MINUTES HAVE NOT BEEN APPROVED. ABTEL WILL RECEIVE THE MINUTES
AT THE SEPTEMBER 2018 MEETING FOR APPROVAL.

ADVISORY BOARD ON TEACHER EDUCATION AND LICENSURE (ABTEL) MEETING

MINUTES

Meeting Date and Location: 	April 23, 2018

Four Points by Sheraton Richmond Airport Hotel
(Henrico County)
4700 South Laburnum Avenue
Richmond, Virginia 23231

ABTEL Members Present:		
· Mrs. Jennifer P. Andrews
· Mrs. Bonnie W. Bowen
· Dr. Nancy A. Bradley	
· Ms. Kathy M. Burcher
· Ms. Wendy L. Downey
· Mr. Adam Evans
· Dr. Holly C. Gould
· Mr. Brian J. McGovern
· Delegate Robert D. Orrock, Sr.
· Dr. Willie C. Sherman
· Dr. Patricia Stohr-Hunt
· Mrs. Nancy B. Welch
· [bookmark: _Hlk508230512]Ms. Charletta M. Williams
· Dr. Sherry A. Wilson
· Dr. Phillip Wishon

ABTEL Members Absent:		
· Dr. Travis Burns
· Dr. Garry Wayne Carter, Jr.
· Dr. Andrew Daire
· Ms. Selena P. Dickey
· Ms. Tracey Mercier
· Dr. James A. Meyer
· Senator Mark J. Peake	
· Delegate L. Nick Rush
· Ms. Kate Sydney

Board of Education Liaison:	
· Mrs. Elizabeth Lodal

Ex Officio Members:		
· Dr. Monica Osei
State Council of Higher Education for Virginia

· Ms. M. Heather Fitzgerald
Virginia Community College System

· Mrs. Patty S. Pitts
Virginia Department of Education

Department of Education Staff:	
· Dr. Kendra A. Crump

Guests: 	
· Dr. Kim Allen, Virginia Education Association
· Dr. Bradley Bowen, Virginia Tech Integrative Science Technology Engineering and Math (STEM) Education
· Dr. Sharon Bowers, National Institute of Aerospace
· Dr. JoAnne Y. Carver, Educational Consultant
· Mr. Jim Dillard, State Board of Education Member
· Mrs. Lisa Hedrick, Education Testing Service
· Mr. Paul Joseph, Joseph Education Consulting Services
· Judi Lynch, Legislative Assistant to Delegate L. Nick Rush
· Dr. Susan Magliaro, Virginia Tech Integrative STEM Education
· Ms. Ida Ostrowski, Education Consultant	
· Dr. Bryanne Peterson, Virginia Tech Integrative STEM Education
· [bookmark: _Hlk508230793]Dr. Antoinette Rogers, Director, Office of Teaching and
Learning, Virginia Education Association

FULL ADVISORY BOARD CONVENES

The Advisory Board on Teacher Education and Licensure (ABTEL) convened at 9 a.m.

· Opening Remarks and Welcome
	
Dr. Tricia Stohr-Hunt, Chair of the Advisory Board on Teacher Education and Licensure, called the meeting to order and welcomed members and guests.

· Introductions

Advisory Board members, the Board of Education liaison, and ex officio members introduced themselves.

· Introduction of Guests

Guests attending the meeting introduced themselves to the Advisory Board members.

· Approval of Agenda

Dr. Willie Sherman made a motion to approve the agenda as presented. Dr. Nancy Bradley seconded the motion. The motion was unanimously approved.

· Approval of Minutes

Dr. Holly Gould requested that the minutes change the word “compete” on page three of the March 19, 2018, minutes be corrected to “complete.” Dr. Holly Gould made a motion to approve the March 19, 2018, Advisory Board minutes as amended. Mrs. Bonnie Bowen seconded the motion. The motion was unanimously approved.

PUBLIC COMMENT

Dr. Susan Magliaro made public comment on a concept paper that proposed a state-based STEM Educational Leadership credential.

PRESENTATIONS

Agenda Item: Recognition of ABTEL Member

Dr. Patricia Stohr-Hunt, Chair of the Advisory Board, and Mrs. Elizabeth Lodal, Board of Education Liaison, recognized retiring Advisory Board member Mrs. Bonnie Bowen for her outstanding service. Dr. Stohr-Hunt and Mrs. Lodal presented her a Certificate of Appreciation signed by the Board of Education President and the Acting Superintendent of Public Instruction.

