MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday-Wednesday

May 23-24, 2006

Maryland State Board of Education

200 W. Baltimore Street

Baltimore, Maryland 21201

The Maryland State Board of Education met in regular session on Tuesday and Wednesday, May 23-24, 2006, at the Nancy S. Grasmick State Education Building. The following members were in attendance: Dr. Edward Root, President; Mr. Dunbar Brooks, Vice President; Dr. Lelia T. Allen; Ms. Jo Ann T. Bell; Mr. Henry Butta; Ms. Beverly A. Cooper; Mr. Calvin Disney; Mr. Richard Goodall; Mr. Joshua Michael; Dr. Karabelle Pizzigati; Dr. Maria C. Torres-Queral; and Mr. David Tufaro. Dr. Nancy S. Grasmick, Secretary/Treasurer and State Superintendent of Schools was unable to attend the meeting.

Elizabeth Kameen, Esq., Assistant Attorney General, and the following staff members were present: Dr. Skipp Sanders, Deputy State Superintendent for Administration; Dr. Ronald Peiffer, Deputy State Superintendent for Academic Policy; Mr. Richard Steinke, Deputy State Superintendent for Instruction and Academic Acceleration; and Mr. Anthony South, Executive Director to the State Board.

	CONSENT AGENDA

GOOD NEWS ANNOUNCEMENT
	Upon motion by Mr. Brooks, seconded by Dr. Pizzigati, and with unanimous agreement, the State Board approved the consent agenda items as follows (In Favor – 12):

Approval of Minutes of April 25, 2006

Personnel (copy attached to these minutes)

Budget Adjustments for April 2006

Permission to Publish: COMAR 13A.09.09.10 (AMEND)

Educational Programs in Nonpublic Schools

President Root announced that Dr. Nancy Grasmick was recently awarded the 2006 James Bryant Conant Award for her outstanding contributions to American education. He reported that the Conant Award is given by the Education Commission of the States and that the award will be presented to Dr. Grasmick at a banquet in her honor to be held in Minneapolis on July 13, 2006. He named other

notable individuals who were presented with this Award in the past and expressed his pride in the Superintendent.

	PANDEMIC FLU PREPAREDNESS

LEADERSHIP SUCCESSION GUIDE FOR MARYLAND SCHOOLS

COMAR 13A.12.04.06 (NEW) RESIDENT ASSISTANT PRINCIPAL CERTIFICATION

PUBLIC COMMENT

COMAR 13A.03.02.04 & .12 (AMEND) GRADUATION REQUIREMENTS FOR PUBLIC HIGH SCHOOLS IN MARYLAND

COMAR 13A.06.03.04 (AMEND) INTERSCHOLASTIC ATHLETICWS IN THE STATE

COMAR 13A.08.07.01--.05 (NEW) TRANSFER OF EDUCATIONAL RECORDS FOR CHILDREN IN STATE-SUPERVISED CARE

REGULATORY REVIEW REPORT

TIMELINE FOR RELEASE OF MSA RESULTS

EXECUTIVE SESSION

RECONVENED

UNITED STATES YOUTH SENATE PROGRAM

PRESIDENTIAL AWARD FOR MATHEMATICS AND SCIENCE

UNITED STATES YOUTH SENATE PROGRAM

EVALUATION OF THE IMPACT OF THE BRIDGE TO EXCELLENCE ACT

RECOGNITION OF MARYLAND’S 2006-2007 TEACHERS OF THE YEAR

OPINIONS

EXECUTIVE SESSION

	Dr. Sanders introduced Mr. Richard Steinke, Deputy State Superintendent for Instruction and Academic Acceleration, who reported on concerns in Maryland and around the world about the consequences of a large scale outbreak of avian flu among human populations. He also introduced Dr. Cheryl DePinto, Director, Adolescent and School Health, with the Department of Health and Mental Hygiene (DHMH).

