State Special Education Advisory Committee (SSEAC)
to the Virginia Board of Education (BOE)
Virginia Department of Education (VDOE)
Four Points by Sheraton Richmond Airport
Henrico, Virginia

Meeting Minutes
December 7-8, 2017

Thursday, December 7

Participants

22 | Page
[bookmark: OLE_LINK6][bookmark: OLE_LINK7]Committee Members:
· Mrs. Jill Sowers Becker, Member-at-Large
· Dr. Brooke Blanks (Absent)
· Ms. Suzanne Bowers, Ex-officio
· Dr. Jeffrey D. Cassell
· Mr. Jim Gallagher
· Mr. Damon J. Garrison
· Mrs. Christine Germeyer, Vice Chair
· Mrs. Margarete Hecker Jeffer
· Mrs. Catherine King
· Ms. Heidi L. Lawyer, Ex-officio
· Mr. Matthew Luther, M.Ed.
· Ms. Alison MacArthur, Chair
· Ms. Tashue Mason
· Mrs. Erica Midboe, Member-at-Large
· Ms. Lisa Richard
· Ms. Lora Smith
· Mr. Brian Summo, Member-at-Large
· Ms. Joan K. Sumner
· Mr. Cameron D. Wilmer
· Ms. Jacqui Wilson, Member-at-Large

VDOE Representatives:
· Mr. John Eisenberg
· Ms. Sabrina Gross
· Ms. Patricia V. “Pat” Haymes
· Ms. Deborah M. Johnson
· Mrs. Tracy Lee

· Mr. Henry J. “Hank” Millward, Jr.
· Ms. Denise A. Throckmorton (Recording)

Other Participants:
· Ms. Susan B. Williams, Assistant Attorney General, Office of the Attorney General (OAG)
· Mr. H. Douglas Cox, Director, Aspiring Special Education Leaders Academy

Members of the General Public:
· Ms. Sarah F. Davis
· Mr. Wes Eary
· Ms. Kim Goodloe
· Ms. Beth Haw
· Ms. Rachel Loughlin
· Ms. Katherine Olson
· Ms. Angela Williams

Members of the Aspiring Special Education Leadership Academy (ASELA)
· Ms. Crystal Boggess
· Ms. Kristy Buggs
· Ms. Lisa Compton
· Mr. Travis Conner
· Mr. Dannie Custalow
· Ms. Jessica Draper
· Ms. Laura Early
· Ms. Jacqueline Fowler-Jones
· Ms. Alyson Hokanson
· Ms. Lynn Hurd
· Ms. Julie Ligon
· Ms. Kelly Maxwell
· Ms. Christy Morgan
· Ms. Marlies Mulckhuyse
· Mr. Michael Spironello
· Ms. Taryn Traylor
· Ms. Kristina Truell
· Ms. Celeste Valle
· Ms. Angela Wilder
· Ms. Kristina Williams
· Mr. Andrew Wojcik

Call to Order

Ms. MacArthur called the meeting to order at 9 a.m., welcomed everyone in attendance, and led the introductions.

Approval of Agenda
The agenda was distributed via email, and a hard copy was included in the SSEAC meeting folders. The committee was asked to review the proposed agenda. Mrs. Germeyer made a motion to approve the agenda and Mr. Wilmer seconded. The motion was approved unanimously.

Approval of Minutes
The October 4-6, 2017, minutes were distributed via email prior to the meeting and members were encouraged to submit any changes prior to the meeting. Mrs. Germeyer made a motion to have the SSEAC Executive Committee redraft the meeting minutes for the approval of the committee at tomorrow’s meeting and Mr. Wilmer seconded. Ms. MacArthur called for a vote and the motion passed unanimously.

Business Session

Follow-up Report to Public Comment
Mr. Millward shared responses on five public comments received and has followed up on each comment via email as well as contacted the appropriate VDOE Offices for further response where applicable. Regarding two homebound inquiries, the VDOE homebound guidance document is being revised. Further guidance on the Guidelines for Administering the Read-Aloud Accommodation for the Virginia Standards of Learning Assessments will be coming from VDOE. Regarding inclusion, referenced the Superintendent’s Memo Number 311-17, dated October 27, 2017, on Virginia’s Statewide Inclusion Action Plan. Regarding disproportionality, advised that the SSEAC is an advisory committee, and is planning to address disproportionality in the future. Mr. Millward will be following up on homebound and assessment inquiries to ensure an additional response from the appropriate VDOE department has been given.

Nomination and Voting for SSEAC Secretary
Ms. MacArthur shared that Ms. King has stepped down as Secretary. Mrs. Germeyer motioned to nominate Mrs. Jeffer to serve as Secretary, and Ms. Becker seconded. The motion passed unanimously.

Presentations

VDOE “Back to Basics” Initiative Presentation
· Sabrina Gross, Complaints Specialist (Regions Four and Five), Office of Dispute Resolution and Administrative Services (ODRAS)

Ms. Gross discussed the Back to Basics Initiative, handout, survey results, and training requests from school divisions. She reviewed the stakeholder data and highlighted their feedback on training needs and personnel that would benefit most. Ms. Gross stated the VDOE discussion is how best to implement train the trainer. Mr. Eisenberg shared concerns with time availability regarding training of teachers asking, “Would teacher train the trainer work?” He asked SSEAC for input.

Mrs. Midboe asked if each local educational agency (LEA) could have a trainer. Ms. Gross stated that this is the current method; however, it is not reaching the teacher level sufficiently. Mrs. Midboe asked why the information is not getting down. Ms. Gross stated that the school divisions could be surveyed to find out why. Mr. Eisenberg stated that there are 2,100 schools, and that the survey response was for more face-to-face training versus electronically. Ms. Gross stated that some form of electronic training will be required.

Mr. Luther highlighted the issue of collaboration considering the Workforce Innovation and Opportunity Act (WIOA). Mr. Gallagher reiterated the difficulty in getting teachers in one place for training as there are numerous organizations desiring to train instructors, and the cost of travel and substitute teachers for coverage. He stated teacher turnover results in lost train the trainers and that some other form of training needs to be made available. Ms. Bowers suggested an online interactive module where questions can be addressed; as well as, educational credits. She asked if it could be top 11 regarding training to address collaborating with parents. Mr. Eisenberg shared there are currently 1,400 provisional teachers without licenses, and recertification is not an incentive. Furthermore, the VDOE does not have the staff resources to reach all of the 132 divisions and; therefore, some sort of electronic means will be needed. Mrs. Jeffer stated that professional development should include a live stream component, webinar, or recording of previous training to be used as support material at the leisure of the local educational agency (LEA).

