PAGE
- 7 -

MINUTES

WEST VIRGINIA BOARD OF EDUCATION
Buffalo High School

3317 Buffalo Road
Buffalo, West Virginia

October 3, 2012
I.
Call to Order

Following the welcome, introductions and Pledge of Allegiance, President L. Wade Linger Jr. called the meeting of the West Virginia Board of Education (WVBE) to order at 1:04 p.m. on October 3, 2012, in the Library at Buffalo High School, 3317 Buffalo Road, Buffalo, West Virginia.

The following members were present: President Linger, Vice President Gayle C. Manchin, Secretary Robert W. Dunlevy (via telephone), Michael I. Green, Priscilla M. Haden, Lloyd G. Jackson II, Lowell E. Johnson, Jenny N. Phillips and William M. White, and ex officio Jorea M. Marple, State Superintendent of Schools. Student representative in attendance was Molly Ballard of Liberty, West Virginia, who attends Poca High School (Putnam County). Members absent were ex officios Paul L. Hill, Chancellor, West Virginia Higher Education Policy Commission, and James L. Skidmore, Chancellor, West Virginia Council for Community and Technical College Education.
II.
Welcome and Informational Presentation

Mr. Harold “Chuck” Hatfield, Superintendent, Putnam County Schools, welcomed the Board to Putnam County, introduced and thanked his staff for their assistance in preparing for the meeting, and provided an informational presentation entitled Putnam County Schools: Achieving Excellence. Ms. Katie Higginbotham, Ms. Charlie Mabie, and Mr. Austin Moore, Buffalo High School students, provided information regarding New Tech.
III.
Recognitions

Ms. Rebecca King, Coordinator, WVDE Office of Healthy Schools, introduced Ms. Melanie Kearns, School Nurse, Putnam County Schools, a recent recipient of the National Voices of Meningitis Champion award from the National Association of School Nurses.
IV.
Approval of Agenda

President Linger requested a motion to approve the agenda. Dr. Johnson moved that the agenda be approved. Ms. Phillips seconded the motion and upon the call for the question the motion was carried unanimously.
V.
Coordinated School-Public Health Partnership between

West Virginia Department of Health and Human Resources,

Bureau for Public Health (WVDHHR/BPH) and

West Virginia Department of Education (WVDE)

Dr. Amelia Courts, Assistant State Superintendent, Division of Educator Quality and System Support, introduced Dr. Marian L. Swinker, Commissioner and State Health Officer, WVDHHR/BPH, who provided an update on the progress and successes since the inception of the WVBE recommendations regarding Coordinated School Health Programs. The WVDHHR/BPH and the WVDE have been working collaboratively to effectively coordinate services and programs in eight component areas. (Copy appended to Official Minutes, Attachment A.)

VI.
Broadband Technology and Opportunities Program (BTOP) Update

Mr. Mark McKenzie (distributed information), Manager - Engineering, Frontier Communications, provided an update regarding BTOP. Mr. John Miller (distributed information), Assistant Director, WVDE Office of Instructional Technology, provided an update regarding WVDE BTOP issues. (Copy appended to Official Minutes, Attachment P.)

VII.
Break

President Linger called for a break at 2:25 p.m.

VIII.
Call to Order

President Linger called the meeting back to order at 2:38 p.m.

IX.
Director’s Information

Dr. Gus Penix (distributed information), Director of the Office of Education Performance Audits (OEPA), provided an update regarding the revision of Policy 2320 and Magnolia and Paden City High Schools, Wetzel County. (Copy appended to Official Minutes, Attachment Q.)

