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 6-7, 2018

Thursday, December 6, 2018

1 | Page
Committee Members:
Mrs. Meredith Raye Barber
Mrs. Jill Sowers Becker, Vice Chair
Dr. Brooke Blanks
Ms. Suzanne Bowers, Ex-officio
Dr. Jeffrey D. Cassell (absent)
Mr. Daniel Dunham, Ex-officio (absent)
Ms. DaleAnna Curry
Mr. Damon J. Garrison (absent)
Mr. Justin Gatling
Mrs. Christine Germeyer, Chair
Ms. Margarete Hecker Jeffer, Secretary
Mrs. Catherine King
Ms. Heidi L. Lawyer, Ex-officio
Mr. Matthew Luther, Member-at-Large
Ms. Tashue Mason
Ms. Theresa McNeil (absent)
Mrs. Erica Midboe, Member-at-Large
Dr. Patricia Popp, Ex-officio
Ms. Lora Smith (absent)
Mr. Brian Summo, Member-at-Large
Ms. Joan K. Sumner
Ms. Sandie Thorpe (absent)
Mr. Cameron D. Wilmer, Member-at-Large
VDOE Representatives:
Mr. Doug Cox, Interim Assistant Superintendent for SESS
Mr. Johnathan “Johnny” Harris
Mr. Jeffery Phenicie
Mr. Henry J. “Hank” Millward, Jr.
Mrs. Lisa Crafton (Recording)
Dr. James F. Lane Superintendent of Public Instruction
Ms. Kristine Hope

Presenters/Invited Guests
ASELA Attendees
Dr. Liz Altieri, Radford University
Dr. Karen Douglas, Radford University
Dr. Darren Minarik, Radford University
Ms. Sarah Pennington ABLEnow
Ms. Aaran Kelley, Foster Care

Members of the General Public:
Kandise Lucas, Beth Haw,
Nichole Drummond, Timothy Johnson

Call to Order

Mrs. Christine Germeyer called the meeting to order at 9:05 a.m., welcomed everyone in attendance, and led the introductions of standing members, members of the Department of Education, as well as welcomed the Aspiring Special Education Leaders Academy (ASELA) program participants who were here to observe the morning's activities.
Business Session

Approval of Agenda
[bookmark: _GoBack]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. The chair asked for the approval of the agenda. Mrs. Catherine King made the motion to approve the agenda. The motion was second by Dr. Brooke Blanks. The agenda was approved.

Approval of Minutes
The October 4-5, 2018, minutes were distributed via email prior to the meeting and members were encouraged to submit any changes prior to the meeting. There were no changes noted from the committee. Mrs. Catherine King made the motion to approve the minutes. Mr. Brian Summo second the motion. The minutes were approved unanimously.

Follow-up Report to Public Comment by Mr. Hank Millward
Mr. Millward followed up on the three public comments from the October 2018 meeting.
1. Public comment in regards to families receiving their IEP’s in their native language. There is no provision made in the current regulations, however, VDOE is working on a guidance document since best practice recommends that translations are given to parents in their native language.
2. Public comment in regards to service dogs and LEA involvement. There is a guidance document for service dogs already in place. Mr. Millward noted the document was given to the specific person.
3. Public comment in regards to third party authorization. The VDOE policy is strict on this matter; a parent cannot give their parental right to a third party. Virginia's Office of the Attorney General has advised VDOE that allowing a parent to designate a person to act in place of the parent by power of attorney circumvents the protective intention of the federal and state regulations. There are no limits on how many people can assist the parent in the IEP process. However, in the end, the parent is the only one who is legally required to sign the IEP.

Other Business

1. Mr. Millward made note of specific Superintendent Memos:
Superintendent Memo 322-18, special permission to get locally verified awarded credits, so that a child could get to college.
Superintendent Memo 324-18, Statewide Inclusion Practice: co-teaching initiative
2. Other Business as to put forth by the committee slate of officers:
Dr. Brooke Blanks noted Mr. Justin Gatling and Mr. Damon Garrison spoke with each SSEAC member at the October 2018 SEAC meeting and the committee presented the following slate of officers:

Chair: Christine Germeyer
Vice-Chair: Jill Sowers Becker
Secretary: Margarete Hecker Jeffer
Member-at-Large: Brian Summo
Member-at-Large: Cameron Wilmer
Member-at-Large: Matt Luther

Mrs. Germeyer noted that officers will be voted in at the next SSEAC meeting, March 2019.