Mrs. Midboe asked if there could be a new regulation on LEA’s for teacher instruction and mentorships. Mr. Eisenberg stated it would be reasonable to add this teacher licensure suggestion in the SSEAC Annual Report, but that was not a part of the SSEAC’s role.

Mr. Eisenberg asked the SSEAC representatives on mentorship and skill sets. Ms. MacArthur stated that her new teachers do not know how to write an IEP, read eligibility documentation, and need training. Mr. Cassell cautioned the group in suggesting additional regulations and requirements for licensure would impact hiring and suggested perhaps less would be more effective in obtaining and retaining teachers. He shared that mentorships would facilitate retention. Mr. Eisenberg clarified that it is the choice by each of the 132 school divisions regarding requiring new or provisional teachers have mentors as its local policy. He stated they are trying to avoid relying on the localities and their IEP processes. Mr. Eisenberg stated that within the next five years, the new state online IEP System will represent a best practice. He indicated that the VDOE currently has numerous examples and resources on the VDOE website; however, the VDOE cannot dictate the use of any specific model to the localities. Mr. Eisenberg stated that he has communicated to the school divisions that today’s young families are well versed in writing IEP’s and the process, and suggest that teachers also be well versed in writing IEP’s. Ms. Gross thanked the group for their feedback and will take it back to the VDOE.

Aspiring Special Education Leaders Academy (ASELA) Presentation
· H. Douglas Cox, ASELA Director

Mr. Cox gave a PowerPoint presentation on the ASELA history, the VDOE grant funding, and application requirements. He indicated that priority is given to LEA’s that have no or limited past participation. Mr. Cox discussed the competencies and standards along with the six areas of focus. He outlined the various seminar themes of the ASELA participants, and formal evaluation processes. Mr. Cox shared that some former ASELA graduates have been promoted as Special Education Directors, and Mr. Eisenberg concurred. Dr. Cox further noted that Virginia is the only state that has a program like the ASELA. He can be reached at by calling (804) 543-7320 or via email at doug.cox100@verizon.net.

Annual Dispute Resolution Report
· Patricia Haymes, Director, ODRAS

Ms. Haymes gave a CADRE PowerPoint presentation and discussed the IDEA Dispute Resolution Data Summary for Virginia from 2005 through 2016. She shared that Virginia runs in the middle as compared to the nation and is about equal in written state complaints and mediation with a few due process. Ms. Haymes stated that with a peak in 2008, Virginia has been steadily declining in written state complaints, mediations, and due process, noting a relatively small number of due process. She identified approximately 169,000 students and 153 state complaints, but based on percentage it is less than one-tenth that go to dispute resolution. Ms. Haymes shared that Virginia had met its timelines and discussed the success rates on the various complaints. Out of 158 only 58 letters of findings were issued, and 21 of those that had a finding of non-compliance included. There were 95 complaints withdrawn. Regarding mediation of 109 with an 83 percent success rate resulting in agreements. Ms. Haymes had 93 due processes this year and eight full hearings. This increase is reflective of advocates in Virginia stating they will file due processes of 180 in the state. A question was raised if there was any validity of the claims by advocates. Ms. Haymes stated that only one had a finding through hearing.

Ms. Haymes explained the due process in Virginia and the independent Hearing Officers that are through the Supreme Court of Virginia that make the decision to go to hearing or not. The VDOE does not control the hearing officers and is the only state in the nation to allow non-attorneys to represent parents in a due process hearing. Mr. Eisenberg stated the allowance was added to the last revision of the State Special Education Regulations and would require a decision from the General Assembly (GA) to change the statue and the regulations. He stated there is no regulatory body over these non-attorney representatives of parents. The Council of Parent Advocates and Attorneys (COPAA) is a national organization where several of its Special Education Advocate Members created a Voluntary Code of Ethics. As a consumer protection issue, parents need those advocates to have appropriate skill sets to represent parents and in legal hearings. A question was raised on what may be legally in place for frivolous complaints. Ms. Haymes stated that there is a lesser used tort to address this issue. Mr. Eisenberg stated that an outside entity would have to promote any legal or ethical standards. He further referred to the VDOE Website for further information about Due Process.

Working Lunch

The committee adjourned at noon for a working lunch to discuss ideas for presentations at upcoming meetings and subcommittee goals.

Public Comment

Ms. MacArthur reconvened the meeting at 1 p.m. and called for public comments. The public comment session concluded at 1:44 p.m. The following comments were given.
· Ms. Katherine Olson on the subject of student inclusion and the need for training and resources for instructors to develop and implement appropriate services.
· Ms. Rachel Loughlin on the subject of inclusion.
· Ms. Kim Goodloe on the subject of inclusion and desire for a Virginia Center of Excellence.
· Ms. Laura Baker on the subject of Autism, inclusion, classroom sizes, and staff shortages.
· Ms. Alexis Nichols advocating for more general and special education instructors on how to adequately, meaningfully and respectfully support students with disabilities.
· Ms. Allison Thurman requesting the SSEAC to put into place systems-wide changes, like a Virginia Center for Inclusive Education and changing CSA funding streams.
· Mr. Sean Campbell regarding alternative day placements and CSA funding. He desires transparency in academic outcomes in private schools and require Standards of Quality (SOQs) in them.
· Ms. Amanda Raymond desiring an option to access CSA funding or redistribution so that her son can have the supports and services desired.
· Ms. Christine Cadwallader on the subject of inclusion, desire for changes in CSA funding for student supports and services.
· Letter from a parent: Accommodations for student with Autism Spectrum Disorder (ASD) not implemented.

Presentations

Special Education Data and Reporting
· Tara McDaniel, Manager of Special Education Data and Reporting, VDOE

Ms. McDaniel gave a PowerPoint presentation outlining the new department office structure, i.e., now housed in the Educational Information Management (EIM) and Technology Innovations Department. She gave an overview of data collection responsibilities and the federal and state reporting requirements on discipline, crime and violence (DCV). Ms. McDaniel discussed the federal reporting under IDEA on the annual December 1 Child Count. She discussed the reporting requirements of LEA’s. Ms. McDaniel discussed the IDEA Section 618 Data collection components that are federally reported. She discussed various data evaluations required in reporting as well. The VDOE’s data validation checks provided to LEA’s and internal system validation processes were discussed.