X.
Approval of Exemplary Accreditation Status Schools

Dr. Penix (distributed information) presented, for the Board’s consideration, a listing of schools recommended by the OEPA for Exemplary Accreditation status. The WVBE annually reviews the performance data for schools and awards Exemplary Accreditation status to a school when the school’s performance and progress substantially exceed the standards adopted by the WVBE. Dr. Penix requested the Board waive the graduation standard (from 94 percent to 85 percent or above) for determining Exemplary Accreditation status for secondary schools for 2012-2013.
Dr. Johnson moved that the executive summary found in the attachment be approved and that the schools listed in the attachment be granted Exemplary Accreditation status. Dr. White seconded the motion and upon the call for the question the motion was carried unanimously. (Copy appended to Official Minutes, Attachment R.)
XI.
Capacity Building for Low Performing Schools, Intervention Counties

and East Lynn Elementary School and Wayne Middle School, Wayne County

Ms. Michele Blatt, Executive Director, WVDE Office of School Improvement, and Dr. Jack McClanahan and Mr. Ted Mattern, System Support Liaisons, Office of the State Superintendent, provided information regarding capacity building for a number of low performing schools, the intervention counties and East Lynn Elementary Schools and Wayne Middle School. Dr. Johnson suggested that President Linger consider a Board visit to Fayette County; Dr. White spoke in support of the Board visiting Fayette County.
XII.
Consent Agenda
 Dr. Johnson moved that the Consent Agenda be approved. Mrs. Manchin seconded the motion and upon the call for the question the motion was carried unanimously. (Copies appended to Official Minutes, Attachments B through J.)
· Issued Philip Barbour High School, Barbour County, Full Accreditation status (Attachment B)
· Issued Musselman High School, Berkeley County, Distinction Accreditation status (Attachment C)

· Continued the Conditional Accreditation Status of Moorefield Intermediate Schools, Hardy County (Attachment D)

· Approved meeting minutes of August 29 and September 5, 2012 (Attachment E)
· Approved Employment of Substitute Teachers in Areas of Critical Need policies for Lewis, Mineral and Nicholas County Schools (Attachment F)
· Received notifications, per W. Va. Code §18A-4-7a(l)(3), Transfer of Person Employed in a Professional Position after the Twentieth Day Prior to the Beginning of the Instructional Term for Marshall and Putnam County Schools (Attachment G)
· Repealed Policy 7124, Guidelines for Articulation Agreements between Secondary/Adult Schools and Postsecondary Colleges (Attachment H)
· Approved the realigned initial teacher preparation programs at West Virginia University (Attachment I)

· Approved the West Virginia Schools for the Deaf and the Blind Comprehensive Educational Facilities Plan for 2012‑2022 (Attachment J).
XIII.
State Superintendent’s Report

Superintendent Marple presented WVDE personnel matters for the Board’s information. (Copy appended to Official Minutes, Attachment K.)

Personalized Learning and Technology Integration. Superintendent Marple, assisted by Ms. Carla Williamson, Special Assignment, WVDE Office of Instruction, and Ms. Brenda Williams (distributed information), Division Leader, WVDE Office of Instructional Technology, provided an update regarding technology integration and personalized instruction. Ms. Ballard addressed the Board regarding her experience with technology and personalized learning. (Copy appended to Official Minutes, Attachment S.)

Student Dispositions/Behavior. Superintendent Marple, assisted by Mr. Keith Burdette (distributed information), Executive Director, WVDE Offices of Human Resources and Healthy Schools, Mr. Don Chapman, Assistant Director, WVDE Office of Healthy Schools, and Ms. Liza Cordeiro, Executive Director, WVDE Office of Communications, provided information regarding bullying prevention and the marketing of anti-bullying efforts. (Copy appended to Official Minutes, Attachment T.)

XIV.
Recess

President Linger recessed the meeting at 4:42 p.m. and announced that the meeting would reconvene on October 4, 2012, at 9:00 a.m. in the same location.
XV.
Reconvene

President Linger reconvened the meeting of October 3, 2012, at 9:10 a.m. on October 4, 2012, in the Library at Buffalo High School, 3317 Buffalo Road, Buffalo, West Virginia.

The following members were present: President Linger, Vice President Gayle C. Manchin, Secretary Robert W. Dunlevy (via telephone), Michael I. Green, Priscilla M. Haden, Lloyd G. Jackson II, Lowell E. Johnson, Jenny N. Phillips and William M. White, and ex officio Jorea M. Marple, State Superintendent of Schools. Student representative in attendance was Molly Ballard of Liberty, West Virginia, who attends Poca High School (Putnam County). Members absent were ex officios Paul L. Hill, Chancellor, West Virginia Higher Education Policy Commission, and James L. Skidmore, Chancellor, West Virginia Council for Community and Technical College Education.