Dr. Patricia Stohr-Hunt and Mrs. Elizabeth Lodal expressed the Board of Education’s gratitude for Mrs. Bonnie Bowen’s contributions to students and her service as a member of ABTEL.

[bookmark: _Hlk512823252]On behalf of the Department of Education, Mrs. Patty Pitts, Assistant Superintendent for Teacher Education and Licensure, thanked Mrs. Bonnie Bowen for her service on the Advisory Board.

Agenda Item: Overview of the Standard-Setting Study Process

[bookmark: _Hlk512823281]Mrs. Lisa Hedrick, Client Relations Director, Teacher Licensure and Certification-Praxis, Educational Testing Service (ETS), made a presentation on the Educational Testing Service Standard Setting Process for Praxis assessments.
[bookmark: _Hlk512822684]
Praxis Computer Science (5652) Test

The Board prescribes the Praxis Subject Assessments as a professional teacher’s assessment requirement for initial licensure in Virginia. A Praxis Subject Assessment has not been prescribed for individuals seeking an initial license with an endorsement in Computer Science.

The Educational Testing Service (ETS) has developed a Praxis Computer Science (5652) test. The Computer Science test is designed to assess the computer science knowledge and competencies necessary for a beginning teacher of secondary school computer science.

Upon Board approval, individuals would be required to meet the Computer Science (5652) test requirement for initial license, and individuals holding a teaching license also would be eligible to add a Computer Science endorsement by passing the assessment. The Licensure Regulations for School Personnel allow any individual who holds a Virginia teaching license to add an endorsement to the license by passing a rigorous academic subject test prescribed by the Board of Education. [This testing option does not apply to individuals who are seeking an
early/primary preK-3 or elementary education preK-6 endorsement or who hold a technical professional license, vocational evaluator license, pupil personnel services license, school manager license, or division superintendent license.]

Costs associated with the administration of Praxis Subject Assessments will be incurred by the ETS. Prospective teachers would be required to pay the assessment fee.

Mrs. Hedrick explained that in January 2018, a multistate standard-setting study was conducted by ETS for the Computer Science (5652) test. Participants from 17 states and the District of Columbia served on the multistate study panel. Virginia was represented by two teachers nominated by Virginia school divisions. The purpose of the study was to recommend the minimum passing score for the Computer Science (5652) test designed to assess the computer science knowledge and competencies necessary for a beginning teacher of secondary school computer science.

The Praxis Test at a Glance document describes the purpose and structure of the assessment. The Praxis Computer Science (5652) test is a three-hour assessment which contains 100 selected-response items covering five content areas: Impacts of Computing (approximately 15 items), Algorithms and Computational Thinking (approximately 25 items), Programming (approximately 30 items), Data (approximately 15 items), and Computing Systems and Networks (approximately 15 items). The reporting scale for the Praxis Computer Science (5652) ranges from 100 to 200 scale-score points. Test at a Glance provides representative descriptions of topics covered in each category.

The recommended passing score from the multistate standard-setting study is 47 out of a possible 80 raw-score points; the scale score associated with a raw score of 47 is 149 on a 100–200 scale.

The multistate standard-setting study provides the estimated Conditional Standard Error of Measurement (CSEM). The CSEM is a statistical phenomenon and is unrelated to the accuracy of scoring. All test results are subject to the standard error of measurement. If a test taker were to take the same test repeatedly, with no change in the test takers level of knowledge and preparation, it is possible that some of the resulting scores would be slightly higher or slightly lower than the scores that precisely reflect the test taker’s actual level of knowledge or ability. The difference between a test taker’s actual score and their highest or lowest hypothetical score is known as the standard error of measurement.

The CSEM for the recommended passing scores for multistate standard-setting study are shown below. Note that consistent with the recommended passing score, the passing scores at the different CSEM have been rounded to the next highest number, and the rounded values are converted to scaled scores.

Conditional Standard Error of Measurement Summaries
Computer Science (5652)

Passing Scores Within 1 and 2 CSEM of the Recommended Passing Score – Multistate Panel

Recommended passing score (CSEM)				Scale score equivalent
			47 (4.43)					149
-2 CSEM				39				135				-1 CSEM				43				142
+1 CSEM				52				158
	+2 CSEM				56				165

Praxis School Leader Licensure Assessment (6990)

Mrs. Hedrick presented the background for the Praxis School Leader Licensure Assessment (6990).