Assistant Superintendent’s Report—Update on Activities of the Virginia Department of Education
· John Eisenberg, Assistant Superintendent, Division of Special Education and Student Services (SESS), VDOE

Mr. Eisenberg gave a PowerPoint presentation on the following:
· The U.S. Department of Education (USDOE) Differentiated Monitoring System (DMS) is a key component of Results Driven Accountability. States are rated on results, compliance, fiscal, and their state Systemic Improvement Plan. He discussed what the federal Office of Special Education Programs (OSEP) does with the DMS review information sharing the three levels of engagement (universal, targeted, and intensive). Mr. Eisenberg stated that Virginia received a universal top rating in all areas.
· New compliance procedures to promote higher levels of compliance to Hearing Officer decisions on Due Process Case findings with stronger monthly tracking of findings and implementation decisions by the VDOE staff. Superintendents and Special Education Directors of LEA’s that are in non-compliance will be called to report to the Board of Education (BOE) Accountability Committee, and lack of implementation beyond the BOE may trigger loss of Part B IDEA funding.
· Complaint Findings will now be redacting the complaints, both for or against, and be posted on the VDOE website. Parents can see examples of complaints and findings that may assist them in their complaint submissions and for general knowledge.
· Restraint and Seclusion Regulations will come back in January for public comments, technical amendments approval by BOE, and then on to other agencies, and on to the Governor’s Office.
· The Virginia IEP Online System update sharing the IEP goals, the 2017-2018 Virginia IEP Cohorts, and the internal IEP Online system checks to prevent errors. Mr. Eisenberg stated that 20 school divisions are participating, and the VDOE will give a system demonstration to the SSEAC in the future. He shared that higher education institutions will have access to a demo system to use in the training of education students in the IEP process. Mr. Eisenberg reviewed the key features of the system.
· Virginia Alternate Assessment Program (VAPP) update on changes and enhancements.
· Discussion on 11 Regional Programs stating only 59 out of 132 School Divisions participate, and the disability categories that can be claimed. Mr. Eisenberg stated that the VDOE was tasked on changing the existing model. In the short-term (three years), the VDOE will focus on the Eligibility Checklist (Intensity Support Needs), the VDOE developed policies and procedures, Reimbursement process, Budget Application and Justification (applying funding caps), Application Procedures (28 new requests), Data Procedures, and code and regulatory adjustments. Mr. Eisenberg shared the transition process and the shift from a Regional Program Model to providing funds for students with intensive support needs. He shared that the VDOE has the authority to make these changes under the Special Education Regulations. Mr. Eisenberg shared that the average funding for special education students is $5,000 per student however, those with Regional Programs received on average $17,000 per student. The VDOE has been tasked by U.S. Department of Education (USDOE) and the General Assembly (GA) to get the program under control and expanded to all 132 school divisions with an equal share of the funding and services provided.
· USDOE federal updates; i.e., Mr. Johnny Collett, former state Director of Special Education in Kentucky, was nominated for the Assistant Secretary of the Office of Special Education and Rehabilitative Services (OSERS), and has had his first confirmation hearing. Additionally, Dr. Ruth Ryder is the Acting Director of OSEP. Mr. Eisenberg shared that the federal government officially runs out of funding on December 8, 2017. The house is voting today to extend funding and avoid a shutdown until December 22. If a budget is not passed, sequestration rules will continue to apply.
· Children’s Health Insurance Program (CHIP) providing low-cost health coverage to children in low-income families. This program was not funded. Tax Bill highlighting the repeal of the Affordable Healthcare, charities, and other programs cut that impact education programs.
· Today, the USDOE posted on their website a question and answer guidance document on the interpretation of the Endrew F. v. Douglas County School District case. Ms. Haymes gave a brief overview of the case. The Supreme Court ruled that IEP’s must give students with disabilities more than a de minimis or minimal educational benefits. It requires an educational program reasonably calculated to enable a child to make progress appropriate in light of the child’s circumstances.
· Mr. Eisenberg gave an update on CSA funding. He stated that the CSA funding is not controlled by the VDOE. The General Assembly (GA) is responsible to pay for private placements even when school divisions needs go beyond the allowable funding. A new workgroup is making recommendations on how to distribute the CSA funding. This workgroup is not part of the VDOE. The main discussion is to fund segregation of students in private placement or to fund inclusion of students in their local educational agency (LEA).

Constituency Reports

Ms. MacArthur called for reports.

Mrs. Sowers Becker, Juvenile Justice—No report.

Dr. Blanks, Higher Education—No report.

Dr. Cassell, School Division Superintendent
· 2017-2018 VASS Legislative Issues: The Virginia Association of School Superintendents (VASS) is committed to seeking positive changes in public education and fostering what is best for students and staff in the Commonwealth of Virginia. Local communities along with the Virginia Board of Education (VBOE) and the Virginia General Assembly (GA) are in the process of trying to answer such questions as what should be included in the school curriculum, how should student progress be measured, what it means to be a Virginia High School Graduate, and “What is appropriate school accountability?”

While VASS supports the direction of these efforts, there are certain fundamental principles that are required for their success. These include the full funding of all mandates passed by the GA and required by the VBOE. In addition, local school boards should have primary authority in the implementation of these mandates. In addition to these two basic requirements, school divisions are facing some critical needs.
· The Shortage of Qualified Teachers,
· Modernizing the Assessment System to Strengthen Virginia’s Standards of Learning,
· State Budget, and
· Discipline.

More information about each of these topics is available at the VASS website.

