	
	Bath County High School

Career and Technical Education

Advisory Board Meeting

4/22/2013
5:30 – 6:30 PM

Mertz Culinary Classroom

	

	Meeting called by: Sarah Rowe
	

	Type of meeting: Regular Session
	

	Facilitator: Jane McMullen
	

	Note taker: Katie Keyser
	

	

	Attendees:
	

	

	
	Agenda topics

	
	Call to Order
	Jane McMullen

	
	Reading and Approval of Minutes
	Katie Keyser

	
	Good News
	Adaline Hodge

	
	
	Jane McMullen

	
	Credential Testing
	CTE Instructors

	
	Changes in 2013-2014 Perkins Plan
Nomination of 2013-2014 Student Representatives
	Sarah Rowe

Jane McMullen

	
	Individual Committee Discussions
Adjournment
	CTE Instructors and Advisors
Jane McMullen

	
	
	

	
	
	

	

	Resource persons:
	

	Special notes:
	

	
	Bath County High School

Career and Technical Education

Advisory Board Meeting

4/22/2013
5:30 PM

Mertz Culinary Classroom

	

	Meeting called by:
	Jane McMullen at 5:31

	Type of meeting:
	Closing meeting 2012-13

	Facilitator:
	Jane McMullen

	Note taker:
	Katie Keyser

	

	Attendees:
	Sue Hirsh, Paul Lancaster, Rhonda Grimm, Kyanna Plecker, Jane McMullen, Willie Jenkins, Adaline Hodge, Jeff Hicks, Joey Altizer, Katie Keyser, Sarah Rowe

	

	
	Agenda topics

	
	Call to Order
	Jane McMullen

	Discussion:

	

	

	Conclusions:

	

	Action items:
	Person responsible:
	Deadline:

	
	
	

	
	
	

	
	Reading and Approval of Minutes
	Katie Keyser

	Discussion: Minutes are available online from our last meeting of January 8, 2013. Minutes reviewed by all in attendance.

	

	

	Conclusions: Minutes accepted as written. Minutes approved by Altizer. Seconded by Hicks.

	

	Action items: Approve minutes online

	Person responsible:

Katie Keyser
	Deadline:

	
	
	

	
	
	

	
	Good News
	Adaline Hodge and Jane McMullen

	Discussion: Hodge – Students from our Culinary classes attended the weekend training conference in Virginia Beach which focuses on leadership through FCCLA. Our students competed in a series of events. Kyanna Plecker won 2nd place in Cake decorating, a gold medal and a $2000 scholarship. Katie Hostetter and Christal Colon received a bronze medal in a cooking team competition. Monica Chin participated in the knife skills competition, winning 2nd place and a silver medal. Our students also competed in the Young Chef’s Challenge sponsored by DSLCC and The Homestead in March. The team of Kyanna Plecker, Christal Colon, Katie Hostetter and Amber Sensabaugh received 1st place. The team of Sky Dujardin and Halley Knott won 2nd place in the Taste of Virginia competition. The Culinary Knowledge Bowl competitors were Cassie Hoover, Kelsey Lindsay and Dillon Skovira taking 3rd place. We are scheduled to take our Prostart exams in May which will provide our students the opportunity to achieve a state verified credential as a completer in Culinary. McMullen – Our FBLA members participated in the Regional FBLA competition on site. Due to weather conditions, we were unable to attend the conference at Virginia Western Community College. Our awards were delivered by mail. None of our students advanced to the State competition but did travel to the State conference in Reston. There were excellent meetings and motivational speakers. Mikayla McMullen was elected the Regional Recorder for FBLA. Hicks – The Auto shop received a letter from the Bath Sheriff thanking us for the maintenance of the county vehicles. Altizer – The Carpentry shop has been working on projects around the school including installing the new mailbox out front, Prom decorations, a deck for handicap observers and projects needed for Relay for Life. Jenkins – The shop classes were divided to incorporate wiring and power tool training. They have also been involved in refinishing and repurposing furniture throughout the school, building shelving for the DSLCC lab, and building boxes to store the tents used by the Backcreek Fire Department. Rowe – “I am very proud of our students and their achievements.” She brought attention to the fact that students make us aware and take ownership of making repairs as needed. Special attention was given to Kiwi to encourage her growth in the Culinary program.