3. Superintend Memos: Mrs. Germeyer asked if there could be a distribution of Superintendent Memos to all of the SSEAC members in regards to Special Education. After a discussion whether or not each SSEAC member could search the VDOE website for the memos on their own, it was agreed that Mr. Millward will send out to SSEAC members a weekly email with the Superintendent’s Memos.

4. Discussions about the retention and recruitment of new teachers: Mrs. Germeyer was able to attend the Teacher Recruitment and Retention Summit and gave a brief report on the findings from the summit. See the last page for the summary report issued by Secretary Qarni.
	
Presentation

Aspiring Special Education Leaders Academy (ASELA) Briefing
Dr. Doug Cox, ASELA Director
See PowerPoint presentation

· The vision of the ASELA is to influence positive outcomes to Virginia's children and youth with a disability by helping to identify and prepare potential leaders for the future administrative position in special education and by assisting school division with succession planning.
· Mr. Cox noted that Virginia does not only have a teacher shortage; it has a leader shortage.
· The Academy was established in 2008 and is a 13-month program. Applications have to be signed-off by the district superintendent and a Master's degree is one of the requirements.
· Over 98 percent of graduates received a job promotion or had a job change into a leadership position in their School Divisions.
· Twenty-two percent of the graduates became Special Education Directors.

Superintendent of Public Instruction Briefing, Virginia Department of Education (VDOE)
Dr. James F. Lane, Superintendent of Public Instruction, VDOE
Dr. Lane was introduced by Mr. Hank Millward. Dr. Lane is the 25th Superintendent in Virginia.
Dr. Lane shared the following: (See PowerPoint presentation)

Virginia is for Learners, Maximizing the Potential of all Students
Dr. Lane noted that the hope is that students will stay due to the great public school system. Virginia is for all learners, this includes special education students.

The Commonwealth Approach to Education:
· Lead the way to raise the bar
· Prepare graduation
· Preparing students for college career & life
· Future Focused learning
· Life Ready Graduates

Today’s economy requires people to be critical and creative

To be successful after high school the five C’s of the Virginia Graduate
Virginia Accreditation Reforms:	
· Additional the Board is looking at Truancy and drop-out rates
· Achievement
· Chronic Absenteeism
· Achievement Gaps

Equity: When every Virginia Student gets what he or she needs at the time what she needs to succeed. Should we be differentiating our standards of quality? New standards of quality will be discussed over the next six months.

Our work ahead for students with Disabilities:
1. Implement the profile of the Virginia Graduate Inclusion Initiative
2. Implement Restrain and Seclusion Regulation

Virginia is for all Learners
· Implementation of Accrediting Reforms – underway
· #EdEquityVA Webinar

Profile of a Virginia Educator, Future Engagement with Teachers
· New Evaluation System
· Working conduit Survey
· Teacher Shortage
· Professional; Development

Discussion:
· A comment was made to Dr. Lane to make sure that all initiatives involve all students and families to include students with disabilities. Dr. Lane noted that he will make sure to create that awareness.
· It was noted that there are changes in how growth will be recognized in the future and that is encouraging. However, how does VDOE celebrate the victory of the past? Some schools were directly affected by failing SOL scores and how they overcame the challenges should be recognized.
Dr. Lane noted that he has seen some of the best instruction going on in schools who had issues and teachers who stuck around and stayed and really had a heart for the students and made a difference.
· Family engagement is a key issue as well, therefore, educating parents is a key component as well to help their students at home.
· Colleges have a low rate of students with disabilities. How do we bridge the gap so that students with disabilities are able to go to college? It was recommended to have a presentation with Higher Education, Community Colleges, State level task force/Advisory council, and high school counselor on post education and transition. It was further noted that Marianne Moore from VDOE is involved at the state level task force/advisory council.
· Profile of the graduate: Is there a career prep program / class? Dr. Lane answered that there is not a class at this time, but it would be something to work on for the future.

