

PO BOX 201706
Helena, MT 59620-1706
(406) 444-3064
FAX (406) 444-3036

EDUCATION INTERIM COMMITTEE

67th Montana Legislature

SENATE MEMBERS

Carlie Boland
Edith (Edie) McClafferty
Daniel Salomon
Russel (Russ) Tempel

HOUSE MEMBERS

Fred Anderson
Moffie Funk
Bruce Grubbs
Connie Keogh
Sue Vinton
Tom Woods

COMMITTEE STAFF

Pad McCracken - Research
Analyst
Bri Nordhagen - Secretary
Laura Sankey - Attorney

MINUTES LOG

May 05, 2020
1:02 PM

Remote Meeting Via Zoom

Please note: This document is a Minutes Log and provides annotation of the time elapsed between the beginning of the meeting and the time at which the item was presented or discussed, a motion was made, or a vote was taken. The narrative presented here is provided only as a guide to the audio or video recording of the meeting. The official discussion, motion, or vote is available on the audio or video archive of this meeting. The Legislature does not prepare a transcript of the meeting activities. The time designation may be used to locate the referenced discussion on the audio or video recording of this meeting.

Access to an electronic copy of these minutes and the audio or video recording is provided from the Legislative Branch home page at <http://leg.mt.gov>. From the home page, select the "Committees" drop down menu at the top, then select Administrative or Interim, and the appropriate committee. The written minutes log can be located by expanding the accordion menu for the date of the meeting. Links to the audio/video files can be located by selecting the Video/Audio button on the same page, then the "past/current recordings" button. From there, use the calendar to select the date of the meeting you wish to view/listen to. The written Minutes Log, along with links to the audio and video recordings, is listed by meeting date on the interim committee's web page. Each of the Exhibits is linked and can be viewed by clicking on the Exhibit of interest. All Exhibits are public information and may be printed. Please contact the Legislative Services Division at 406-444-3064 for more information.

ROLL CALL

Members Present:

Rep. Fred Anderson, Chair (R)
Sen. Edith (Edie) McClafferty, Vice Chair (D)
Sen. Carlie Boland (D)
Rep. Moffie Funk (D)
Rep. Bruce Grubbs (R)
Rep. Connie Keogh (D)
Sen. Salomon (R)
Sen. Russel (Russ) Tempel (R)
Rep. Sue Vinton (R)
Rep. Tom Woods (D)

Members Excused:

Members Absent:

Staff Present:

Pad McCracken, Research Analyst
Bri Nordhagen, Secretary
Laura Sankey, Attorney

AGENDA (Attachment 1)

Committee Business Summary

The committee provided direction to staff on various topics in preparation for its June 18-19 meeting.

MUS updates

13:02:57 Clayton Christian, Commissioner of Higher Education

Questions from the committee

13:11:28 Rep. Woods asked if OCHE was going to test students as they came in and if testing would be faster.

13:17:14 Sen. Salomon asked if the traveling/hiring ban was still in place or were there plans to move beyond that.

13:24:26 Rep. Woods stated considering grad students and using them as a resource to focus energy.

13:25:54 Rep. Vinton asked what the typical timeframe was that students know what their numbers are going to be for the fall semester, and how is that projected to be different this summer. Rep. Vinton asked if there were any trends in students who were anticipated to return.

OPI updates and any follow-up from April 30

13:32:10 Superintendent Elsie Arntzen

School Nutrition 101 and School Meals During School Closure

13:40:28 Camille Biazzo, Assistant Director of School Nutrition, OPI

Questions from the committee

13:52:05 Sen. Temple asked Ms. Biazzo if the committee could get the cost and numbers from each school across the state for students getting fed.

School Breakfast: Models and Best Practices

13:54:05 Linda Cleatus, Montana No Kid Hungry School Breakfast Coordinator (**Exhibit 1) (Exhibit 2)**

13:59:15 Sabrina Rubich, Parent, Burlington Elementary, Billings

14:04:49 Jon Konen, Principle, Lincoln Elementary, Great Falls

14:09:35 Dr. Tess Augustine, M.D., Helena Pediatric Clinic

14:13:58 Lolita Carter, School Secretary, Kessler Elementary, Helena

14:16:20 Craig Crawford, MAEMSP President

Public comment

14:20:00 Dennis Parman
14:21:00 Kirk Miller
14:23:10 Marco Ferro

Questions from the committee

14:25:18 Rep. Woods asked Ms. Biazzo if federal dollars would be able to be used to offset the increased cost or would the state handle it. Can COVID dollars be used.
14:27:43 Rep. Funk asked Ms. Cleatus about best practices and eliminating reduced price meals.
14:31:43 Rep. Vinton asked Mr. Ferro what the response was from teachers after implementing the program.
14:37:03 Rep. Funk asked Ms. Cleatus if the committee could get figures of what it would cost the state to do the ERP, get something back from the federal government.

HJ 56: Student Well-being and COVID - 19 panel discussion

14:41:32 Mr. McCracken
14:42:39 Lilly Fouts, Senior, Red Lodge High School
14:46:17 Cade Duran, Junior Helena High School
14:49:48 Linda Rost, Montana Teacher of the Year, Baker High School
14:52:00 Ellen Ryter, School Counselor, Hamilton High School
14:54:56 Johanna Bertken, School Assistance Coordinator, Bozeman School District
14:59:22 Trish Klock, Principal, Bryant Elementary, Helena
15:03:15 Donnie Wetzal, OPI

Public comment

15:11:01 Dennis Parman

Questions from the committee

15:12:24 Sen. McClafferty asked Ms. Ryter about the shared sessions program.
15:15:10 Sen. Tempel asked if there was a push from OPI or the state that may take up checking up on student's public safety.
15:18:14 Rep. Funk asked about equity and access due to internet access to students.
15:29:36 Sen. Salomon asked Mr. Duran if he felt prepared for his senior year, or will he need more time to make up the work. Sen. Salomon asked how the students would be assessed in where they were for the next school year.

Public comment

15:45:24 none

Committee work session; review work plan; directions to staff

15:45:35 Mr. McCracken ([Exhibit 3](#))
15:49:55 Rep. Funk
15:50:18 Rep. Anderson
15:50:38 Rep. Funk
15:52:46 Rep. Vinton
15:55:44 Rep. Vinton
15:55:44 Sen. Salomon
15:57:06 Rep. Anderson
15:58:26 Rep. Grubbs

15:59:40 Sen. Boland
16:29:23 Sen. McClafferty

ADJOURNMENT

16:35:52