Since July 1, 2005, the Board of Education’s prescribed assessment has been the School Leaders Licensure Assessment (SLLA).
As part of the test regeneration process, the Educational Testing Service (ETS) has completed a major revision of the SLLA. The SLLA has been regenerated to reflect the 2015 Professional Standards for Educational Leaders (PSEL), developed by the National Policy Board for Educational Administration (NPBEA). These standards were previously known as the Interstate School Leaders Licensure Consortium (ISLLC) Standards. The changes to the assessment were significant and required completion of a standard-setting study. A passing score for the revised SLLA needs to be established by the Board of Education.
Costs associated with the administration of the Praxis SLLA would be incurred by the ETS. Prospective school leaders are required to pay the assessment fee.
A multistate standard-setting study for the School Leader Licensure Assessment was conducted by ETS in January 2018. Participants from 20 states and the District of Columbia served on the multistate study panel. Virginia was represented by two principals nominated by Virginia school divisions and one administration and supervision faculty member nominated by a Virginia institution of higher education. The purposes of the study were to: (a) recommend the minimum passing score for the SLLA (6990) and (b) provide a test that measures the extent to which entry-level school leaders demonstrate the standards-relevant knowledge and skills necessary for competent professional practice.

The Praxis Test at a Glance document describes the purpose and structure of the assessment. The Praxis SLLA (6990) is a four-hour assessment and contains 120 selected-response items and four constructive-response items covering seven content areas:

1. Strategic Leadership (approximately 20 selected-response items);
2. Instructional Leadership (approximately 27 selected-response items);
3. Climate and Cultural Leadership (approximately 22 selected-response items);
4. Ethical Leadership (approximately 19 selected-response items);
5. Organizational Leadership (approximately 16 selected-response items);
6. Community Engagement Leadership (approximately 16 selected-response items); and
7. Analysis (4 constructed-response items).

The reporting scale for the Praxis SLLA (6990) ranges from 100 to 200 scale-score points. The Test at a Glance provides representative descriptions of topics covered in each category.

The recommended passing score from the multistate standard-setting study is 77 out of a possible 133 raw-score points; the scale score associated with a raw score of 77 is 151 on a 100–200 scale.

The multistate standard-setting study provides the estimated Conditional Standard Error of Measurement (CSEM). The CSEM is a statistical phenomenon and is unrelated to the accuracy of scoring. All test results are subject to the standard error of measurement. If a test taker were to take the same test repeatedly, with no change in the test takers level of knowledge and preparation, it is possible that some of the resulting scores would be slightly higher or slightly lower than the scores that precisely reflect the test taker’s actual level of knowledge or ability. The difference between a test taker’s actual score and their highest or lowest hypothetical score is known as the standard error of measurement.

The CSEM for the recommended passing scores for multistate standard-setting study are shown on the next page. Note that consistent with the recommended passing score, the passing scores at the different CSEM have been rounded to the next highest number, and the rounded values are converted to scaled scores.

Conditional Standard Error of Measurement Summaries
SLLA (6990)

Passing Scores Within 1 and 2 CSEM of the Recommended Passing Score – Multistate Panel

Recommended passing score (CSEM)				Scale score equivalent
			77 (5.54)					151
-2 CSEM				66				140				-1 CSEM				72				146
+1 CSEM				83				157
	+2 CSEM				89				163

ACTION ITEMS

[bookmark: _Hlk512823575][bookmark: _Hlk512825487]Agenda Item 1: Recommendation of a Passing Score for the Praxis Computer Science (5652) Test

[bookmark: _Hlk512824328]The Advisory Board members discussed the Computer Science test and standard-setting study.
[bookmark: _Hlk512825754]Mrs. Nancy B. Welsh made a motion that the Advisory Board on Teacher Education and Licensure recommend that the Virginia Board of Education approve the use of the Computer Science (5652) test as a professional teacher’s assessment for the Computer Science endorsement and set a passing score of 142 for the test (1 CSEM below the recommended passing score) because the Praxis Computer Science (5652) test is a new assessment, and performance data from test takers are not available. Mrs. Bonnie Bowen seconded the motion. The motion was approved with a unanimous vote.