Division of Special Education and Student Services (SESS), Virginia Department of
Education (VDOE) Updates
Mr. Doug Cox, Interim Assistant Superintendent

1. Initiative partnership with CEC new Special Ed teacher’s year-long counsel for one-year membership letter from the Governor, to address the teacher retention. Nomination closed on Friday. As of Friday, VDOE had 983 new teachers applying for this program.
A PD will happen in March with a series of roundtable discussion on a Saturday so that Teachers can participate and will be provided with direct services and PD that can apply to their new
2. Editorial in the Richmond Times-Dispatch on Wednesday. Very negative editorial about children with autism that teachers are not teaching and working too much on behaviors. Parents protested. On Friday, an apology was posted and Dr. Cox will work with the director of the editorial board on Monday to bring some good information.

Constituency Reports

Membership will present reports regarding their represented constituency for the SSEAC to review and discuss. The committee agreed that in the future, each report will contain a summary of concerns and commendations in order to prepare for the annual report.

Mrs. Germeyer will summarize the constituency reports and prepare a PowerPoint presentation as has been done since July. Constituency reports will now be added as a separate attachment, not to be included in the minutes.

Discussion on further Topic/Presentation after Dr. Lane’s presentation:

· Everyone on the community college level or high school level should know what is available to the students, having testing accommodations for example. However, this is not always the case.
· Once student leaves/graduates high school, their services solely fall under ADA. There needs to be training to parents. Students need to sign a FERPA statement. Help parents to understand that some students do not want to disclose their disability.
· When a student transitions from High School to College, his/her IEP no longer applies.
· Students need to go to the Center of Accessibility office at the college and talk with the official representative what accommodation can transfer over and which cannot.
· It was further noted that updated psychological testing before leaving high school system is very important. Some colleges will not reward accommodations on old testing for ADA services.
· It was further noted that parents should make a connection with the Accessibility Center at the College to find out what requirements are needed to get accommodations if their child has an IEP/504 Plan.

After the discussion, the consensus is that SSEAC would like to have a presentation about the transition from high school to secondary education with the Center of Accessibility from a 4-year college and a community college at the next SSEAC in March of 2019.

The suggestion was made to have a high school counselor or caseworker to come in talk about the next step as well.

Working Lunch for SSEAC members, VDOE Representatives
The Committee adjourned at noon for a working lunch to discuss ideas for presentations at upcoming meetings and subcommittee goals.

Public Comment

Mrs. Germeyer reconvened at the meeting at 1:08 p.m. and called for public comments and referred to SSEAC Public Comment Guidelines. The public comment session concluded at 1:14 p.m. The following comment was given:

Ms. Kandise Lucas, Advocacy for Equity: Ms. Lucas introduced herself as a family advocate who has worked and advocated for families since 1996. Ms. Lucas noted that she was involved in 43 due processes and expanded her services to Spanish speaking families.
1. Mrs. Lucas noted that Spanish families do not know what the assessments are and what the data means. Some Spanish families do not get their IEP’s translated.
2. Local SEAC should inquire that each IEP team member should know their role on various teams including FBA/BIP, MDR, IPE, Eligibility meetings, etc.
3. If an IEP team meeting is called, each team member should be informed and agreed upon the time, date, and place of the meeting. Ms. Lucas noted that some parents are not informed of the meeting or are not given a choice in time or date when the meeting is being held. Therefore, some parents are not able to be at the meetings.

Presentation

VDOE Mathematics Initiatives Updates
Kristin Hope, Mathematics and Special Education Specialist, Office of Science, Technology, Engineering, and Mathematics, VDOE
(See PowerPoint Presentation)

1. Highlights about the data:
Student’s with disability 47 percent pass rate
There is a 30 percent gap between Student with disability and general education student.
2. Highlight about the Role at VDOE:
Addressing Achievement gaps in math for students with a disability. The lens of Equity in Mathematics
Growth Mindset, meaning to strive and learn within your environment and you can learn when you put your mind to it
3. Highlights in Initiatives and Updates
Algebra Readiness Imitative
VDOE Remediation Plans and Formative Assessment Items
Mathematics Assessments Updates:
Spring 2019, Desmos Online Calculators are available
Desmos Webpage
4. Highlights about Resources:
Co-teaching Mathematics Instructional Plans 2016 SOL
Mathematics Vocabulary Word Wall Cards
mathematics Instructional Plans (MIPs)
Difference between Accommodations and Modifications:
Accommodations are for students taught on grade level
Modification for students who are learning on grade level foundation but are modified in depth and complexity of the SOL standards.
5. Highlights of goals:
Continually share informational resources with parents