Mr. Gallagher, Special Education Director
· Virginia Council of Administrators of Special Education (VCASE) Report–November 27, 2017. The VCASE continues to expand participation, communication, and presence in matters affecting special education at the national and state levels. The VCASE represents over 300 members who provide leadership for special education programs across Virginia’s 132 divisions. The following is a summary of the VCASE’s policy and legislative involvement this year:
· National–The Council for Advancement and Support of Education (CASE)/Council for Exceptional Children (CEC)
· The VCASE officers represent Virginia on the CASE Policy and Legislation Committee and the CASE Membership and Awards Committee
· CEC/CASE Legislative Summit, July 2017–VCASE provided leadership for more than 40 Virginia special education leaders advocating for special education in meetings with Senate and House members and their staff on Capitol Hill.
· Letter-writing efforts to Senators and Congressional Representatives on the following issues:
· Medicaid-Affordable Care Act (ACA) and CHIP–Children’s Health Insurance Program Funding
· IDEA Reauthorization
· Budget
· Virginia–VCASE
· State and Local Advisory Committee (SLAT) for CSA–VCASE is represented on this committee that meets bi-monthly.
· SSEAC–VCASE appointed representation.
· Virginia Board of Education–VCASE officers have attended and provided public comment pertaining to restraint and seclusion issues.
· Virginia Disability Commission–VCASE officers attend these meetings.
· Virginia Commission on Youth–VCASE officers attend these meetings.
· Joint Committee of House Appropriation and Senate Finance–Study of Private Day Placements through CSA–VCASE–VCASE officers were interviewed by committee staff on October 17, 2017, and informed staff about special education procedures and efforts special education administrators undertake to maintain students in less restrictive placements.
· Virginia Education Legislative Liaisons (VELL)–VCASE met with this group in early October to review anticipated legislative proposals.
· Virginia General Assembly–VCASE officer attended several Senate and House Education subcommittee meetings and provided public comment on a variety of topics.

· In October, the VCASE held its Fall Conference in Charlottesville that focused on improving writing instruction for students with disabilities.

· The VCASE fall newsletter will be available on our website in the next few days.

Constituency Reports Continued

Mr. Garrison, Parent Representative, Region 2—No report.

Mrs. Germeyer, Parent Representative, Region 4
· Frederick County SEAC heard a presentation from members of the Virginia Commonwealth University (VCU) Autism Center for Excellence. Planning for the fifth I'm Determined Youth and Parent mini summit is going to take place at the award-winning Frederick County Middle School on April 14, 2018. Project SEARCH interns were featured in the local newspaper because of the positive impact this program and collaboration has had on everyone at Winchester Medical Center.

· Clarke County SEAC has created two main goals for this year. They will continue to petition the school board for a Competent Learner Model (CLM) Coach, a full-time transition coordinator, and additional special education teachers. They are beginning the process of developing a "Peer Buddy" program for the middle and high school students.

· Loudoun County SEAC presented their annual report to the School Board that was well received. The School Board was very complimentary of the work and, most importantly, they were genuinely interested in helping to implement the recommendations through continued funding and support.

· Madison County SEAC utilized several methods to contact families about the SEAC meeting that resulted in a record number of individuals attending. Together they are working towards implementing the I'm Determined project in their schools.

· Winchester City SEAC hosted a presentation on Transitioning with good attendance, and led to additional training for special educators and parents. They plan to host another presentation in February. The focus will be on local resources with the hope of developing their own resource guide for parents.

· Manassas City SEAC is recruiting members and reaching out to teachers and parents regarding topics for programs to sponsor.

· Warren County SEAC is focusing on transition programs with an emphasis on the graduating students and more community outreach.

· Culpeper County SEAC invited Mr. Dan Goodwin who spoke on the ABLEnow Program. The Parent Resource Center (PRC) is sponsoring a monthly parent training series on parenting.

· Prince William County SEAC has filled all of their member seats and created three subcommittees: PRC Partnership, Site-Based Management, and Special Education PTA (SEPTA). Several presentations have been given which included a look into a new facility, SEAC training by Mr. Hank Millward of the VDOE, and an overview of the current challenges they are facing with the speech-language pathologist (SLP) shortage. A special education audit is being conducted and is scheduled to be completed by the spring.

· Falls Church City Public Schools SEAC is excited to be piloting the electronic records system, YellowFolder. The SEAC believes this will improve sharing of critical information from student records rather than relying on paper copies. The SEAC continues to implement recommendations from the special education study completed last spring.

· Manassas Park City Schools SEAC is working on getting more community involvement. The committee is small and they would like to attract more families.

· Fauquier Public Schools SEAC is working towards collaboration that is more purposeful. They hope more can be done to help parents, teachers and building administrators better understand the IEP process so students can succeed throughout their education experience.

· Shenandoah County Public Schools SEAC hosted two workshops presented by Mrs. Tracy Lee, VDOE on Communication & Collaboration with Families of Students with Disabilities, and Encouraging Positive Behaviors in the Home.

· Fairfax County Public Schools Advisory Committee for Students with Disabilities (ACSD) heard a presentation on the Virtual VIP Conference that was overwhelmingly successful with more than 1,500 participants. Following this presentation was another on the Inclusive Task Force Initiative, which hopes to promote inclusive education for all. The ACSD crated five subcommittees: Follow-up, Unmet Needs, PreK-6 Inclusion, Secondary Inclusion, and Budget.

· Orange County Public Schools SEAC reviewed each item on the school report card, which showed positive results. Other topics discussed were the desire to replace older iPads, and the league created by the adapted basketball team.

· Northern Shenandoah Valley Alliance invited the community to attend a presentation given by Mr. Andrew J. Block, Jr., Director, Virginia Department of Juvenile Justice (DJJ). Mr. Block shared the agency transformation plans to rehabilitate court-involved youth to become successful citizens. Fifty percent of individuals receiving DJJ services are identified as having a disability, a mental health diagnosis, and have experienced trauma. The DJJ focus is to reduce, reform, and replace.

· The U.S. Department of Education (USDOE) invited representatives to collaborate with one another on family engagement. The hope is to create ParentCamps across the country to engage families, build bridges, share information, and empower parents. The schools cannot do this alone.

Mrs. Jeffer, Parent Representative, Region 1—No report.

