DRAFT
MINUTES

Mississippi Department of Education

Office of Special Education

Special Education Advisory Panel
December 3, 2014
9:30 a.m.

Jackson Marriott
Jackson, MS

Special Education Advisory Panel (SEAP) Members Present

Latrina Baker-Smith, Roger Bullock, Antwan Clark, Pam Dollar, Janice Dukes, Donny Frazier, Deborah Giles, Tonya Green, Barbara Greene, Vicki Hartley, Laurie Heiden, Sandra McClendon, Johnny McGinn, and Jeanie Pigg
Members Absent

Nicole Boyd, Octavia Carson, Nan Christian, Joan Haynes, Denise Soares and Jackie Washington
Mississippi Department of Education (MDE) Staff Present
Gretchen Cagle, Susan Davis, Yvonne Ellis, Shana Jackson, and Armerita Tell
Call to Order
The meeting of the Special Education Advisory Panel (SEAP) was called to order at 8:45 a.m. by Panel Chair, Ms. Laurie Heiden.
Roll Call
Roll call was conducted by Ms. Laurie Heiden, chair. A quorum was present.
Report of Attendance
· August 26, 2014 -- 8 present, 14 absent
· October 15, 2014 – 9 present, 11 absent
· December 3, 2014 – 14 present, 6 absent
Approval of the Agenda

A motion to accept the agenda as presented was made by Dr. Vicki Hartley and seconded by Ms. Deborah Giles. The Panel voted unanimously to approve the agenda.
Approval of the Minutes
A motion to approve the October 15, 2014 minutes was made by Dr. Vicki Hartley and seconded by Mr. Antwan Clark. Ms. Tonya Green requested the October 15, 2014 minutes be reviewed for accuracy. The Panel voted unanimously to approve the minutes upon review and if necessary, any grammatical changes.

A motion to approve the August 26, 2014 minutes was made by Dr. Vicki Hartley and seconded by Mr. Donny Frazier. The Panel voted unanimously to approve the minutes.
A motion to approve the June 18, 2014 minutes was made by Ms. Deborah Giles and seconded by Dr. Vicki Hartley. The Panel voted unanimously to approve the minutes.
Public Comments (10:15 a.m. and 1:00 p.m.)
· Mrs. Jennifer Riley-Collins, Executive Director, American Civil Liberties Union of Mississippi (ACLU of MS), commented that the ACLU of MS has received a grant from the Kellogg Foundation to promote public awareness, monitor use of restraint and seclusion in school districts and advocate for the implementation of positive behavior interventions and supports that are safe, effective, and evidence-based. Ms. Riley-Collins stated that Mississippi is one of only 5 states that have no law, regulation or policy on the use of the restraint and seclusion technique. She hopes that the Mississippi Department of Education would take the lead in developing a Statewide policy and the State legislation would support the MDE in its efforts to provide the needed guidance to ensure children are safeguarded. She also would like to see training specific to children with disabilities and de-escalation for School Resource Officers (SROs).
· Mrs. Mandy Rogers, Parents United Together, commented that compliance monitoring does not seem to include families as a part of the process. Also there should be a list of districts that are being monitored and dates of when they will be monitored listed on MDE’s website. Ms. Rogers also commented that the Literacy-Based Promotion Act does not include dyslexia for good cause exemption.
· Chair, Laurie Heiden read a public comment for Ms. Joyce Parker, Citizens for a Better Greenville. Ms. Parker commented that the Mississippi Occupational Diploma, (MOD) is not a very supportive or viable option for students. She also asked how do you see the rigor that the Literacy-Based Promotion Act will impact students in the future who still may not be able to graduate with a diploma? She feels that policies are needed to support these students and that transition from school to career is not working with vocational rehabilitation and other service providers.
Business Meeting
· Ms. Laurie Heiden reiterated on an email forwarded to the Panel December 1, 2014, which discussed the need for consistent attendance at the regular meetings as well as reviewing the roles, responsibilities and functions the roles of the Special Education Advisory Panel. She also would like to see the Panel more involved in activities such as highlighting the schools that are doing a great job. Ms. Heiden also led the Panel in an open discussion on the by-laws and requested that Mrs. Latrina Baker-Smith update the Panel on services provided to children at detention centers.
1. The floor was opened for nominations for Vice-chair of the SEAP. Mrs. Pam Dollar nominated Mrs. Janice Dukes. There were no other nominations from the floor. The Panel voted unanimously to appoint Mrs. Janice Dukes as Vice-chair of the SEAP for the next term.

