

*Merita A. "Rita" Allison
Chairman*

*Ronnie Young
First Vice Chairman*

*Robert L. Brown
Second Vice Chairman*

Education and Public Works Committee

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

*Richard P. Fulmer
Staff Attorney*

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

*Jerry N. Govan, Jr.
Steven W. Long
Timothy A. "Tim" McGinnis
Tommy M. Stringer
Bill Taylor
Ivory T. Thigpen
Christopher S. "Chris" Wooten
Richard L. "Richie" Yow*

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

*Virginia "Ginger" Lee
Executive Assistant*

*Lillian E. Hayes
Research Analyst*

K-12 SUBCOMMITTEE MEETING NOTICE

WEDNESDAY, APRIL 24, 2019

AT 2 HOURS UPON ADJOURNMENT

ROOM 433, SOLOMON BLATT BUILDING

The Subcommittee will consider the following bills:

H. 4403 -- Reps. Bennett and Brown: A BILL TO AMEND SECTION 59-63-120, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO BULLYING PROHIBITION POLICIES ADOPTED BY SCHOOL DISTRICTS, SO AS TO PROVIDE PROCEDURES FOR RESPONDING TO AND REMEDIATING ALLEGATIONS OF BULLYING, TO REQUIRE AN APPEALS PROCEDURE, AND TO PROVIDE CERTAIN ADDITIONAL REQUIREMENTS OF SCHOOL DISTRICTS AND THE SUPERINTENDENT OF EDUCATION.

H. 3199 -- Reps. Govan and Clyburn: A BILL TO AMEND SECTION 59-29-410, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO INSTRUCTIONAL TOPICS REQUIRED IN HIGH SCHOOL FINANCIAL LITERACY PROGRAMS, SO AS TO ALSO REQUIRE INSTRUCTION ON THE TOPICS OF COLLEGE AND EDUCATION LOANS, KEY LOAN TERMS, MONTHLY PAYMENT OBLIGATIONS, REPAYMENT OPTIONS, CREDIT, AND EDUCATION LOAN DEBT.

H. 3257 -- Reps. Moore, S. Williams, Clyburn, McDaniel, Simmons, Pendarvis, Henderson-Myers, Govan, King, Ridgeway, Hosey, Wheeler, Wooten, Clary and Elliott: A BILL TO AMEND SECTION 59-32-20, AS AMENDED, RELATING TO INSTRUCTIONAL UNITS REQUIRED UNDER THE COMPREHENSIVE HEALTH EDUCATION ACT, SO AS TO REQUIRE THE STATE BOARD OF EDUCATION TO DEVELOP CERTAIN UNITS CONCERNING MENTAL HEALTH AND WELLNESS; AND TO AMEND SECTION 59-32-30, RELATING TO COURSEWORK REQUIREMENTS OF THE COMPREHENSIVE HEALTH EDUCATION ACT, SO AS TO REQUIRE MIDDLE SCHOOLS OFFER ONE ELECTIVE UNIT OF STUDY IN MENTAL HEALTH AND WELLNESS TO SEVENTH GRADE STUDENTS AND TO PROVIDE NINTH GRADE STUDENTS SHALL SUCCESSFULLY COMPLETE ONE UNIT OF STUDY IN MENTAL HEALTH AND WELLNESS.

H. 3095 -- Reps. Wooten and Calhoun: A BILL TO AMEND SECTION 59-1-425, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE PUBLIC SCHOOL CALENDAR YEAR OPENING DATE, SO AS TO PROVIDE THAT BEGINNING WITH THE 2020-2021 SCHOOL YEAR, THE OPENING DATE FOR STUDENTS

MUST NOT BE BEFORE THE FIFTEENTH DAY OF AUGUST, VARIABLE BY FIVE DAYS AS NEEDED TO ENSURE STUDENTS RECEIVE AT LEAST NINETY DAYS OF INSTRUCTION BEFORE WINTER BREAK.

H. 3258 -- Reps. Moore, S. Williams, Pendarvis, Simmons, McDaniel, Henderson-Myers, Govan, King, Hosey, Wooten, Clary and Elliott: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, TO ENACT THE "SOUTH CAROLINA SCHOOL SAFE SPACE ACT" BY ADDING SECTION 59-66-50 SO AS TO CREATE THE "SOUTH CAROLINA SAFE-SPACE SENTINEL PROGRAM" TO ENHANCE THE SAFETY AND MENTAL HEALTH IN PUBLIC SCHOOLS BY ENSURING EACH PUBLIC SCHOOL SHALL HAVE ONE EMPLOYEE TRAINED IN CERTAIN MENTAL HEALTH COUNSELING AND RELATED SKILLS FOR EVERY TWO HUNDRED STUDENTS IN THE SCHOOL; TO PROVIDE REQUIREMENTS FOR THE TRAINING, CERTIFICATION, AND DUTIES OF THESE EMPLOYEES, AND TO REQUIRE RELATED MINIMAL, BUT VITAL, TRAINING FOR ALL PUBLIC SCHOOL TEACHERS, AMONG OTHER THINGS.

H. 3198 -- Reps. Govan, Thayer and S. Williams: A BILL TO AMEND SECTION 59-65-10, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE COMPULSORY ATTENDANCE REQUIREMENT IN SCHOOLS, SO AS TO INCREASE FROM SEVENTEEN TO EIGHTEEN THE AGE OF THE CHILD AT WHICH A PARENT OR GUARDIAN NO LONGER HAS RESPONSIBILITY TO CAUSE THE CHILD TO ATTEND SCHOOL.

H. 3794 -- Rep. Huggins: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 59-28-115 SO AS TO PROVIDE A NECESSARY DEFINITION IN THE "PARENTAL INVOLVEMENT IN THEIR CHILDREN'S EDUCATION ACT"; TO AMEND SECTION 59-28-180, RELATING TO PARENTAL EXPECTATIONS IN THE ACT, SO AS TO REQUIRE SCHOOLS PROVIDE PARENTS WITH A RELATED PLEDGE OF PARENTAL EXPECTATIONS DURING ANNUAL REGISTRATION BEGINNING WITH THE 2019-2020 SCHOOL YEAR.

K-12 Subcommittee:

**Raye Felder, Chair
Jerry Govan
Richie Yow
Paula Calhoon**

**Robert Brown
Terry Alexander
Tim McGinnis**

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.

Cc: Reps. Bennett, Brown, Govan, Clyburn, Moore, S. Williams, Clyburn, McDaniel, Simmons, Pendarvis, Henderson-Myers, Govan, King, Ridgeway, Hosey, Wheeler, Wooten, Clary, Elliott, Govan, Thayer, S. Williams and Huggins.