schools (Attachment I)
· West Virginia Annual Application Under Part B of the Individuals with Disabilities Education Act (IDEA) as Amended in 2004 for Federal Fiscal Year 2011 (2011-2012) (Attachment J).
XII.
Waivers of West Virginia Board of Education (WVBE)

Policies and Regulations, Superintendent's Interpretations

and State Statutes and Legislative Rules

Ms. Betty Jo Jordan, Executive Assistant to the State Superintendent, provided information regarding the waiver request.

Upon motion by Dr. White, seconded by Mrs. Manchin, the Board unanimously approved the request for a continuation waiver of instructional materials through the end of this instructional year. (Copy appended to Official Minutes, Attachment H.)

XIII.
Revised Individual School Strategic Plans for Musselman High

School (Berkeley County), Moorefield Intermediate School

(Hardy County), Keyser High School (Mineral County),

and Calhoun-Gilmer Career Center (Calhoun County)

Mr. Tilden Hackworth, Superintendent of Mineral County Schools, addressed the Board regarding the Revised Individual School Strategic Plan for Keyser High School (Mineral County).

Upon motion by Mrs. Manchin, seconded by Ms. Phillips, the Board unanimously approved the Revised Individual School Strategic Plans for Musselman High School (Berkeley County), Moorefield Intermediate School (Hardy County), Keyser High School (Mineral County), and Calhoun-Gilmer Career Center (Calhoun County). (Copy appended to Official Minutes, Attachment D.)
XIV.
Amendment to the Grant County Ten Year (2010-2020)

Comprehensive Educational Facilities Plan

Dr. DeEdra Lundeen, Superintendent of Grant County Schools, addressed the Board regarding the requested amendment to the Grant County CEFP to include the reclassification of Dorcas Elementary School as a school that serves grades 1-6. This school (currently serving Pre-K-6) is scheduled to close after the 2012-13 school year, which has been approved in the current CEFP. Dorcas Elementary has never served Pre-K within its walls and the projected kindergarten enrollment for the school year 2011-12 is two students. These two students will attend Petersburg Elementary School, which is within six miles of Dorcas Elementary.

Upon motion by Mrs. Manchin, seconded by Dr. White, the Board unanimously approved the amendment to the Grant County CEFP. (Copy appended to Official Minutes, Attachment G.)
XV.
Break

President Haden called for a break for lunch at 12:10 p.m.

XVI.
Call to Order
President Haden called the meeting back to order at 12:55 p.m.

XVII.
Board Reports

Professional Development Committee. Dr. Johnson provided information regarding the committee meeting that took place on February 3. Agenda items included the introduction of higher education representatives, discussion of legislative issues related to time for 21st century instruction and learning, role of county professional development councils and supporting school-based professional development, review of 2011-2012 professional development goals approved by WVBE, update of professional development survey, discussion of professional development for Advanced Placement teachers and Policy 2510, and agenda items for next meeting.

WVBE Student Representative. Ms. Miller (distributed information) provided remarks regarding her service as student representative to the Board. (Copy appended to Official Minutes, Attachment P.) President Haden recognized Ms. Miller for her service as student representative to the Board for the months of December 2010, January and February 2011.

Board Member Reports. Dr. Johnson provided information regarding NASBE membership, study groups, Project PASS, regional assessment meetings regarding the Common Core Standards, announced that the March 27-29 legislative conference will be held jointly with the Chief State School Officers. President Haden reported that she has been requested by NASBE to appear on Capitol Hill regarding West Virginia’s work with the Common Ground initiative. Mrs. Manchin addressed the Board regarding the importance of NASBE and Board participation and provided information regarding a meeting of the West Virginia School Boards Association’s Training Standards Review Committee; and attended a Center for Professional Development sub-committee meeting on Advanced Placement. President Haden (distributed information) attended Martin Luther King Jr. luncheon; judged the We the People contest; worked with several RESAs to assure that they reviewed the Board’s agenda during regional council meetings; and attended NASBE Governmental Affairs Committee meeting during which federal matters were discussed. (Copy appended to Official Minutes, Attachment Q.)
XVIII.
Approval of WESTEST 2 Grade 10 Science

Academic Achievement Descriptors and Cut Scores

Mr. Robert E. Hull, Assistant State Superintendent, WVDE Division of Curriculum Instructional Services, and Ms. Sonya White, Assistant Director, WVDE Office of Assessment and Accountability, presented the Academic Achievement Descriptors (AADs) for WESTEST 2 grade 10 science assessment for the Board’s consideration. The science assessment was field tested in Spring 2010 and will be operational in Spring 2011.