2. Ms. Laurie Heiden appointed Mr. Donny Frazier as Parliamentarian and he accepted.
3. Ms. Robin Lemonis, Office Director, Curriculum and Instruction, MDE gave an update on the Literacy-Based Promotion Act (37-177-1).Her presentation provided information on how the Literacy-Based Promotion Act was established, its purpose and how a reading deficient in a student grades k-3 is determined. Among other topics reviewed were: a) the establishment of the MS Reading Panel and its function (Ms. Gretchen Cagle, State Director, Special Education, is among the member on this Panel.); b) literacy coaches and their roles and responsibilities; 3) what factors constitute ‘good cause exemption’; and 4) assessment information. Ms. Lemonis remained for a question and answer period.

4. The chair opened the floor for suggested agenda topics for the SEAP report. Suggestions included revisiting seclusion and restraint, accountability for accreditation monitoring, inspection of accreditation standards, age appropriate classroom placement issues, alternative education and placement of students, procedures manual of best practices, procedures manual of best practices for regular education teachers, special education teachers, administrators and support staff and playground accessibility. The topics for subcommittees were narrowed to consist of Seclusion and Restraint, Accreditation and Accountability and Best Practice Guide for Special Educators.. The Panel agreed and committee assignments were made.
5. The names of the members and the corresponding committees are listed below.
Seclusion and Restraint – Pam Dollar, Antwan Clark, Laurie Heiden and LaTrina Baker-Smith.

Accreditation Accountability – Roger Bullock, Janice Dukes, Jeanie Pigg, Johnny McGinn and Donny Frazier.

Best-practice Guide – Vicki Hartley.
Members who were not present at the December 2014 meeting will be given the opportunity to select the subcommittee that most interests them.
6. Ms. Susan Davis, Division Director, Parent Outreach, MDE reviewed the data collected in 2013 concerning Formal State Complaints, Due Process Complaints, Mediation. Redacted copies of due process decisions were given to the Panel.

Report from the Director of Special Education

· Mrs. Gretchen Cagle, State Director, OSE, reported on hot topics for the upcoming legislative session which include seclusion and restraint and a bill to require State insurance to fund autism services. Mrs. Cagle informed that Panel that the date when the procedures manual to SBP 7219 has not been finalized. Requests for Proposals (RFPs) are currently being reviewed and will be released soon. The topics for those RFPs include (1) a structured Surrogate Program with the hope to receive proposals from across the State and (2) a reading intervention program for teachers of all grade levels who have completed LETRS. She also informed the Panel that the next Special Education Task Force meeting is scheduled for December 16, 2014.
 Other Business

· The Panel reviewed the meeting dates. It was noted that Exemplary Inclusion applications would be released in February. Ms. Laurie Heiden suggested that the information should be posted on the web with increased emphasis to encourage more participation. A discussion was held regarding April 14th work session. It was decided that the work time for that day would be changed from 3-5 p.m. to 12-5 p.m. to allow the Panel time to also work on committee assignments.

· Ms. Yvonne Ellis, Division Director, Support Services, MDE updated the Panel on receiving their travel reimbursement checks. She reminded them that they must register as a vendor via MAGIC as well as Paymode.
· The Panel discussed agenda topics for upcoming meetings. Those topics include:

1. Update on services provided to children at detention centers – LaTrina Baker-Smith

2. Update from the Office of Accreditation, Office of Safe and Orderly Schools
3. Best Practice – Special Education Guide

4. Summary on Playground Accessibility

· Announcements
· Ms. Pam Dollar reminded the Panel about the upcoming Parent Conference to be held on February 26-27, 2015. Keynote speakers will be Mr. Patrick Schwartz and Dr. David Hurford.
· The next Advisory Panel meeting is scheduled for February 18, 2015.
· Ms. Tonya Green announced her retirement as JPSD Director of Exceptional Education effective December 19, 2014. No decision was made as to whether or not a replacement on the SEAP for this vacancy would be needed.

Adjournment
A motion was made by Dr. Vicki Hartley and seconded by Mr. Johnny McGinn to adjourn the Special Education Advisory Panel meeting. The vote was unanimous.
The SEAP meeting was adjourned at 2:32 p.m.
PAGE
4