Dr. DePinto acknowledged Dr. Jean Taylor who is spearheading the effort in Maryland for preparedness for a pandemic flu. She explained that epidemiology experts consider a pandemic flu inevitable and the impact severe, with little warning. She noted that school populations would be severely affected if a pandemic flu were to strike due to the close proximity of students and school workers. Therefore, she said, MSDE, in cooperation with DHMD, is providing information to all school systems and other stakeholders urging them to prepare plans for implementation in the event of an outbreak.

To provide information and guidance, she said that local school superintendents and health officers are invited to send a team to a workshop in August 2006 to become familiar with a technical assistance guide and best practices for pandemic preparedness. She distributed a timeline outlining MSDE’s pandemic flu preparedness activities.

Dr. DePinto introduced Donna Mazyck, Specialist, School Health Services, Division of Family, Student and School Support, to discuss activities currently being done in Maryland to prepare schools. After conducting presentations to school stakeholders, Ms. Mazyck reported on the following four findings:

· Gaps in communications among those involved in a pandemic;

· School systems lack specific guidelines and effective procedures;

· School plans did not address a pandemic; and

· Current state pandemic plans did not include school systems.

She reported that since the presentations to stakeholders, school systems have taken an active effort to become prepared. She explained that MSDE formed a workgroup to prepare a guidebook to assist school systems in their preparations and have asked all school systems to identify a school health professional as a liaison with MSDE. She reported that Maryland’s Statewide Plan for Pandemic Preparedness is currently on the MSDE website.

Mr. Steinke reported that Dr. Grasmick has discussed this topic with all superintendents and urged them to establish an appropriate pandemic flu preparedness plan for their school systems.

Dr. Allen suggested that material be placed in all Maryland schools for ways to promote better hygiene.

Dr. Sanders assured the Board that Dr. Grasmick would contact the Board to authorize the closing of all schools if that should become necessary.

Mr. Goodall thanked the presenters for a very informative presentation.

Dr. Sanders introduced Mary Cary, Assistant State Superintendent, Office for Leadership Development; Dr. Jim Foran, Executive Director, High School and Postsecondary Initiatives; and, Pat Jones, Director, Succession Initiatives.

Ms. Cary distributed the final version of the Leadership Succession Guide for Maryland Schools prepared to assist local school systems in planning for and developing new school leaders. She reported that the position of principal in the school has been declared an area of critical shortage in the Maryland public schools and noted a possible impending crisis in Maryland in the future. She reported that this document has gained international as well as national attention and thanked the Board for its support on this project.

Dr. Foran gave a brief overview of the report noting the following three main areas:

· Catalyst for Conversation

· Outline for Planning

· Succession Plan for Example School System

He explained that the Guide “is a major step forward for our State and for the nation.”

Ms. Jones outlined the following steps that should be taken to support local school systems:

· Convene focus groups of principals who could identify and provide growth opportunities for staff

· Provide four two-day residential regional institutes for potential leadership candidates during the summer. She said that the staff is currently planning to begin with two non-resident summer institutes for all principals in order to retain high quality leaders in the schools.

Mr. Tufaro applauded the document and suggested adding the word “development” to the title. He also suggested that principals and assistant principals could be asked to identify obstacles which hamper their abilities to provide strong leadership in the schools.

Mr. Michael expressed his concern about the movement of principals from school to school and how that negatively impacts school employees and the school environment.

Ms. Bell expressed the importance of providing an environment which allows leaders to deal aggressively with disruptive students.

Dr. Queral suggested that this Guide could be presented to educators who are participating in graduate programs in the universities.

Dr. Pizzigati urged that all school systems should be required to include this training in their Master Plans.

Mr. Brooks suggested that the Maryland Association of Boards of Education (MABE) should be included as a stakeholder group. Ms. Cary explained that it was agreed upon to present this to the State Board prior to presentation to the local boards of education (MABE).

Mr. Disney said that he would suggest that if a principal is moved to another school that his or her whole team should move with him or her.

Dr. Root encouraged recruitment of assistant principals from the teaching staff as well as internships for limited durations of time to give staff an opportunity to test their leadership abilities. He thanked the staff for their excellent work in this extremely important area.

