

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

Education Interim Committee

66th Montana Legislature

SENATE MEMBERS

EDIE MCCLAFFERTY--Vice Chair
CARLIE BOLAND
DAN SALOMON
RUSSEL TEMPEL

HOUSE MEMBERS

FRED ANDERSON--Chair
MOFFIE FUNK
BRUCE GRUBBS
CONNIE KEOGH
SUE VINTON
TOM WOODS

COMMITTEE STAFF

PAD MCCracken, Research Analyst
LAURA SANKEY KEIP, Staff Attorney
BRI NORDHAGEN, Secretary

DRAFT AGENDA **Education Interim Committee** **August 20, 2020** **Remote meeting via Zoom** **(see below for public participation information)**

Note: Agenda times are approximate. Some agenda items may require more or less time than indicated.

Thursday, August 20

- 9:00 a.m. **Call to order, roll call; review agenda**
- 9:05 **Administrative Rule Review** - Laura Sankey Keip, Staff Attorney
- 9:10 **Agency monitoring - MUS/OCHE/Board of Regents**
- Fall 2020 updates
 - Questions from the committee
- 9:25 **Agency monitoring - Office of Public Instruction**
- Fall 2020 updates
 - Questions from the committee
- 9:45 **HJ 56 Study of Bullying and Student Well-Being**
- Review memo with possible findings and recommendations - Pad
 - Public Comment
 - Committee questions and discussion
- 10:00 **Eliminating Reduced Price (ERP) for School Lunch and Breakfast bill draft**
- Review draft - Pad
 - Public Comment
 - Committee questions and discussion
- 10:15 **Handle with Care bill draft**
- Review draft - Laura
 - Public Comment
 - Committee questions and discussion

- 10:30 **Legislative proposals related to military children**
- Tammie Perreault, Northwest Liaison, Defense-State Liaison Office, Department of Defense
 - Public Comment
 - Committee questions and discussion
- 10:45 **Pre-kindergarten follow-up from June 19 and committee work session**
- Review bill draft, including options for structuring local collaborations and fiscal estimates - Pad and Laura
 - Public comment
 - Committee questions and discussion; any next steps
- 11:45 **Review work plan and agenda items for final meeting on September 14; instructions to staff**
- 12:00 **Adjourn**

This meeting is open to the public. The meeting will be streamed live on www.leg.mt.gov and broadcast on the Montana Public Affairs Network (MPAN) if you wish to view only. An archived recording of the meeting will also be made immediately available on leg.mt.gov.

Members of the public who wish to participate may join the meeting. If you want to participate, please email padmccracken@mt.gov with your name and a request and you will be sent instructions for joining and participating by 5 p.m. the day before the meeting.

A time will be provided for oral public comment on the agenda, at that time, members of the public who have joined may "raise their hand" and participate after being recognized by the presiding officer or the meeting host. Comments will be taken in order. Written public comment via email in advance of the meeting to padmccracken@mt.gov is also welcome and will be provided to committee members.

The Montana Legislative Services Division will make reasonable accommodations for persons with disabilities who wish to participate in this public meeting. For questions about accessibility or to request accommodations, please contact Pad McCracken at padmccracken@mt.gov or 406-444-3595 as soon as possible before the meeting date.

*Any oral or written public comment provided to the committee is a public record that is recorded, archived, and available on the web.