Constituency Reports Continued

Mrs. King, Parent Representative, Region 6
· Alleghany County SEAC
· Meeting topic requests:
· Ask Mr. Eugene P. Kotulka, Superintendent, ACPS, to attend the February 2018 meeting to discuss New Tech.
· Ask Ms. Melanie Mullineaux, Board Certified Behavior Analyst (BCBA) to attend and discuss Board Certified Behavior Analyst (BCBA).
· Invite Rivermont and Shenandoah Autism Center to the meetings.
· Send letters out to parents in report cards announcing the next meeting.
· A discussion to better explain special education. The testing transition is either too low or too high and there is nothing in the middle for those students, which leads to a lot of stress on the student. How do they fix that? (We need to stop treating students as if they are exactly alike because they are not.)
· Questions and Concerns:
· They discussed the Alleghany Foundation cutting the support for the districts Nursing Program.
· They discussed Boys Home (Private Day School). They will have to supply support services to special education students.
· This is their first year with a full time Behavior Support person.
· Discussed the newly formed Student Advisory Committee–They want a more hands on curriculum, job shadowing and internships.
· They discussed creating a survey to send to parents of special needs students to include what they can do to get them active in local advisory. Can they partner with the PTO’s for parent participation? They need to advertise on Facebook, Twitter, the radio station and local television advertising station.
· They discussed the Parent Health Survey link on the division website, Chromebooks, AIM-VA possibly eliminating the doctor’s note requirement to be able to use their services.

· Botetourt County SEAC
Had a program on their school division's involvement with Special Olympics and their division activities related to Disability History and Awareness month. They will review their bylaws at their next scheduled meeting in January.

· Craig County SEAC
Uses the questions and information presented in the meetings to advise the school division of new ideas, programs and other resources that can be helpful in the education of children with disabilities. For example, at a future meeting an organization called Katie’s Place may present to the committee about their transition services and how the school can support the special needs students who are transitioning out of high school. Also at this meeting, to cover the other end of the spectrum, there will be a presentation regarding the transition to kindergarten from early childhood programs. Needs are identified through public comment and needs submitted to the SEAC committee. After needs are identified they are taken to the proper channels to get the answers needed.

The Craig County SEAC is also working hard to assist the school division in adding in plans that crossover into the community. One idea that was proposed was to offer a workshop that would tie in physical therapy, occupational therapy and speech therapy. This workshop would be open to all families with special needs students and would offer families a look at how to make therapy tools from items they have on hand or that are found in the typical environment they live in. Other community outreaches will be discussed in the future. The November meeting offered parents the opportunity to hear a presentation from Moms In Motion regarding Virginia Medicaid Waivers for children with Disabilities and Developmental Delays. Topics discussed included why a parent would want a waiver, how their child qualifies, and how to apply. This meeting was full of questions and high emotions as parents talked about struggles and hopes for their children.

Constituency Reports Continued-Mrs. King

· Covington County SEAC—No report.

· Danville County SEAC—No report.

· Floyd County SEAC
Planning a luncheon for the Instructional Assistants (paraprofessionals) for the spring. This is something the SEAC has done before to show appreciation for all they do for their students. They will also be helping with the annual plan and looking at the needs of the county. One thing they hope to be done this year is to begin making sensory rooms for each school. That will be a slow progress item because of limited funding, but they are looking at options. They also hope to help with “Inclusive Olympics” this year. Their high school has been sponsoring this for the last couple of years. Rather than doing Special Olympics, they have students and adult coaches who coach the students with disabilities on a variety of track events and they get to participate in one of their home track meets. They have medals and a reception afterward for the families. The Floyd County SEAC will help as volunteers and in planning so it can grow each year. The main need they hope to focus on this year is the sensory needs of their students.

· Franklin County SEAC
The Franklin County Special Education Advisory Committee met on September 18, 2017. Four new attendees were at the meeting. They discussed that the regular participation is very low. Members were asked to step up and take a position. Open are Chairperson, Co-Chair and Secretary.
· A new flyer was developed and sent out to all case managers covering the county schools. Each student receiving special education services was to take one home to their parents/guardians. Additional copies were sent to each school.
· The bylaws are being reviewed. Members are to send their comments for changes by email to the advisor, Ms. Becky Silvey. These will be voted on at the November 27, 2017, meeting.

· Henry County SEAC
Needs Identified and Addressed, and SEAC Meeting Topics:
· Functional Life Skills & Job Training Skills–This is a program that was set into motion during the 2016-2017 school year. Students worked on life skills such as ironing, washing/drying/folding laundry, setting a table, washing/drying dishes, dusting, vacuuming, etc. Most of the students at the middle and high school level have access to these life skills training resources within their building.
· Safety care for parents (Restraint & Seclusion)–The SPED Director and other HCPS employees are going to be participating in a training very soon. They will be educating the parents/care givers (possibly at their February 2018 meeting).
· Music opportunities for the SPED population–HCPS began working with Da Capo of Virginia. This program allows the Special Education students to engage in music classes specialized to their needs.
· Self-advocacy–“I’m Determined” was initiated in helping students develop a deeper understanding of their learning challenges, their rights as a student and teaching them to be self-advocates.
· Medicaid information–They are hoping to team with the local parent support group to bring updated information to the parents. This will be carried out in 2018.
· Lack of sports for SPED population–Buddy Ball is a program that allows students with disabilities to participate on a baseball team. They are mentored by Junior Varsity and Varsity members of one of the high school baseball teams. This has been a very positive experience for both the SPED students and those mentoring.
· Post-secondary education information–A representative from the local community college presented at their August meeting.
· Testimonials from teachers/therapists–They are starting to “spotlight” teachers and therapists within HCPS. They are asked to come to the SEAC meeting and share their heart (why they do what they do, what they love about their job, the impact it has made on their life). So often, you hear only negative. They strive to bridge the gap between home and school. Their goal is for the parents to not only meet the individuals that work with their special kids, but also to see how much these teachers and therapists love their kids.
· Contacting SEAC–They set up an email address specifically for parents and school personnel to communicate with SEAC representatives. This has allowed some of the parents who are unable to attend meetings to ask questions and voice concerns.

· Martinsville County SEAC—Martinsville's SEAC met October 26, 2017. Items addressed:
· Followed up on Child Find. Brochures are being placed in therapy agencies, doctors' offices, local churches as well as ads placed in the Martinsville Bulletin.
· Presented and reviewed the MCPS SEAC Handbooks.
· Shared activities implemented to publicize October as Disability Awareness and History Month.
· Formed a Communications and Public Awareness Community to determine ways to inform our community about SPED in the city of Martinsville.
· Listened to a presentation from Shannon Clark, Director of Community Support Services at Piedmont Community Services (the local CSB). She discussed the IDDD Wavier for service coordination and case management: eligibility and the referral process.