Dr. John Smeallie, Assistant State Superintendent, Division of Certification and Accreditation, presented a proposed regulation for certification of resident assistant principals that was recently considered and acted upon by the Professional Standards and Teachers Education Board (PSTEB). He explained that the proposed new regulations would provide an alternative pathway for qualified individuals to become assistant principals and is modeled after a similar regulation for alternative principal preparation and certification.

Dr. Root expressed concern about the possibility of school systems circumventing other requirements for preparing administrators. He requested a Joint Conference Committee Meeting with PSTEB prior to publication to address his concerns.

Dr. Smeallie assured Dr. Root that this regulation would only be called upon in rare and extenuating circumstances and would be the exception to the rule. He noted that local superintendents are in support of this regulation.

Upon motion by Dr. Pizzigati, seconded by Mr. Brooks, and with unanimous agreement, the State Board requested a Joint Conference Committee Meeting with the PSTEB prior to publication of this regulation to discuss Board Member concerns. (In Favor – 12)

Dr. Root announced that he, along with Dr. Pizzigati and Dr. Allen, would constitute the Board’s Committee. Dr. Smeallie said that PSTEB will select its representatives and arrange a timely meeting.

Dr. Root explained procedures by which the Board hears public comment and introduced Ms. Linda Turner, who discussed problems in Howard County in which, she felt, learning disabled students are being underserved.

The Board thanked Ms. Turner for her comments.

Dr. Ronald Peiffer, Deputy State Superintendent for Academic Policy, told the Board that the State Superintendent is recommending State Board approval of an amendment to Graduation Requirements which provides that students who have completed and passed algebra in a nonpublic middle school or an out-of-state middle school to be exempted from the Algebra/Data Analysis High School Assessment. He said that no comments were received subsequent to publication on March 31, 2006. He explained that this amendment is consistent with other regulations.

Mr. Michael expressed concern about exempting students from the algebra assessments. Dr. Peiffer noted that there are a very small number of students who fit into this category and would qualify for exemption from the assessments.

Upon motion by Ms Cooper, seconded by Dr. Allen, and with unanimous agreement, the State Board approved the proposed amendments to Regulations .04 and .12 under COMAR 13A.03.02 Graduation Requirements for Public High Schools in Maryland. (In Favor – 12)

Ned Sparks, Executive Director, Maryland Public School Athletics Association, reported that the State Superintendent is recommending Board adoption of the proposed amendment to regulations to specifically reference the Standards of Competition in the regulations regarding school competition.

He explained that a lawsuit was filed in U.S. Federal Court last year on behalf of home educated students seeking to compete as members of private school teams that participate against public school teams. At the suggestion of the Judge, a more inclusive definition of school teams was developed and that Standards of Competition were prepared to address the concerns of the Court. He noted that the case has been dismissed but with the proviso that the Standards of Competition be included in the Regulations of the Maryland State Board of Education.

Upon motion by Mr. Tufaro, seconded by Mr. Brooks, and with unanimous agreement, the State Board approved the amendment to COMAR 13A.06.03.04 Interscholastic Athletics in the State. (In Favor – 12)

Ms. JoAnne Carter, Assistant State Superintendent, Division of Family, Student and School Services, reported that the law requires the prompt enrollment, placement and provision of appropriate educational services for children exiting State facilities. She emphasized that the transfer of educational records is required for proper academic placement. Ms. Carter explained that the draft regulation was published on March 31, 2006. She distributed recommendations provided by the Public Justice Center (PJC).

In response to a question by Ms. Bell, Assistant Attorney General Kameen stated that there is a statute that allows the transfer of information for special needs students. Dr. Carter explained that the regulation outlines the specific number of days required to transfer records.

Mr. Chuck Buckler, Director, Student Services and Alternative Learning Branch, explained that subsequent to adoption of this regulation, the Department will hold training sessions for individuals who work with these students to facilitate the transfer of student records. Mr. Buckler explained that this regulation mirrors State Law.