Comments and questions by the SEAC after the presentation: Suggestions was made to make a recommendation on how to implement the successful programs within the classrooms and resources.
A question was asked if there are co-teaching plans for Algebra 1 and 2 on the high school level. The presenter is going to check on this.

Virginia Inclusive Practices Updates
Dr. Darren Minarik, Dr. Liz Altieri, and Dr. Karen Douglas, Virginia Inclusive Practices
Center, Radford University
(See PowerPoint Presentation)

Goals: Background, Initiatives, and Direction for the Future
Developing a Center: Academic Inclusion, Social/Emotional Inclusion, and Physical Inclusion
Access,
· Evidence and values-Inclusion can work
· Myths / assumption and Barriers to Inclusion: Segregated educational setting etc.

Greater Social Inclusion and sense of belonging for students with disabilities
Teachers at schools where it is working are collaborating and co-teaching and embracing inclusion with the support of the administration.
The inability of challenges reported were at schools to address logistical issues such as scheduling and resistance to trying new ways of serving students with a disability in the general education classroom.

“General ED students are better Citizens for Including Children with Special Need, and Children with Special Needs are participating in a school community in a more authentic way.”

Cultural Shift: Building Awareness, Pride, and Advocacy
· ongoing professional development
· Teaching parents
· Coaching
ABLEnow Presentation
Sarah Pennington, Senior Marketing/Communications Director, ABLEnow
(See PowerPoint Presentation)
Objectives:
· Able Act
· ABLEnow program details
· How to learn more and open an account

Why is it important?
· New financial tool for eligible Americans with disability
· Empowers self-determination

What is ABLE?
· Tax Advantage savings accounts for eligible individuals with disabilities
· Contributes up to $15,000 a year without endangering eligibility for certain means-tested disability benefits
· Results of the Stephen Beck, Jr. Achieving a Better Life Experience ABLE Act.

Outreach: marketing Virginia’s program nationally

What is ABLEnow?
· The Virginia-sponsored ABLE savings program
· Open to eligible individuals in all 50 states
· Administered by Virginia529 -
Nation’s largest 529 plan, $72million

Who is eligible?
An eligible individual who is able to get SSI, or an individual who has a diagnosis from a physician.

How can this money be used?
ABLE accounts may be used at any time, for any reason to pay expenses related to maintaining health, independence, and quality of life.

What are the benefits?
Flexible: Easy to open and manage the account

Tax: Earning grow free from federal taxes.
Advantaged: Virginia offers an annual state income tax deduction of up to $2,000 per contributor for contributions to an ABLE now account.
Doesn’t Impact Benefits: ABLE funds are disregarded when determining eligibility for certain means-tested benefits. For SSI, an account balance up to and including $100,000 disregarded.

Benefits: you can save above the $2,000 max and the person has an account in his name.

Investment options are available for the account user, but they have to opt-in
Account costs are of the lowest fees in the county among ABLE programs. There is no enrollment fee, no minimum contribution fee. The account service fee is $3.25 per month.
2018 updates
Enhancement and flexibility for ABLE account owners
· Annual contribution limits increased to $15,000 per year
· ABLE financial planning ACT allows 529 accounts to roll over into the ABLE account.

Able-now Home Page
customerservice@able-now.com
1-844-NOW-ABLE

Eighty percent are from outside from Virginia due to the national marketing efforts. Most of the customers are from California, Texas, and North Caroline, etc. This Program is organized and run through the Virginia 529 program.

The meeting was adjourned at 4:30 p.m.	