Constituency Reports Continued-Mrs. King

· Montgomery County SEAC
· Discussed what their SEAC is working on, based on information from last year.
· Preschool,
· Autism, and
· More students with mental health concerns (Youth Mental Health First Aid).
· Discussed any special education need that has been identified or any needs that are being addressed.
· Improving programs for kids with disabilities.
· Learning labs-needs for students with more severe and significant autism that were going on homebound and their needs were not being met; place that is fluid where kids can come to get sensory needs met or discrete trial training and one-to-one instruction; started at Kipps and since added labs at Prices Fork, Gilbert Linkous, Margaret Beeks, and Falling Branch; modeled the same at each location. They also have one at Shawsville Middle School. Idea is to have a continuum of services available depending on the child's individual needs. Just opened another for emotional needs or behavioral issues at Beeks, started as a pilot last year. Staffed with highly qualified special education teachers.
· Increasing supports for kids with autism.
· Added Teach Town for instructional curriculum, ABA based, so students can access with a teaching component, but it also has individual component and can be used at home. Useful for elementary component, and are looking at it for older students. Has social skills with instructional components, as well as a Safety feature (i.e. law enforcement).
· Offered training for instructional assistants as Registered Behavior Technician.
· Discussed positive information (what are some things that are really working well) in the MCPS SEAC.
· Use of Teach Town,
· Learning labs are going well,
· Autism Coach - person that supports program for autism across the division; ID specialist for division; BCBA for division; Behavior Coordinator for division,
· Fun with Friends - program for 3-year olds, went from half-day to full-day program; full inclusion; at Kipps and Eastern Montgomery,
· Community that supports special education,
· Project Aware Grant for Student Assistance Planning, and
· Dyslexia advisor: Piloted program from dyslexia and reading instruction (SPIRE) –multi-sensory approach to reading. All elementary, one secondary (Montgomery Central).
· Discussed their SEAC bylaws and any revisions that may be needed.
· Were updated May 6, 2016.
· They should all review bylaws and suggest if any recommendations for revisions.
· They need to look at procedure for public comment; Dr. Nelson will distribute material she has gathered from her review of other districts regarding public comment.
· They need to have four meetings with agenda and public comment.
· In May, they will discuss if they want the PRC open house to also be an open meeting.
· Brainstorm ways to increase participation in the SEAC.

· Patrick County SEAC—No report.

· Pittsylvania County SEAC
· Superintendents Memo #311-17: Virginia’s Statewide Inclusion Action Plan was shared by Mrs. Robin Haymore. It was explained that general education setting is the least restrictive environment and home-based is the most restrictive environment. Any student maybe served in the inclusion because it is a general education setting.
· Mrs. Haymore shared that the goal for PCS next school year is to merge the ECSE and VPI programs. A request to the School Board for four additional Early Childhood Special Education (ECSE) teachers for next year was made.
· A divisionwide training session on Standards Based IEP’s for all special education teachers will be conducted by a representative from the state on January 5, 2018.
· Mrs. Ketina Wright provided an update on results of the Fusion Reading program, a TIER 2 reading intervention that was implemented at all four middle schools in the division last year.
· Mrs. Miner raised a question regarding CSA services, and believes information related CSA services should be shared with parents. A member from the council will invite a CSA representative to a future meeting.
· Ms. Rosser commented on how she is pleased with her student’s progress at the middle school and a partnership was established to address behavioral issues he was facing in elementary school.

· Roanoke City SEAC—The Roanoke City SEAC will be focusing on these areas of need that they identified as systemic struggles in our district.
· Support Staffing–Essentially this will be a committee focused on looking for ways to curve their staffing shortage, create a seamless replacement process (upon resignation or termination) and identify training gaps for their one-on-one aides and targeted assistants. Initially the focus will be on the aides but could expand to other support staffing such as Behavior Specialist, Related Service Providers, Nursing, etc.
· Calendar–They found that their SEAC meeting information is not publicized on the written or online calendars, only on their Facebook Page and SEAC page of the RCPS Website. They will have a SEAC member join the districts calendar committee to ensure they are visible for parents and staff through their district on the online calendar immediately and in the future for written calendars.
· Family Support–They will focus in the outreach to parents and school staff. Their district is poverty-stricken and many families that are homeless. Eighty-four percent of their students receive free or reduced lunch. This committee will be an outreach to provide information on accessing services, wrap around services, public transportation, etc. throughout different avenues and languages. An additional consideration of this committee should be in educating the RCPS staff, about the impact these circumstances have on their children in the learning environment.
· Transportation–This committee will focus on the length of time their Special Education Students spend transporting to and from school, the environmental elements of a bus ride as well as look for gaps in transportation for our Special Education children.

· Roanoke County SEAC
The Roanoke County SEAC has had several meetings so far this year and are in the process of revamping their bylaws. In addition, they are planning a Parent’s Night in January in conjunction with their Parent Resource Center. They are hoping to address the topics of behavior in the home and self-determination. They have also revised their SEAC brochure.

· Salem City SEAC—No report.

Constituency Reports Continued

Mr. Luther, State Agency Representative
· Department for Aging and Rehabilitative Services, Division of Rehabilitative Services (DRS)—Due to limited funds, a wait list for services went into effect on November 1, 2017. Additional Pre-Employment Transition Services (Pre-ETS) Counselors are being hired with the long-term goal of having a Pre-ETS Counselor for each of the 32 DRS Offices.

Ms. MacArthur, Teacher Representative
· Issues from teachers around the state:
· Ratio of adults to students,
· More aides to help our teachers in self-contained settings,
· Lack of time to meet with co-teachers to provide quality inclusion instruction. Some locals are having teachers split blocks with special education teachers and aides which doesn’t provide consistency in instruction, and
· Paperwork, planning, scheduling and service time.

Ms. Mason, Parent Representative, Region 8
· On October 11, 2017, the Emporia/Greensville SEAC met and discussed the following issues:
· SEAC appointment of Chair and other positions,
· Incentive for parental involvement, and
· Role of the paraprofessional in the classroom and the training mandated for those personnel.

Mrs. Midboe, Transition Representative
· A local Center for Independent Living (CIL) has noticed amongst its clients that there is a lack of social skills support at the high school level for students with disabilities. The CIL has noted that the lack of social interactions with their peers has an impact on these students when it is time to transition out of high school.

Ms. Richard, Parent Representative, Region 7
· Bland County Public School SEAC
We talk about disability awareness, special education programs, and annual plan development. Two meetings ago, we discussed ways to bring disability awareness to the forefront of the school system. We had several students in the resource classes research disabilities and give "mini presentations." Our parent representative usually brings up issues he has heard from his son and other children, such as bullying.