	

	

	Conclusions:

	

	Action items:
	Person responsible:
	Deadline:

	
	
	

	
	
	

	
	Credential Testing
	CTE Instructors

	Discussion: The next two weeks will be blocked off for pre/post testing for Virginia Workplace Readiness. This is a state verified credential test which applies to all areas of CTE. The pre-tests will be used to evaluate students for remediation in preparation for the final test. Students will then have the opportunity to re-test if they do not pass the final. Each area of CTE will be credential testing. Carpentry, Industrial Maintenance and Auto will focus on the Work Place Readiness test. Culinary will offer the Prostart test. The Business classes will focus on various tests offered by NOCTI. There are 42 Senior completers who have finished their high school career as completers in multiple areas of CTE.

	

	

	Conclusions: Testing planned for the next two weeks in CTE.

	

	Action items:
	Person responsible:
	Deadline:

	
	
	

	
	
	

	
	Changes in 2013-2014 Perkins Plan
	Sarah Rowe

	Discussion: Our pass rates for CTE credential testing are coming in low due to the alignment of the tests chosen. We have determined that we will focus more on the Workplace Readiness Test which is now offered as a certified state credential test and applies as a qualifying test for all areas of CTE. Pre-tests in Workplace Readiness show that we need more focus on math skills for our students. It is felt that we must put more focus on our students towards CTE early in their high school career. Suggestions are teacher’s giving speeches at the elementary level during parent nights, assemblies and pushing for STEM programs. Another suggestion is to provide information to the elementary level through brochures and student/teacher involvement at the elementary level. It is forecast that 50% of the workforce will retire in 3-5 years. Focus must be made to align our CTE course offerings with the current and future job market. A focus on community involvement is a must. We are slated for a CTE evaluation by the Department of Education in 2015-16. The State of Virginia has made changes to requiring that CTE Auto programs be certified through NATEF beginning with the 2013-14 school year. Currently, Car Dealerships are the main source of business required to have NATEF Certification. This certification would require 840 seat hours of instruction. In order to meet this, our 2nd and 3rd year students would have to take a 3 hour class. Changing to a class focused on Maintenance and light repair would require 560 hours but would make the majority of our current equipment useless as it would not be necessary to the course instruction. Little or none of what we currently teach would fall into the new program structure. Students would also be required to take the ASE certification test. There is a $3000 price tag attached in addition to the many pages of the application. Alleghany and Bath County schools have decided to proceed with a local plan to go forward with our current programs. Our students can still be credentialed without being certified through NATEF. The law states that we cannot use any Perkins Funds to support our Auto program but this does not affect our Perkins Grant. Alternate funding will have to be found to support our Auto program. Consideration was made to drop the program. Thanks to all who continue to see the value in our current CTE Auto program.

	

	

	Conclusions:

	

	Action items:
	Person responsible:
	Deadline:

	
	
	

	
	
	

	
	Nomination of 2013-2014 Student Representatives
	Jane McMullen

	Discussion: Kyanna Plecker and AJ Black are juniors who are nominated to be our CTE student representatives for our Advisory Council next school year.

	

	

	Conclusions: Rowe proposed that these students be chosen and Altizer seconded the motion.

	

	Action items: Contact students on their nomination.
	Person responsible:
	Deadline:

	
	Adaline Hodge/Jeff Hicks
	

	
	
	

	
	Individual Committee Discussions
	CTE Instructors and Advisors

	Discussion: The fall committee meeting date will be decided and scheduled by Rowe/McMullen. It is planned for September 2013. Invitations will be sent to through parents and local business in our continued focus on community involvement. CTE teachers are asked to provide and invite local representatives for their teaching area.

	

	

	Conclusions:

	

	Action items:
	Person responsible:
	Deadline:

	
	
	

	
	
	

	

	Resource persons:
	

	Special notes:
	

	
	Adjournment
	Jane McMullen

	Discussion: A motion was made to adjourn by Hicks. It was seconded by Altizer all in favor.

	

	

	Conclusions: Meeting was adjourned at 6:41.

	

	Action items:
	Person responsible:
	Deadline:

	
	
	

	
	
	

	

	Resource persons:
	

	Special notes:
	