Friday, December 7, 2018

DRAFT

2 | Page
Committee Members:
Mrs. Meredith Raye Barber
Mrs. Jill Sowers Becker, Vice Chair
Dr. Brooke Blanks
Ms. Suzanne Bowers, Ex-officio
Dr. Jeffrey D. Cassell (absent)
Mr. Daniel Dunham, Ex-officio
Ms. DaleAnna Curry
Mr. Damon J. Garrison (absent)
Mr. Justin Gatling
Mrs. Christine Germeyer, Chair (absent)
Ms. Margarete Hecker Jeffer, Secretary
Mrs. Catherine King
Ms. Heidi L. Lawyer, Ex-officio
Mr. Matthew Luther, Member-at-Large (absent)
Ms. Tashue Mason
Ms. Theresa McNeil (absent)
Mrs. Erica Midboe, Member-at-Large (absent)
Dr. Patricia Popp, Ex-officio
Ms. Lora Smith (absent)
Mr. Brian Summo, Member-at-Large
Ms. Joan K. Sumner
Ms. Sandie Thorpe (absent)
Mr. Cameron D. Wilmer, Member-at-Large

VDOE Representatives:

Mr. Henry J. “Hank” Millward, Jr.
Mr. Johnathan “Johnny” Harris
Mrs. Lisa Crafton (Recording)

Call to Order

Mrs. Jill Sowers Becker called the meeting to order at 9:01 a.m. Mrs. King made the motion to amend the agenda. Mr. Brian Summo second the motion. The motion was approved unanimously.
Business Meeting

Mrs. Jill noted that visitors are welcome to move from one subcommittee group to another and observe. However, visitors are asked to refrain from any participation in subcommittee meeting discussions and activities.

Subcommittee Meetings

Mrs. Jill shared the three priorities for this morning for the three subcommittees:
The Student Outcomes Subcommittee, Policy and Regulation Subcommittee, and Student Achievement Subcommittee met in groups to discuss and work on the specific task as outlined below.
Reconvene as Full Committee

After a short break, the full committee reconvened and each subcommittee has a briefing and recommendation based on sub-committee work.

Policy and Regulation:
Members: Jill Sowers Becker, Heidi Lawyer, Brain Summo, Brooke Blanks, Margarete Jeffer, Patricia Popp
Purpose: 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.

1. What is coming down the Pike-what’s next? (Legislation)
Foster Children in private placements
Seclusion and Restraint regulations
Teacher prep (Status)
CSA workgroup-private school outcomes
Early Childhood,
Trauma Informed Care, and how trauma affects learning and labels
2. Anything we can weigh –in on?
Seclusion and restraint
Children’s cabinet
IEP module-roles, meeting, flow-for all attendees, (license renewal)(eligibility, best practice, evidence-based)

3. Anything else?
What are specific measurable outcomes related equity?
- Student outcomes (Disproportionality)
-faculty/staff/personnel
Need to use evidence-based research on equity, Paul Gorski, GMU
Discussion about rethinking the role of “Culture” in educational equity by Paul Gorski. The discussion and consent were to invite him to the next SSEAC meeting.

Family Engagement & Community Outreach
Members: Chair: Suzanne Bowers, Meredith Raye Barber, DaleAnna Curry, Justin Gatling, Catherine King, Daniel Dunham,

What is your purpose:
Provide recommendations to VDOE on Family Engagement & Community outreach best practice. Educate parents, students, and schools/community partner on how to strengthen relationships and how to support one other in the education of all students, including those with disabilities.

1. How to assist:
VDOE provide more oversight for local SEAC’s – office guidance and ongoing training for SEAC’s. Establish complaints/oversight process for SEAC
2. Define members of the community:
DARS, local business, school board members, DSS, Goodwill, faith-based leaders
3. Who are the school team, define team members:
SEAC's, SPED Directors, SPED teachers, case managers, parents, students, school administrators, school board members
4. How are we get community and schools together?
Each locality has to determine what works in their community, location, time, transportation, etc. have to be considered
5. Expand on Hot Topics:
Transition, Inclusion, IEP Collaboration, Disputes, eligibility, evaluation, IEP implementation
Regional Transition Training: based on needs
Standards of quality required for all transition specialists Statewide Transition Fair
Back to Basics for Administrators/Directors
How many school division using VA-IEP online? 48