Dr. Willie Sherman made a motion that the Advisory Board on Teacher Education and Licensure recommend that the Board of Education implement the Computer Science (5652) test as of September 1, 2018, except for individuals applying for initial licensure through Virginia approved programs who will become subject to the requirement
January 1, 2020. Mrs. Jennifer P. Andrews seconded the motion. The motion passed unanimously.

[bookmark: _Hlk512824354][bookmark: _Hlk512826513][bookmark: _Hlk512826454]Agenda Item 2: Recommendation of a Passing Score for the Praxis School Leader Licensure (6990) Assessment

[bookmark: _Hlk512826778][bookmark: _Hlk512827421]The Advisory Board members discussed the School Leader Licensure Assessment and standard-setting study. Mrs. Bonnie W. Bowen made a motion that the Advisory Board on Teacher Education and Licensure recommend that the Board of Education approve the use of the Praxis School Leader Licensure (6990) Assessment as the required assessment for individuals seeking an initial Virginia license with an endorsement in Administration and Supervision preK-12 and set a passing score of 146 for the test (1 CSEM below the recommended passing score) because the Praxis School Leader Licensure (6990) Assessment is a new assessment, and performance data from test takers are not available. Dr. Nancy B. Welch seconded the motion. The motion was approved with a unanimous vote.

Mrs. Bonnie Bowen made a motion that the Advisory Board on Teacher Education and Licensure recommend that the Board of Education approve: (1) for the period of September 1, 2018, to January 1, 2020, individuals may take and pass either the SLLA (6011) or the SLLA (6990); (2) effective January 1, 2020, a passing score on the SLLA (6990) is required for individuals seeking an Administration and Supervision PreK-12 endorsement); and (3) score reports for individuals who took the School Leaders Licensure Assessment (6011) prior to January 1, 2020, will be accepted provided the candidate met the passing score effective at the time the test was taken. Mr. Adam Evans seconded the motion. The motion passed unanimously.

Agenda Item 3: Recommendations to Comport with 2018 Virginia General Assembly Legislation

Mrs. Patty Pitts, Assistant Superintendent, Division of Teacher Education and Licensure, Virginia Department of Education, presented a report of the 2018 Virginia General Assembly Legislation Related to teacher education and licensure. She reviewed the following bills:

HB2/SB103 Teacher licensure; reciprocity, spouses of Armed Forces members.
Requires the Board of Education to provide for teacher licensure by reciprocity for a period of one year for any spouse of an active duty member of the Armed Forces of the United States or the Commonwealth, provided that such spouse has obtained a valid out-of-state license, with full credentials and without deficiencies, that is in force at the time the application for such a one-year reciprocal license is received by the Department of Education. The bill provides that any such individual who receives a satisfactory evaluation at the conclusion of the year of employment under such one-year reciprocal license is eligible for a renewable license.

HB80 Teacher licensure by reciprocity; third-party verification of application documents.
Requires the Board of Education, in its regulations providing for teacher licensure by reciprocity, to permit applicants to submit third-party employment verification forms.

HB215 Teacher licensure; regulations governing licensure.
Requires the Board of Education to include in its regulations for alternate routes to teacher licensure eligibility for any individual to receive a renewable one-year license to teach in public high schools if an individual has: (1) received a graduate degree from a regionally accredited institution of higher education; (2) completed at least 30 credit hours of teaching experience as an instructor at a regionally accredited institution of higher education; (3) received qualifying scores on Board-prescribed professional teacher's assessments, including the communication and literacy assessment and the content-area assessment for the endorsement sought; and (4) completed training in: (i) child abuse recognition and intervention; and (ii) completion of certification or training in emergency first aid, cardiopulmonary resuscitation (CPR), and the use of automated external defibrillators (AED).

Delegate Orrock made a motion that the Advisory Board on Teacher Education and Licensure recommend that the Board of Education require individuals receiving a one-year license have the support of the local school division from the School Division Superintendent or Director of an accredited nonpublic schools to renew the license and a maximum timeframe not to exceed five years. Mrs. Bonnie W. Bowen seconded the motion. The motion passed unanimously.

