

*Merita A. "Rita" Allison
Chairman*

*Robert L. Brown
Second Vice Chairman*

*H. Pierce McNair, Jr.
Director of Research*

*Terry Alexander
Linda "Lin" Bennett
Wendy C. Brawley
Paula R. Calhoon
Converse A. "Con" Chellis, IV
Bobby J. Cox
Raye Felder
Jerry N. Govan, Jr.*

*Virginia "Ginger" Lee
Executive Assistant*

Education and Public Works Committee

South Carolina House of Representatives

P.O. Box 11867

Telephone: (803) 734-3053 • Fax: (803) 734-2827

Columbia, S.C. 29211

Room 429, Blatt Building

*Richard P. Fulmer
Staff Attorney*

*Steven W. Long
Timothy A. "Tim" McGinnis
Tommy M. Stringer
Bill Taylor
Ivory T. Thigpen
Ashley B. Trantham
Christopher S. "Chris" Wooten
Richard L. "Richie" Yow*

*Lillian E. Hayes
Research Analyst*

HIGHER EDUCATION SUBCOMMITTEE MEETING NOTICE **TUESDAY, FEBRUARY 4, 2020** **IMMEDIATELY UPON ADJOURNMENT OF THE HOUSE** **ROOM 110, SOLOMON BLATT BUILDING**

The Subcommittee will consider the following bill:

S. 35 -- Senators Grooms, Campsen, Verdin and Corbin: A BILL TO ENACT THE "REINFORCING COLLEGE EDUCATION ON AMERICA'S CONSTITUTIONAL HERITAGE ACT" OR THE "REACH ACT", TO AMEND SECTION 59-29-120(A), RELATING TO THE STUDY OF THE UNITED STATES CONSTITUTION REQUISITE FOR GRADUATION, TO PROVIDE THAT EACH PUBLIC HIGH SCHOOL MUST PROVIDE INSTRUCTION CONCERNING THE UNITED STATES CONSTITUTION, THE FEDERALIST PAPERS, AND THE DECLARATION OF INDEPENDENCE TO EACH STUDENT FOR AT LEAST ONE YEAR; TO AMEND SECTION 59-29-130, RELATING TO THE DURATION OF INSTRUCTION IN THE ESSENTIALS OF THE UNITED STATES CONSTITUTION, TO PROVIDE THAT EACH INSTITUTION OF HIGHER LEARNING MUST PROVIDE INSTRUCTION CONCERNING THE UNITED STATES CONSTITUTION, THE FEDERALIST PAPERS, AND THE DECLARATION OF INDEPENDENCE TO EACH UNDERGRADUATE STUDENT FOR THREE SEMESTER CREDIT HOURS; AND TO REPEAL SECTION 59-29-140, RELATING TO THE ENFORCEMENT OF THE PROGRAM OF STUDY OF THE UNITED STATES CONSTITUTION BY THE STATE SUPERINTENDENT OF EDUCATION.

H. 4758 -- Reps. Lucas, Allison, Clyburn, Trantham and Felder: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 59-25-25 SO AS TO PROVIDE EDUCATOR PREPARATION PROGRAMS WITHIN INSTITUTIONS OF HIGHER EDUCATION MAY SUBMIT SEPARATE AND DISTINCT EDUCATOR PREPARATION PROGRAMS FOR ALTERNATIVE PREPARATION TO THE STATE BOARD OF EDUCATION FOR APPROVAL, TO PROVIDE THESE PROGRAMS ARE NOT REQUIRED TO BE NATIONALLY ACCREDITED BUT MUST MEET CERTAIN OTHER REQUIREMENTS, AND TO PROVIDE THE STATE DEPARTMENT OF EDUCATION ANNUALLY SHALL REPORT RELATED DATA TO THE STATE BOARD OF EDUCATION AND THE GENERAL ASSEMBLY; AND BY ADDING SECTION 59-26-120 SO AS TO PROVIDE THE DEPARTMENT SHALL PROVIDE CERTAIN EDUCATOR PREPARATION PROGRAMS WITH CERTAIN INFORMATION REGARDING GRADUATES OF THOSE PROGRAMS, TO PROVIDE EDUCATOR PREPARATION PROGRAMS MAY NOT SHARE IDENTIFIABLE EDUCATOR DATA WITH THIRD PARTIES WITHOUT WRITTEN

CONSENT, AND TO PROVIDE THIS INFORMATION IS NOT SUBJECT TO THE FREEDOM OF INFORMATION ACT.

Higher Education Subcommittee: **Bill Taylor, Chair**
 Wendy Brawley **Chris Wooten**
 Ivory Thigpen **Con Chellis**
 Bobby Cox **Ashley Trantham**

Cc: Senators Grooms, Campsen, Verdin and Corbin.
 Representatives Lucas, Allison, Clyburn, Trantham and Felder.

The Presentation order as indicated above does not necessarily reflect the order in which these bills will be addressed. Other bills may be added if necessary.