Rethinking the Role of “Culture” in Educational Equity: From Cultural
Competence to Equity Liter
Student Outcome and Student Achievement
Members: Tashue Mason, Joan Summer, Cameron Wilmer

What is your purpose?
· Looking at data as they transition out of high school/ school system
-Looking for trends and successes that schools/programs are doing
· To require applied studies, students should be required to do an internship outside of the school
-work skill readiness
-universal Design for transition
1. Clear definition of purpose statement:
Using historical data to identify the LEA that has a successful transition program to help develop a step by step plan to implement into other schools
2. Next steps:
VDOE updates and data on Internet availability,
VDOE updates on transition programs.
· How many of those students were on a Behavior Plan?

Mr. Millward will follow-up with Jeff Phencie to get the requested data.

Future Meeting Agenda Discussion:
Mrs. Jill Sowers Becker lead the discussion for the follow-up activities and next steps and the determine presentation desired for next meeting.

Presentation Topics for March:
· Trauma Informed Care
· Community College Connection, higher education, contact Ashely Lockhard
· Equity, where are we - evidenced-based research "Paul Gorski – GMU"
· Restraint and Seclusion, where are we in the process
· Transition, Marianne Moore, what’s being worked on in Virginia

The meeting was called adjourned at 10:48 a.m.

Adjourn

Upcoming Meetings
· March 7-8, 2019
· July 17, 2019 (Executive Committee Meeting)
· July 18-19, 2019
· October 3-4, 2019
· December 5-6, 2019

[image: https://www.education.virginia.gov/media/governorvirginiagov/secretary-of-education/images/teacherretention2018_summary.png]
image1.png
Summary of the 2018 Teacher Retention Summit

The 2018 Teacher Retention Summit was a successful convening of 250 educators, school administrators, education
stakeholders, leaders from higher education, and policymakers from around the Commonwealth. EdPolicyWorks presented
a new analysis of state data related to teacher retention as a foundation for the conversation. Practitioner panels then shared
experiences from the field and policymakers discussed opportunities to scale solutions. Attendees engaged in small group
discussions and identified strategies for local and state-level policymakers to deploy to better retain teachers. As a result

of these rich conversations, attendees offer the following recommendations up to policymakers for their consideration in

addressing Virginia’s teacher retention challenge:

(¥) State-Level Solutions

™ Offer in-state tuition for out-of-state education students ™ Address licensure fees, testing fees, and other requirements
who commit to teaching in Virginia which are often barriers to becoming a new teacher

4 Provide loan forgiveness for teachers who stay in the or to returning to the field

profession for at least 5 years ™ Create streamlined routes for teaching assistants

™ Enhance existing state financial incentives for educators to become licensed teachers

in high-demand fields such as special education, STEM, (& Enhance state funding for and improve quality of
and those serving the most at-risk students. state-mandated mentorship programs for new teachers

™ Reduce burdens on teachers by addressing the mental health [Continue to increase salaries annually to remain
well-being of students by improving the state funded ratio a competitive state for teaching
of school counselors, psychologists, social workers and
removing the cap on the support positions.

(¥) Local-Level Solutions

™ Inaddition to state incentives, local divisions should ™ Invest in high quality professional development and
provide financial incentives to recruit and retain teachers supports for school leaders in order to foster the best
based on local needs, including but not limited to: possible working environments for teachers
® Bonuses for number of years in the classroom ™ Local divisions should be responsive to requests from
® Housing stipends teachers for more autonomy and empower teachers to

e Financial incentives for serving in high-needs schools have a voice in division level decisions

within the division

Recommendations for Education Preparation Programs

1. Include more special education content in programming for all teacher candidates
2. Address cultural competency and social emotional learning in course content

Areas in Need of Additional Analysis

e Microcredentialing for teachers, particularly around e The relationship and policy implications of the correlation
culturally responsive teaching practices between teacher retention and high quality principals and
e Drawing from the 2016 Task Force on Diversifying Virginia’s school leaders
Educator Pipeline, the Commonwealth should annually e The relationship and policy implications of the correlation
convene teachers and teacher candidates of color to help between high quality mentorship and retention

facilitate their engagement in policy development as well
as recruitment and retention strategies.

