[image: image1.png]

STATE BOARD OF EDUCATION – TOPIC SUMMARY

Topic: March 21, 2014 Minutes

Date: April 10, 2014
Staff/Office: Emily Nazarov, Board Staff
Action Requested: FORMCHECKBOX
 Information only FORMCHECKBOX
 Policy Adoption FORMCHECKBOX
 Policy Adoption/Consent Calendar

ISSUE BEFORE THE BOARD: Adoption of the March 21, 2014, minutes.

BACKGROUND: The State Board of Education is a public governing body, and as such, its meetings must comply with the provisions of ORS chapter 192, Records, Public Reports, Public Meetings.

192.650 Recording or written minutes required; content; fees. (1) The governing body of a public body shall provide for the sound, video or digital recording or the taking of written minutes of all its meetings. Neither a full transcript nor a full recording of the meeting is required, except as otherwise provided by law, but the written minutes or recording must give a true reflection of the matters discussed at the meeting and the views of the participants. All minutes or recordings shall be available to the public within a reasonable time after the meeting, and shall include at least the following information:

 (a) All members of the governing body present;

 (b) All motions, proposals, resolutions, orders, ordinances and measures proposed and their disposition;

 (c) The results of all votes and, except for public bodies consisting of more than 25 members unless requested by a member of that body, the vote of each member by name;

 (d) The substance of any discussion on any matter; and

 (e) Subject to ORS 192.410 to 192.505 relating to public records, a reference to any document discussed at the meeting.

Minutes of the State Board meetings shall be written in compliance with Oregon Revised Statutes and give a true reflection on the matters discussed at the meeting. They shall contain brief statements on important points made by Board members and participants and include all motions, proposals, resolutions, orders, ordinances and measures proposed and actions taken.

As a cost-cutting measure, minutes content will be reduced and can used as a guide to the video.

STAFF RECOMMENDATION: Adopt the March 21, 2014, minutes.

STATE BOARD OF EDUCATION

May 16, 2013

251-A/B Public Service Building

255 Capitol St., Salem, OR 97310

	Members/Advisors Present
	
	
	

	Serilda Summers-McGee
	Board Vice -Chair
	
	

	Angela Bowen
	Board Member
	
	

	Artemio Paz, Jr.
	Board Member
	
	

	Miranda Summer
	Board Member
	
	

	Anthony Veliz
	Board Member
	
	

	
	
	
	

	Members/Advisors Excused
	
	
	

	Samuel Henry
	Board Chair
	Kevin Furey
	Advisor, CC Faculty

	Charles Martinez
	Board Member
	Randy Schild
	Advisor, K-12 Admin

	Jada Rupley
	Advisor, Early Learning
	Patty Scott
	Advisor, CC President

	Kate Brown
	Ex Officio Board Member
	
	

	Ted Wheeler
	Ex Officio Board Member
	
	

	
	
	
	

	Other Participants
	
	
	

	Rob Saxton

	Deputy Supt of Pub Inst.
	Emily Nazarov
	ODE

	Cindy Hunt
	ODE
	Lisa Harnish
	ODE

	April Campbell
	ODE
	Pat Burke
	

	
	
	
	

Audio Recording

Supporting Documents are posted online

Vice Chair Summers-McGee called the meeting to order at 11:30am.

Directors Henry and Martinez and Advisors Furey, Gordon, Schild, and Rupley were excused.

March 6-7, 2014 Minutes

Emily Nazarov, ODE

MOTION: Bowen moved to adopt March 6-7, 2014 minutes. Veliz seconded.

VOTE: passed 4-0. Henry and Martinez excused.

American Indian / Alaskan native Culturally Relevant Teaching, Learning, and Pedagogy Grant / Temporary Rules / OAR 581-018-0520 to 581-018-0535

April Campbell, ODE

Cindy Hunt, ODE

Hunt provided back ground and context.

Campbell explained the effort to engage stakeholders and changes to the grant that came about as a result of stakeholder input. Explained grant funding has been increased.

Hunt introduced Pat Burke and explained his role in the process.

Veliz: Happy with what the community came up with for the recommendations. The recommendations should also be considered when working with other communities of color.

Summers-McGee: Where did the additional grant funding come from?

· Hunt explained the different sources of additional funding.

MOTION: Bowen moved to adopt the temporary rules OAR 581-018-0520 to 581-018-0535. Summer seconded.

VOTE: Passed 4-0. Henry and Martinez excused.

Early Learning Professional Development Grant / Temporary Rules / OAR 581-018-0575 to 581-018-0590

Lisa Harnish, ELD

Cindy Hunt, ODE

Hunt provided background and context. Explained why an early learning rule is before the State Board of Education.

Harnish explained rule and process that will happen once rule is adopted.

Summers-McGee: Asked whether ODE and ELD worked together on this rule.

· Discussion of how agencies worked together.

MOTION: Summer moved to adopt OAR 581-018-0575 to 581-018-0590. Bowen seconded.

VOTE: passed 4-0. Henry and Martinez excused.

Meeting adjourned at 12:00pm.

PAGE
2
These minutes should be used as a guide to the digital recording of the meeting. Those who need detail will want to listen to the recording.

