Wyoming School-University Partnership
Governing Board Meeting
Thursday, April 5, 2012
10:00 a.m. – 2:00 p.m.

UW Outreach Building
951 N. Poplar Avenue, Casper, Wyoming 82601

Agenda

1. Welcome and introductions						10:00-10:15
Information

2. Review and approve today’s meeting agenda			10:15-10:30
· January 19, 2012 meeting minutes			Discussion, Action
· Partnership bills, financial report

3. NNER/Wyoming Partnership grounding				10:30 – 11:00	
		NNER in transition and Search for a Director
		Conversation with the NNER’s Ann Foster
and Greg Bernhardt via conference call,
led by Audrey Shalinsky

4. 2012-2013 Budget							11:00 – 11:30

5. College of Education K-12 Professional Development Report	11:30 – 12:15
For over two years, the UW College of Education has been
collecting information to better understand its professional
development commitment to the preK-12 educators of the
state. The work started with an online survey you might have
completed last spring. Kay Persichitte and Allen Trent will lead
a discussion about the report recently delivered to the UW
Office of Academic Affairs. The document is in your board packet.

Lunch 									12:15 – 12:45

6. Updates: Around the Partnership; other reports			12:45-1:45
Discussion
a. Spring, 2012 Lost in Transition updates
b. School-Community Engagement initiative, John Anderson
c. October 18-20, 2012 NNER annual conference in Denver:
Planning updates; participation scholarships

7. Evaluation of today’s meeting and adjournment			1:45-2:00
Action

· Consent agenda items: items approved simultaneously by approving the April 5 agenda.

Supporting Materials

Regular Partnership Meeting Materials

1. Agenda
January 19, 2012 minutes
2. Bills, financial report
3. Director’s activities report
4. Meeting evaluation form

Related Activities, Supporting Documents

1. UW College of Education, February, 2012 Professional Development Report
2. Proposed budget, 2012-2013
3. Updates about the NNER transition
4. [bookmark: _GoBack]2012 NNER annual meeting in Denver, $20,000 participation scholarship initiative
5. School-Community Engagement Initiative report, March 26, 2012 (John Anderson)
6. Lost in Transition Updates:
Registrations
7th Life Science Summit, rescheduled for April 26, Casper
 2nd Social Studies Institute/Working Dinner, April 20, Laramie
7. National Board for Teacher Certification update (Rae Lynn Job)
8. Wyoming P-16 Education Council update (Kelley Pelissier)
 Access Wyoming 2012: Schedule for Statewide Informational Meetings
9. Report from the P-16 Education Council’s STEM/CTE Summit, February 9, Casper College
10. Casper Star Tribune op-ed, “From Accountability to Habits of Mind,” January 15, 2012. A. Kleinsasser
11. March 2012, Wyoming School-University Partnership newsletter

Calendar of Upcoming Events

March 28-31		16th Shepard Symposium for Social Justice, UW, Laramie
March 29-30		6th Mathematics – High School to Higher Ed Transitions Institute
 Western Wyoming Community College, Rock Springs
March 30-31	Rocky Mountain/Plains Region of the National League of Democratic Schools meeting, UW Lab School, Laramie; in conjunction with the Shepard Symposium for Social Justice and the annual Saturday Teacher Tea
April 5			Governing Board meeting, UW Outreach Building, Casper
April 12		2nd World Languages Colloquium, UW Outreach Building, Casper
April 20		2nd Social Sciences Transition’s Institute/working dinner, Laramie
April 20-21		Model United Nations, UW, Laramie
April 22-23		4th Teaching Writing in Wyoming Colloquium, UW Outreach Building, Casper
April 26		7th Life Sciences Summit, UW Outreach Building, Casper
July 12			Governing Board meeting, UW Outreach Building, Casper
July 16-19		NNER Summer Symposium, Seattle, WA
October 18-20		2012 NNER annual conference, 										 the Historic Brown Palace Hotel and Conference Center, Denver
2