XVI.
Taking Action to Produce Results - WVBE Decision-Making Abstracts

President Linger requested that each member identify their top two game-changers. Discussion ensued regarding the game changers and the Board agreed, by consensus, that: 1) the 12 game-changers noted below be approved, 2) Ms. Donna H. Peduto, WVDE Liaison to the WVBE, draft a position paper reflecting the Board’s direction, and 3) the position paper be provided to all members. (Copy appended to Official Minutes, Attachment L.)

Technology Supports

Learning 24/7
Balanced Calendar

Vocational Programs in Middle Schools

Student Learning Platform

Time for Professional Growth and Planning

Community Compacts

Evidenced Based Early Learning

Board Goals and Performance Targets

Accreditation Redesign

Management and Operations of Small School Districts (Phase 1)

Teacher Preparation
XVII.
State Superintendent’s Report (Continued)

Teacher Preparation Program Evaluation and Evidence of Program Quality. Dr. Courts and Ms. Lisa Hedrick, Executive Director, WVDE Office of Professional Preparation, provided an update regarding teacher preparation program evaluation and evidence of program quality. As required by Policy 5100, the institutions of higher education with state-approved teacher preparation programs worked from 2010-2012 to complete a self-study and realignment of initial teacher preparation programs to the WVPTS and ISTE standards. Information will be provided as to the type of data that might be collected to validate the effectiveness of the revised teacher preparation programs and potential next steps to monitor and support continuous improvement.

XVIII.
Break

President Linger called for a break at 10:33 a.m.

XIX.
Call to Order

President Linger called the meeting back to order at 10:50 a.m.

Assessment Results. Superintendent Marple, assisted by Mr. Juan D’Brot (distributed information), Executive Director, WVDE Office of Assessment and Accountability, provided an update regarding assessment results. Mr. Dunlevy departed the meeting. (Copy appended to Official Minutes, Attachment U.)

XX.
2012-2013 Local Solutions Dropout Prevention and

Recovery Innovation Zone and School Innovation Zone

Ms. Blatt presented the Innovation Zone Selection Committee’s recommendations for innovation zone status for 2012-2013 for the Board’s consideration.

Dr. White moved that the Innovation Zone Selection Committee’s recommendations as new Innovation Zones for 2012-2013 be approved. Ms. Haden seconded the motion and upon the call for the question the motion was carried unanimously. (Copy appended to Official Minutes, Attachment M.)
XXI.
Statewide Waiver of Policy 4334, West Virginia

Minimum Requirements for Design and Equipment of School Buses

Mr. Joe Panetta, Assistant State Superintendent, Division of Student Support Services, and Mr. Ben Shew, Executive Director, WVDE Office of Transportation, presented a statewide waiver of Policy 4334 for the Board’s consideration. Policy 4334 does not currently allow the use of propane (also known as liquefied petroleum gas or LPG) as an alternate fuel source. Policy 4334 is being revised to include the propane specifications and additional requirements for pre-K students. It is anticipated that the revised policy will be brought before the WVBE within the next couple of months for placement on public comment. The attachment for this item provides the advantages and disadvantages of propane gas in the fueling of school buses.

Ms. Haden moved that a statewide waiver of Policy 4334, West Virginia Minimum Requirements for Design and Equipment of School Buses, be approved to allow the use of propane as an alternate fuel source for school buses. Ms. Phillips seconded the motion and upon the call for the question the motion was carried unanimously. (Copy appended to Official Minutes, Attachment Mc.)
XXII.
WVBE Personnel Matters

President Linger called for a motion to approve the Board’s personnel matters found in the attachment and addendum. Dr. Johnson moved that the WVBE’s personnel matters found in the attachment and addendum be approved. Ms. Haden seconded the motion and upon the call for the question the motion was carried unanimously. (Copy appended to Official Minutes, Attachment N.)
XXIII.
Board Reports

Response to Governor’s Education Efficiency Audit. President Linger provided an update regarding the status of the response. Discussion ensued regarding the response.