Upon motion by Dr. Johnson, seconded by Ms. Phillips, the Board unanimously approved the AADs and cut scores for Grade 10 Science. (Copy appended to Official Minutes, Attachment K.)
XIX.
WVBE Secondary School Redesign Committee Recommendations

Ms. Phillips and Dr. Stan Hopkins (distributed information), WVDE contract employee, presented the WVBE Secondary School Redesign Committee recommendations for the Board’s consideration. Dr. F. Joseph Super, Superintendent of Pleasants County Schools, and Ms. Miller addressed the Board regarding the importance of secondary school redesign. Dr. Johnson requested that Advance Placement be strengthened, that JROTC be looked at as a credited course, expanding the 13 year option to, possibly, 14 years, for career and technical students and awarding of association degrees, and accommodating transient, migratory or transfer students with regard to crediting/portfolios.

Upon motion by Mr. Green, seconded by Dr. Johnson, the Board unanimously endorsed the direction/amending of Policy 2510 in support of the secondary school redesign model. (Copy appended to Official Minutes, Attachment L and addendum.)
XX.
WVBE Personnel Matters including Termination of Employment

of Employee at the West Virginia Schools for the Deaf and the Blind

President Haden, in accordance with W. Va. Code (6-9A-4(b)(2)(A), requested a motion to move into Executive Session to consider personnel matters. Upon motion by Dr. White, seconded by Ms. Phillips, the Board unanimously moved into executive session at 2:16 p.m. to discuss personnel matters.
XXI.
Return from Executive Session and Break

The Board returned from Executive Session at 3:17 p.m. and took a brief break. President Haden called the meeting to order at 3:28 p.m. and announced that no action was taken and no decisions were made during the Executive Session. President Haden called for a motion to approve the Board’s personnel attachment. Upon motion by Mrs. Manchin, seconded by Dr. Johnson, the Board unanimously approved the Board’s personnel attachment including the termination of employment of an employee at the West Virginia Schools for the Deaf and the Blind. (Copy appended to Official Minutes, Attachment M.)
XXII.
State Superintendent’s Report

Superintendent Mattern presented Department personnel items for the Board’s information and reported that he attended a Challenger Learning Center Event, meeting and spoke at a meeting of the West Virginia Association of School Administrators, signing of Memorandum of Understanding with West Virginia Higher Education Policy Commission and West Virginia Council for Community and Technical College Education, and (assisted by Dr. Jorea Marple, Deputy State Superintendent) provided an update regarding legislative matters. Dr. Johnson brought attention to the pay increase proposed for county boards of education and stated his position that the Board’s per diem should be comparable to the state’s largest county school system. (Copy appended to Official Minutes, Attachment Mc.)

XXIII.
Board Items for Future Consideration

President Haden requested the Board’s pleasure with regard to reinstating the Board’s Wellness Committee and requested a volunteer chair with two additional members to serve on the committee. Following discussion, it was decided that the committee would not be reestablished at this time, that the Department would be asked to provide an update at a future meeting, and that Dr. White be provided information regarding the Healthy Lifestyles Coalition. President Haden further asked that items, inclusive of any requested during the meeting, that members wish considered for placement on a future agenda are to be provided to her as soon as possible. (Copy appended to Official Minutes, Attachment N.)
XXIV.
Future Meetings

The Board will meet February 10, 2011, in Charleston, West Virginia, to interview applicants for the position of State Superintendent of Schools. Members of the Board will visit Preston County Schools on February 14, 2011 in Kingwood, West Virginia. The next regular meeting of the Board will be held March 9, 2011, in Charleston, West Virginia. The meeting will continue on March 10, 2011, if the agenda is not completed on March 9, 2011.
XXV.
Selection of State Superintendent of Schools ~ Executive Session

President Haden, in accordance with W. Va. Code (6-9A-3 (matters involving attorney‑client privilege) and (6-9A-4(b)(2)(A) (personnel exception), requested a motion to move into Executive Session to consider the selection of a State Superintendent of Schools. Upon motion by Dr. White, seconded by Mr. Dunlevy and unanimously carried, the Board entered into Executive Session at 3:52 p.m.
XXVI.
Return from Executive Session
The Board returned from Executive Session at 4:25 p.m. at which time President Haden announced that no action was taken and no decisions were made.
XXVII.
Adjournment

Upon motion by Mrs. Manchin, seconded by Mr. Green and unanimously carried, the Board adjourned at 4:26 p.m.

Minutes approved by the Board on March 9, 2011.

Priscilla M. Haden, President

Robert W. Dunlevy, Secretary

 Minutes were recorded by

 Virginia M. Harris

 Secretary to the Board.

 Wvbeminutes2/9/11