· Wythe County Public School SEAC
New Business: Ms. Susan Hill discussed the upcoming Community Service Fair. The Special Education Advisory Committee (SEAC) received SEAC Brochures that were also given to all Wythe County Public School students. Each SEAC member also received a SEAC handbook along with the brochure. A suggestion was made to give parents a SEAC Brochure at eligibility meetings. Brochures were given to special education case managers to distribute to parents. Ms. Hill also updated the committee on the large number of referrals to date. Additional staff for preschool has been added to help service the needs of our students.

· Bristol Public Schools SEAC
Discussed Inclusion and the Virginia Tiered Systems of Supports (VTSS) along with disability awareness. A SEAC needs assessment was done, and new bylaws for the SEAC will be written. At the next meeting, officers will be elected, and discussion on family engagement and better ways to include families in the transition process.

· Galax Public Schools SEAC
At each meeting, the SEAC receives updates from the Special Education Director, Dr. Turpin, that usually includes reviewing reports, data, or important information received from the Virginia Department of Education (VDOE), reviewing indicator reports, any new programs implemented throughout the division, upcoming annual service fairs, review of the Local Special Education Plan, etc. We also receive reports from our local Department of Social Services when present. A guest speaker is usually scheduled at each meeting. We have had a Galax Fire Department Captain speak about fire safety for children with special needs, a representative from Medicaid to discuss the Medicaid Wavier, and our vision and hearing impairment teacher who presented on her positive experiences with "See The Sound: Visual Phonics" program. Our next meeting is on December 18, 2017, and the coach from our local Special Olympics team will be presenting on different programs offered through Special Olympics.

Ms. Smith, Social Services—No report.

Mr. Summo, Private School Representative
· Continued concern of private day and residential funding.

Constituency Reports Continued

Ms. Sumner, Parent Representative, Region 3
· Northumberland County SEAC (NCSEAC) has had two meetings with much improved attendance. The school administration has been very helpful in getting the message out to parents about SEAC meetings. At the October meeting, Mr. Hank Millward spoke to the SEAC on various topics including the process a parent needs to go through if their child’s Individualized Education Program/504 plan is not being followed, and amending your child’s IEP. Recently, Northumberland County has opened their Parent Resource Center, which is located in the public library. The NCSEAC has four more meetings this school year and with various speakers lined up in an effort to increase awareness of resources available to children with disabilities.

· No reports from other counties.

Mr. Wilmer, People with Disabilities Representative
· Reminder that registration for the I’m Determined Youth Summit begins in January. Visit imdetermined.org for more information.

Ms. Wilson, Parent Representative, Region 5
· Campbell County SEAC
The SEAC has had several discussions regarding transitions and the new diploma requirements. Over 300 children and adults came through the Trunk or Treat event hosted at Brookville High School.

· Charlottesville SEAC
A survey on how to better serve students with disabilities (SWD) and their families was developed and mailed to 592 families. Seventy-six (thirteen percent) survey responses were received (23 online and 53 by mail). The overall feedback was positive; however, 30 percent of the parents agreed with the statement that their student suffered some type of bullying. Last year, only 15 percent of the parents agreed with this statement.

· Rockingham County SEAC
Making progress on goal to reach out to parents to improve involvement through technology. Additionally, the SEAC is revisiting their bylaws, and updating the Chair and Secretary position descriptions in accordance with recommendations by the Parent Educational Advocacy Training Center (PEATC).

· Amherst County SEAC
Continuing to work on building committee attendance and participation. The SEAC is working alongside the high school HERO Club to plan an inclusion project in the spring. The SEAC was presented with a draft copy letter to administration from high school students regarding inclusion due to the lack of accessibility at the football stadium.

Ms. Bowers, PEATC
· As the Parent Training and Information Center (PEATC) for Virginia, we serve the entire Commonwealth through one-on-one intakes with families and professionals, workshops and trainings, webinars, and various outreach initiatives. We have offices in Springfield, Hampton, Tazewell, and Salem.

· Ms. Keri Peko is PEATC’s new Military Outreach Specialist, email peko@peatc.org.

· Top Four Trends:
· Still lots of concerns about students being sent home or disciplined for behavioral issues that have not been addressed through Child Find for children with known disabilities; and, the use of Therapeutic Day Treatment (TDT) centers, rather than evaluate,
· Restraint and Seclusion,
· Evaluation questions, and
· Functional Behavioral Assessment (FBA)/Behavioral Intervention Plans (BIP) and eligibility.

· If you are interested in scheduling fall or winter training workshop in your area, please contact Ms. Courtney Pugh at pugh@peatc.org. A list of workshops offered can be found on our website at www.peatc.org.

Ms. Lawyer, Virginia Board for People with Disabilities (VBPD)
· Recruitment materials have been finalized for the new Youth Leadership Academy that will be held in mid-July. The deadline for applications is March 31, 2018.

· Three classes of Partners in Policymaking have been held. Classes will resume in January.

· The VBPD is preparing for the gubernatorial transition and for the upcoming General Assembly Session. At its December meeting, the VBPD will approve recommendations for the 2018 Disability Assessments on Housing and Transportation to be released by July 1, 2018.

· We continue to monitor and be engaged in workgroups related to a variety of policy issues related to home and community-based waivers, Employment First (where there is a new state level workgroup focusing on increasing the number of people with disabilities hired within state government), and the implementation of managed care (Commonwealth Coordinated Plus).

· The VBPD is participating on the transition and employment workgroup of the Virginia Autism Council (VAC) and the No Wrong Door Advisory Council.

· Being federal reporting time, the VBPD staff are focused on their annual state plan update and federal program performance report for Federal Fiscal Year (FFY) 2017.

Adjourn

The meeting adjourned at 4:21 p.m.