WVBE Regional Education Service Agency (RESA Committee). Dr. Johnson (distributed information) provided an update on the behalf of the RESA Committee and requested that the Board’s RESA liaison be placed on future agendas to provide quarterly reports. Ms. Jane Lynch (distributed information), Executive Director of RESA 8 and RESA liaison to the Board, provided a quarterly report on the behalf of the RESAs. (Copy appended to Official Minutes, Attachment V.)

ReConnecting McDowell. Mrs. Manchin, assisted by Mr. Bob Brown, Executive Director, West Virginia School Service Personnel Association, provided an update regarding the Reconnecting McDowell initiative. Mr. Green and Superintendent Marple departed the meeting.

Student Representative Project: Service Learning. Ms. Ballard presented her project regarding community service in high schools for the Board’s information.

Board Member Reports. Mrs. Manchin provided information regarding the upcoming NASBE conference. Dr. White attended meetings of the RESA 1 regional council, drop-out prevention at a local public school, West Virginia Schools for the Deaf and the Blind and Reconnecting McDowell. Ms. Haden attended meetings of the Education Alliance, Public Broadcasting Authority and Center for Professional Development. Ms. Phillips attended a meeting of the School Building Authority. Mr. Jackson attended an accreditation and accountability meeting and participated in a roundtable discussion with U.S. Secretary of Education Arne Duncan at Elkview Elementary.
XXIV.
Board Items for Future Consideration

President Linger requested that items mentioned during the meeting be placed on the appropriate agenda and reminded members that Kelli Talbott, Esq., Deputy Attorney General, will provide a presentation regarding the Board’s constitutional authority at the November meeting. (Copy appended to Official Minutes, Attachment O.)
XXV.
Point of Personal Privilege

President Linger thanked Dr. Johnson for nine years of exemplary service as a member of the West Virginia Board of Education and read the following proclamation into the record.
A Proclamation of Sincere Gratitude and Thanksgiving
WHEREAS, Dr. Lowell E. Johnson has faithfully served West Virginia public schools for nearly 50 years, including roles as a teacher, guidance counselor, teacher organization leader, college professor, and West Virginia Board of Education member; and

WHEREAS, Dr. Lowell E. Johnson has had a long and distinguished record of public service dedicated to bettering the children of West Virginia; and

WHEREAS, Dr. Lowell E. Johnson has exhibited outstanding leadership in West Virginia as a member of the Regional Education Service Agency, the School Building Authority, Center for Professional Development, and the P-20 Jobs Cabinet; and

WHEREAS, Dr. Lowell E. Johnson has extended his national and international influence on educational issues by serving as president of the National Association of State Boards of Education (NASBE), on the Board of Directors of the National Education Association, the Southern Regional Education Board, the Education Commission of the States, State Partnership Board of the National Council for the Accreditation of Teacher Education, the National Advisory Council for the West Virginia Schools for the Deaf and the Blind, the Commission on Holocaust Education, and the International Education Committee; and

WHEREAS, Dr. Lowell E. Johnson has steadfastly strived to fulfill the mission of the West Virginia Board of Education to prepare students to be college and career ready for the 21st century upon high school graduation; and

WHEREAS, Dr. Lowell E. Johnson has spearheaded cooperative efforts among educators, policymakers, community leaders and others to transform our public schools into 21st century learning centers to provide students with a world class education; and

NOW, THEREFORE, the West Virginia Board of Education does hereby recognize Dr. Lowell E. Johnson as a West Virginia Champion of Education, advancing the cause of education in West Virginia and throughout the United States.

XXVI.
Future Meetings
The next regular meeting of the WVBE will be held November 14, 2012, in Charleston, West Virginia. The meeting will continue on November 15, 2012, if the agenda is not completed on November 14, 2012.
XXVII.
Adjournment

President Linger declared the meeting adjourned at 1:10 p.m.

Minutes approved by the Board on November 14, 2012.

__

L. Wade Linger Jr., President

__

Robert W. Dunlevy, Secretary

Minutes were recorded by

 Virginia M. Harris

 Secretary to the Board
 WVBEMinutes10/3/12
