Act 1 - Ethnic and Social Equity Standards Advisory Working Group [image:]
October 20th, 2022, 3:00pm - 5:00 pm

Present – Act 1 Working Group:
Amanda Garces (Chair); Mark Hage (Vice Chair); Lynn Murphy; Xusana Davis; Addie Lentzner; Heather Lynn; Barbra Marden; Nicholas Lalanne, Infinite Culcleasure; Cynthia Reyes; Michael McRaith; Natasha Eckart-Baning; Julie Hansen, Amanda Rohdenburg, Mia Schultz, Celilo Swain, Diego Soria
Public:
ASL Interpreters: Cory Brunner, Hilda
Alyssa Chen (notetaker)
Patrick Halladay: Invited
Welcome & Introductions
The meeting convened at 3:04
Call to Order/Amendments to Agenda/Introductions
· Welcome Nicholas Lalanne
Review and Approve Minutes from September 15th, 2022
	 Motion: Approve Minutes from September 15th

	Moved by: Mark Hage
Seconded by: Amanda Rohdenburg

	In favor: Amanda Garces (Chair); Mark Hage (Vice Chair); Nicholas Lalanne, Julie Hansen, Amanda Rohdenburg, Lynn Murphy, Mia Schultz, Mike McRaith, Addie Lentzner, Celilo Swain, Xusana Davis, Cynthis Reyes, Julie Hansen, Natasha Eckart Baning
Opposed by:
Abstain: Heather Lynn
Motion Passed

Opportunity for Public to be Heard
Guest: Patrick Halladay – Director of Education Quality, Vermont Agency of Education

· Patrick shared the slide deck about exploring and developing anti-bias standards in order to prepare educators to implement the update content standards aligned with Act 1
· Looking for feedback. Working group members will review and bring back notes and discussion to working group.
Updates for Education Quality Standards
· On Monday, November 14th from 5:00-7:00 there will be a public comment period
Next steps RFP
Timeline:
A simplified bid went out to three people to consult with us. It was sent out once and no one bid so an RFP sub-committee re-wrote it and it was not filled out.
We are in the last chance to try to fill the bid or will create a different strategy.
The working group will look at the creating of an ethnic studies framework.
Policy Committee
· We have not yet got the policy committee off
· Nick is interested in policy committee or any committee that has vacancy
· This group is going to do a crosswalk with EQS recommendations and policies
· Nick happy to join policy committee

	Motion: Appoint Nick Lalanne to policy committee

	Moved by: Cynthia Reyes
Seconded by: Barbra Marden

	In favor: Amanda Garces (Chair); Mark Hage (Vice Chair); Nicholas Lalanne, Julie Hansen, Amanda Rohdenburg, Lynn Murphy, Mia Schultz, Addie Lentzner, Celilo Swain, Xusana Davis, Cynthis Reyes, Natasha Eckart Baning, Diego Soria, Infinite Culcleasure, Barbra Marden

Opposed by:
Abstain:
Motion Passed: yes

Presentations and communications.
· Amanda did an Act 1 Workshop at the School Board Association Conference and will be presenting with Mike, Chelsea and Mark at the Rowland Conference on October 26th.
· Possibly doing a video to move this conversation.
· The Education Justice coalition is doing info session. Reach out to
alyssa.edjvt@gmail.com if you’re interested in connecting
· Leading an Act 1 Info Session - Materials here
Housekeeping
· Please fill out the Doodle to plan our upcoming meeting
· Don’t forget to fill out your form to get your stipend
image1.png
7 VERMUN1

“AGENCY OF EDUCATION