Friday, December 8, 2017

Participants

Committee Members:
· Mrs. Jill Sowers Becker, Member-at-Large
· Dr. Brooke Blanks(Absent)
· Ms. Suzanne Bowers, Ex-officio
· Dr. Jeffrey D. Cassell
· Mr. Jim Gallagher
· Mr. Damon J. Garrison
· Mrs. Christine Germeyer, Vice Chair
· Mrs. Margarete Hecker Jeffer
· Mrs. Catherine King
· Ms. Heidi L. Lawyer, Ex-officio
· Mr. Matthew Luther, M.Ed.
· Ms. Alison MacArthur, Chair
· Ms. Tashue Mason
· Mrs. Erica Midboe, Member-at-Large
· Ms. Lisa Richard (Absent)
· Ms. Lora Smith

· Mr. Brian Summo, Member-at-Large
· Ms. Joan K. Sumner
· Mr. Cameron D. Wilmer
· Ms. Jacqui Wilson, Member-at-Large

VDOE Representatives:
· Mr. John Eisenberg
· Ms. Patricia V. “Pat” Haymes
· Mr. Henry J. “Hank” Millward, Jr.
· Mr. Jeffery “Jeff” Phenicie
· Ms. Denise A. Throckmorton (Recording)

Other Participants:
· None

Members of the General Public:
· None

Call to Order

Ms. MacArthur called the meeting to order at 9 a.m.

The Executive Committee resent the October 2017 meeting minutes to the full committee for review. Mr. Wilmer made a motion to approve the minutes as presented and table further discussion on the constituency report format until the next meeting. Mrs. Midboe seconded the motion. Ms. MacArthur called for a vote, Mrs. Germeyer opposed, and motion carried with one opposed.

Ms. MacArthur broke for subcommittees at 9:26 a.m. and will reconvene at 10:45 a.m.
Subcommittee Meetings

The goals and objectives of the following subcommittee are outlined below.
· Student Achievement: This subcommittee focuses on achievement data and the goals under the State Plan for students with disabilities. This subcommittee focuses not only on the federal expectations, but also on the growth in achievement for students with disabilities and strategies that are being promoted at the state level to meet expectations.
· Student Outcomes: This subcommittee focuses on data relative to the State Performance Plan (SPP) and the Annual Performance Report (APR). This subcommittee conducts specific analysis around identified areas of concern including dropout rates, graduation rates, transition, discipline of students with disabilities, and assessment.
· Policy and Regulations: This subcommittee focuses on initiatives at the state level that either result in policy and regulations or have an impact on policy and regulations as they pertain to students with disabilities.

Ms. MacArthur led the discussion on the following:
· Review previous meeting public comment report and identified issues that subcommittee might need to address.
· Continue to review, revise, develop, propose, and facilitate discussions on individual subcommittee goals and objectives for 2017-2018.
· Open discussion.

Reconvene as Full Committee

Ms. MacArthur reconvened the committee at 11 a.m. and asked the various subcommittees to discuss the following:
Policy and Regulation Subcommittee:
Ms. Bowers, Co-chair, shared the following three recommendations regarding Comprehensive Services Act (CSA) funding:
· Recommendation 1: The SSEAC recommends that CSA funding reforms include equal access to CSA funding for public school divisions to allow them to create innovative programs in their schools, to ensure that students are provided services in the Least Restriction Environment (LRE). Public school divisions should be able to utilize CSA funds to provide additional services for students through innovative and expanded programs that provide students with additional opportunities in their LEA since current regulations create a gap in the continuum of services that public schools can provide, as compared to private schools.
· Recommendation 2: The SSEAC recommends that both public and private schools should be held to the same standards to demonstrate academic progress through data, to increase consistent accountability measures (Standards of Learning data) between public and private, which would facilitate transition plans for students to return to their LEA.
· Recommendation 3: The SSEAC supports the BOE’s recommendation to increase funding for mental health and wraparound services.

[bookmark: _GoBack]There was group discussion on the first recommendation, and Mr. Eisenberg clarified the CSA and various funding sources, regulations, and processes available to address concerns. The SSEAC Chair will be sending the recommendation to the Virginia House Appropriations Committee by December 15, 2017.

Ms. MacArthur called for motions. A motion by Mrs. Jeffer was made to vote on each recommendation independently and the motion carried unanimously.

On the first recommendation, a motion to approve was made by Dr. Cassell and the motion was opened up for discussion. Mr. Wilmer made a friendly amendment to change the word “equal” to “equal access” that was accepted. Ms. MacArthur called for a hand vote on the first recommendation. The motion passed with one opposition by Mr. Summo.

On the second recommendation, Ms. MacArthur called for a motion. Mrs. Midboe made a motion to approve the second recommendation. The motion carried with one opposition by Mr. Summo.

On the third recommendation, Dr. Cassell made a motion to discuss and Mr. Wilmer seconded. Ms. MacArthur called for a vote and the motion carried unanimously.

Student Achievement Subcommittee:
There was group discussion on various regulations and processes that impact this recommendation.
· Review and analyze discipline data among the 132 school divisions (request local data).
· Overall removal data (percentages of different types of infractions). Divide in subgroup data: all students, SWD, black, white, and low socio-economic status.
· Identify division with comparable demographics.
· Identify successful and effective practices-to share and replicate.
· Have the VDOE present the outcomes from the VTSS initiatives for school divisions that have participated for at least three years as well as correlation to student achievement and outcomes.
· Identify VTSS schools and divisions by cohort. Request information from successful division indication with practices worked and disseminate.

Student Outcome Subcommittee:
Mr. Luther, Chair, made the following recommendations:
· Provide a presentation on Bridges Out of Poverty.
· Present results from VTSS/Positive Behavior Intervention and Supports (PBIS)
· VTSS best practice: How has the best practice of intervention changed student outcomes in counties where these intervention changes have been implemented. Evaluation of intervention practices and possible expansion of these methods to improve outcomes for students who are at a disadvantage.
· Provide a demonstration on Virginia’s Online IEP System.
· Invitation to introduce and meet the New Superintendent.
· Minority Teacher recruitment and teacher shortage in Special Education.

Future Meeting Agenda Discussion

Ms. MacArthur led the discussion and the following presentations were desired for next meeting:
· Results from VTSS/PBIS,
· System demonstration on Virginia’s Online IEP System,
· Presentation on Bridges Out of Poverty,
· Presentation from Ms. Patty Pitts on recruitment efforts for minority teachers and teacher shortage, and
· Presentation from the New Superintendent of Education to share his vision for the SSEAC.

Adjourn

Ms. MacArthur adjourned the meeting at 12:11 p.m.

Upcoming Meetings
· March 8-9, 2018
· July 19-20, 2018 *Executive Committee only meeting on July 18, 2018
· October 4-5, 2018
· December 6-7, 2018
