[image: image1.jpg]

[image: image1.jpg] Commissioner of Education’s African American History Task Force
[image: image2.png]

Pam Stewart

Commissioner of Education

AAHTF Annual Meeting
November 20-21, 2014

November 21, 2014
Present: Dr. Mark Howse, Dr. Bernadette Kelley, Dr. Vincent Jackson, Maggie Lewis Butler, Ronda Vangates, Dr. Samuel Wright, Senator Geraldine Thompson, Marion Williams
Excused: Dr. Anthony Dixon, Anthony Hill, Dr. Patrick Moore, Melissa Wright, Rep. Frederica Wilson, Gwendolyn Simmons
I. Welcome-Dr. Mark Howse
· 2014 Annual African American Task Force meeting was called to order at 9:00 am on November 21, 2014
II. Introductions-AAHTF members
III. Review of Agenda and Minutes

· Modifications were suggested to add Reorganization of Task Force at the end of the agenda

· Ronda Vangates moved to adopt the agenda and minutes from meeting held in January, Dr. Samuel Wright seconded; motion carried.
IV. Director for the Office of Humanities at Florida Department of Education, Mrs. Ann Whitney:

· Although Ms. Ann Whitney was not present at the annual meeting; she emailed news and updates from the Florida Department of Education. A power point was included in the information packet outlining the course descriptions, staff updates, and social studies standards revisions for the AAHTF grant. Ms. Whitney was available for questions via teleconference. However, it was suggested that task force members write their individual questions on index cards which will be complied and emailed to Ms. Whitney. Also a copy of the power point was emailed to all Task Force members.

V. Awards Grant and Deliverables

Principal Investigator Report-Dr. Bernadette Kelley
Dr. Kelley shared the Principal Investigator’s Report regarding the African American History Instructional Standards Guide (PowerPoint presentation on AAHTF website http://afroamfl.org/instructional_standards/)

Dr. Kelley introduced the name change from “Bureau of Instruction and Innovation” to “Bureau of Standards and Instructional Support”; the Bureau Chief is Steve Neely.
· Review of African American History Task Force 2013-2014 grant (project outcomes and deliverables)
· Review of African American History Task Force 2014-2015 grant (project outcomes and deliverables)
· New program Assistant – Carla Lippett
· Instructional Designer, Dr. Kristal Moore Clemons tendered her resignation with the African American History Task Force on August 5, 2014.
· Dr. Kelley suggested that Mr. Anthony Hill or Dr. Mark Howse make initial connection with CPalms (Melissa Wright is the primary contact to CPalms)

· Dr. Kelley has agreed to work with Melissa Wright on CPalms. Once the logistics have been completed; each task force member will receive a copy.
VI. Review and Alignment of Goals and Objectives to the African American History Task Force Award and Project Deliverables
Dr. Howse opened the floor for discussion on the task forces’ mission and goals.
· Read goals and highlighted goals wording of these two goals as to the reality of implementing them from the task force with the limited funds granted.
· Marion Williams explained the three tier process to incorporate lesson plans into the instructional standards.
· Ronda Vangates has agreed to be the point of contact for the “student page” on the AAHTF website (http://afroamcurriculum.org/)

· It was suggested that Math and Science be incorporated in the Instructional Standards
VII. Bylaws
· Ronda Vangates indicated that she and Dr. Patrick Moore both took notes at the last annual meeting to address any changes and updates to the Bylaws. Attorney Vangates will email all updates to Program Assistant.

· Criteria for Exemplary Status was reviewed

Action Items:

Dr. Howse stated that the Task Force should make a plea to the Department of Education to have representation of Framers and Writers. Also draft a letter and schedule a call or email to Ms. Ann Whitney and email cc: Pam Stewart and Steve Neely to discuss the process to having persons appointed to serve in this capacity.
Dr. Kelley nominated Dr. David Jackson for membership with the African American History Task Force.
Dr. Howse suggested that the goals remain as stated and pursue additional funding to get them accomplished.

Ronda Vangates suggested that we make another goal five or one for pursuing additional funds instead of adding verbiage to existing goals two and three.

A motion was made (Butler) to keep the goals as written until further review can be completed: Unanimous
Dr. Howse opened floor to discuss district exemplary status. He suggested that we add a five or ten year review in order to maintain status according to a given rubric.

It was moved by Maggie Lewis Butler and seconded by M. Williams that the task force establish a monitoring system for exemplary status. A rubric will be one document that will indicate how to achieve and maintain exemplary status.

LUNCH 12:30 pm
Resume meeting: 1:30 pm

Dr. Howse recommended that the task force review the membership sections I, B & C of the By-laws – reviewed and discussed by the members.

Other items of discussion:

· The Task Force received notifications from Washington County School Board stating that their district has adopted the African American History Instruction.

· Hillsborough County Public Schools has endorsed their pursuit of Exemplary Status.

· Reorganization of Task Force Members was discussed

· 2014-15 budget modification for additional employment was discussed
· Dr. Frederica Wilson was inducted in to the Hall of Fame for Miami Public Schools and the task will draft a congratulatory letter and send a $50.00 gift card honorarium. Motion was made by Maggie Lewis-Butler and seconded by Marion Williams; motion carried.

· Also a congratulatory letter to the new Governor and the Bureau Chief for Standards and Instructional Support will be sent. Samuel Wright moved to send congratulatory letters and seconded by Maggie Lewis-Butler; motion carried.

· Dr. Vincent Jackson provided an assessment instrument tool to be completed at the end of the meeting. Dr. Jackson will work with Program Assistant/ Academy Lion to request results of Pre/ Posttest for web-based training
· Ranston Chandler is being considered for the position of Instructional Designer with the African American History Task Force.
Next African American History meeting will be held in Broward County
Motion for adjournment unanimously 3:35 pm
[image: image2.png]