HB1125/SB349 Teachers; several changes to licensure process.
Makes several changes to teacher licensing and preparation requirements, including:

1) extending length of a renewable teaching license from a five-year to a ten-year term;
2) eliminating the requirements for teachers seeking initial licensure or renewal of a license to: (i) demonstrate proficiency in the use of educational technology for instruction; and (ii) receive professional development in instructional methods tailored to promote student academic progress and effective preparation for the Standards of Learning assessments;
3) allowing an individual seeking a provisional teacher license to satisfy certain licensure requirements (including completing study in child abuse recognition and intervention, completing training in emergency first aid, cardiopulmonary resuscitation, and the use of automated external defibrillators) during the first year of provisional licensure;
4) providing full licensure reciprocity for teachers with a valid out-of-state license, with full credentials and without deficiencies;
5) establishing alternate routes for elementary and special education endorsements;
6) providing for four-year education preparation programs;
7) permitting one- to two-year provisional license extensions;
8) extending the one year waiver of teacher licensure requirements to two years for trade and industrial teachers that have 4,000 hours of relevant employment experience;
9) eliminating the restriction on three-year career and technical teaching licenses that limits such licensees to teaching only half of the instructional day, and requiring such licensees to be assigned a mentor for their first two years of teaching, instead of one year.

The bill requires the Virginia Department of Education and the Board of Education to report on the effects of the provisions in this bill by July 1, 2019.

The bill also limits the number of professional development points that may be required during the ten-year licensure period to no more than 360.

Mrs. Pitts indicated that the Department of Education will need to form a committee to recommend alternate routes for elementary and special education endorsements. ABTEL discussed renewal requirements of 360 points for the ten-year licenses since the length of the license would now be ten years. ABTEL discussed that the four-year undergraduate education programs should meet Board requirements.

Delegate Orrock made a motion that the Advisory Board on Teacher Education and Licensure recommend that the Board of Education craft regulations that speaks directly to an education major that meets the Board of Education requirements. Ms. Kathy Burcher seconded the motion. The motion passed unanimously.

Delegate Orrock made a motion that the Advisory Board on Teacher Education and Licensure recommend that the Board of Education recognize the need for additional funding and adjust fees accordingly. Dr. Nancy Bradley seconded the motion. The motion passed unanimously.

HB1156 Teacher licensure; endorsement in dual language instruction pre-kindergarten through grade six.
Requires the Board of Education, in its regulations governing licensure, to provide for licensure of teachers with an endorsement in dual language instruction pre-kindergarten through grade six. The bill defines "dual language instruction" as instruction in English and in a second language. The bill requires the Board, in establishing the requirements for such endorsement, to require, at minimum, coursework in dual language education; bilingual literacy development; methods of second language acquisition; theories of second language acquisition; instructional strategies for classroom management for the elementary classroom; and content-based curriculum, instruction, and assessment. The bill provides that (i) each teacher with such an endorsement is exempt from the Virginia Communication and Literacy Assessment requirement but is subject to the subject matter-specific professional teacher's assessment requirements and (ii) no teacher with such an endorsement is required to obtain an additional endorsement in early/primary education pre-kindergarten through grade three or elementary education pre-kindergarten through grade six in order to teach in pre-kindergarten through grade six.

HB150/SB184	 Child abuse and neglect; founded reports regarding former school employees.
Amends the requirement for local departments of social services to notify appropriate school boards when an employee of a school division is found to be the subject of a founded complaint of child abuse or neglect. Current law requires such notification only if the employee employed by the school division at the time the complaint is determined to be founded. The bill amends the notification requirements to provide for such notification if the employee was employed by the school division at the time of the investigation or when the conduct occurred that led to the report.

HB389/SB183 Child abuse and neglect; notice of founded reports to Superintendent of Public Instruction.
Requires local departments of social services to notify the Superintendent of Public Instruction without delay when an individual holding a license issued by the Board of Education: (1) is the subject of a founded complaint of child abuse or neglect; and (2) when the founded case of child abuse or neglect is dismissed following an appeal. The bill further provides that the rights of an individual holding a Board-issued license to any appeals or hearings is not to be impacted by these provisions.

Current law requires such notice to occur after administrative appeals have been exhausted.

HB1114 Professional and occupational regulation; authority to suspend or revoke licenses, certificates.
Provides that the Department of Professional and Occupational Regulation, the Department of Health Professions, the Board of Accountancy, and the Board of Education shall not be authorized to suspend or revoke the license, certificate, registration, permit, or authority it has issued any person who is in default or delinquent in the payment of a federal-guaranteed or state-guaranteed educational loan or work-conditional scholarship solely on the basis of such default or delinquency.

HB1265/SB368 Education preparation programs; reading specialists, dyslexia.
Requires each education preparation program offered by a public or private institution of higher education that leads to a degree, concentration, or certificate for reading specialists shall include a program of coursework and other training in the identification of and the appropriate interventions, accommodations, and teaching techniques for students with dyslexia or a related disorder. Such program shall: (i) include coursework in the constructs and pedagogy underlying remediation of reading, spelling, and writing; and (ii) require reading specialists to demonstrate mastery of an evidence-based, structured literacy instructional approach that includes explicit, systematic, sequential, and cumulative instruction.

SB76 Teacher licensure; approval of teacher education programs.
Specifies that the term “education preparation program” includes four-year bachelor’s degree programs in education as it applies to the Board of Education’s regulations for the approval of teacher preparation programs.

HB1000/SB343 School boards; employment of certain individuals under certain conditions.
Permits any school board, at the school board's discretion, to employ any individual who was employed by a school board as of December 17, 2015, and who: (i) has been convicted of a felony, and (ii) has been granted a simple pardon by the Governor and has had his rights restored by the Governor.

Mrs. Patty Pitts explained that many of the bills required changes in the regulations in which there is no discretion. The ABTEL Board discussed the bills and agreed by consensus that those changes will be presented to the Board of Education.

[bookmark: _GoBack]LIAISON REPORTS

· Virginia Community College System (VCCS)

Ms. M. Heather Fitzgerald, Virginia Community College System, reported that the fall application window for the VCCS EducateVA licensure program was opened on
April 16, 2018, and preparations are underway for the next semester, which will begin on August 4, 2018. The current cohort of 49 candidates will finish Level 1, the coursework semester of the program, on May 5, 2018, and will be eligible for the Career Switcher Provisional license. Many already are applying for positions for the 2018- 2019 academic school year. Also, 128 first-year teachers are eligible for their five-year renewable license, and a memo from VCSS to the teachers’ superintendents will be sent to their respective divisions on April 16, 2018. Candidates are in 40 school divisions and four accredited private schools this year, all of whom have completed their program requirements and been observed by a member of the EducateVA faculty.

· State Council of Higher Education for Virginia (SCHEV)

Dr. Kendra A. Crump, Director of Licensure and School Leadership, read notes prepared by Dr. Monica Osei, State Council of Higher Education for Virginia.

The GEARUP program is serving over 4,000 students in the 15 partner divisions. The students in the cohort are now in the tenth grade.

SCHEV staff members are preparing for summer programming -- local camps, state/central office-supported Norfolk State University Cybersecurity Camp, and MOVE camp at Virginia State University.

[bookmark: _Hlk513123551]SCHEV has launched a new webpage for preK-12 and College Access Professionals. The webpage will include information on topics, such as advanced placement, dual enrollment, and teacher shortage. Information on data, resources, and tools also will be available.

SCHEV staff will complete visits to each of the eight Virginia Department of Education Superintendent’s Regional meetings this month. Visits began in December. Staff members are now participating in regional Counselor Symposiums throughout April and May sharing resources on topics specific to access and student transition and encouraging continue dialogue to support smooth student transitions from K-12 to college.

One of the primary state need-based programs, Virginia Guaranteed Assistance Program, has undergone some changes to encourage students to graduate in four years. Students will be limited to just one year of award per class level at a time. This means students must stay on track to advance class levels each year in order to remain eligible to receive an additional year of funding. Students who do not stay on track can still be considered for a smaller award from the Commonwealth Grant.

· Virginia Department of Education

Mrs. Patty Pitts, Assistant Superintendent for Teacher Education and Licensure, thanked all of the members for their work on ABTEL.

ANNOUNCEMENTS AND DISCUSSION

Mr. Brian McGovern shared that Virginia General Assembly has recognized April 23, 2018, as Virginia’s first Barbara Johns Day. Ms. Day was a civil rights activist credited with leading a movement to get equitably resourced schools.

Dr. Phillip Wishon shared that Linda Brown, the public face in the landmark case Brown v. Board of Education, passed away in March.

ADJOURNMENT

Mrs. Bonnie W. Bowen made a motion to adjourn the Advisory Board on Teacher Education and Licensure meeting. Mr. Brian J. McGovern seconded the motion. The motion was unanimously approved.

8