Upon motion by Ms. Bell, seconded by Ms. Cooper, and with unanimous agreement, the State Board approved adoption of COMAR 13A.08.07.01--.05 Transfer of Educational Records for Children in State-Supervised Care. (In Favor – 12)

Tony South, Executive Director of the Office of the State Board, explained that each State agency that adopts regulations is required, by statute, to review those regulations every eight years to determine if those regulations are still current or are appropriate for repeal or amendment. He said that this year, MSDE was required to review the first six Subtitles of the Title 13A – Regulations of the State Board of Education.

Mr. South, who Chaired this effort, expressed his gratitude to Joyce Smith, State Board Administrative Officer who also serves as the Regulations Coordinator for the Department.

He reported that an Internal Review Committee completed an initial review of the regulations and a Regulations Review Advisory Committee was formed consisting of outside stakeholders to review the entire package of Evaluation Report Forms completed by staff. He explained that the Evaluation Report before the Board incorporates the comments made by the Advisory Committee and contains the review of 51 chapters of regulations. Mr. South also thanked the many members of the two advisory groups that contributed to the finalization of the Report. He said the State Superintendent is recommending State Board approval of this Regulatory Review Evaluation Report for submission to the Governor and the Administrative, Executive, and Legislative Review Committee of the General Assembly. He also thanked Mr. Tufaro for his insightful suggestions into this process.

Upon motion by Ms. Bell, seconded by Mr. Brooks, and with unanimous agreement, the State Board approved the Evaluation Report on the results of the Regulatory Review of COMAR 13A.01-13A.06 for submission to the Governor and the AELR Committee of the General Assembly. (In Favor – 12)

Dr. Ronald Peiffer, Deputy State Superintendent for Academic Policy, reported that the Maryland School Assessment results are being concluded and expects them to be reported to school systems in early June. He stated that High School Assessment results are expected to be concluded by mid-August with the exception of the English II results. Those, he said, are expected to be completed by early September.

Pursuant to §10-503(a)(1)(i) & (iii) and §10-508(a)(1), (7), & (8) of the State Government Article, Annotated Code of Maryland, and upon motion by Mr. Brooks, seconded by Dr. Torres-Queral, and with unanimous approval, the Maryland State Board of Education met in closed session on Tuesday, May 23, 2006, in Conference Room 1, 8th Floor at the Nancy S. Grasmick State Education Building. All Board members were present. Dr. Grasmick was absent. In attendance were Dr. Ronald Peiffer, Deputy State Superintendent for Academic Policy; Dr. Skipp Sanders, Deputy State Superintendent for Administration; Richard Steinke, Dfeputy State Superintendent for Instruction and Academic Acceleration; and Anthony L. South, Executive Director to the State Board. Assistant Attorneys General Elizabeth Kameen, Demetria Titus, and Dana Murray were also present. The Executive Session commenced at 5:30 p.m.

The State Board authorized the issuance of four opinions:

· Bates Trucking Trash Removal, Inc. v. Montgomery County Board of Education – bid protest

· Imagine Belair Edison Charter School lv. Baltimore City Board of School Commissioners – denial of charter school application

· Linda Reese, et al. v. Prince George’s County Board of Education – dispute over local board’s decision to change the boundary attendance areas

· Linda Thomas v. Prince George’s County Board of Education – termination of principal

The State Board deliberated the following appeal:

· Monocacy Montessori Communities, Inc. v. Frederick County Board of Education – commensurate funding dispute for charter school

Principal Counsel, Liz Kameen, updated the Board on the recent hearing in the Bradford litigation.

The Executive Session ended at 6:30 p.m.

The State Board meeting reconvened at 9:05 a.m. on Wednesday, May 24, 2006.

Dr. Sanders introduced Marcia Lathroum, Specialist, School Counseling, Division of Family, Student and School Support. Ms. Lathroum explained that since 1962, the United States Senate has conducted a program to introduce high school students to the functions of federal government and, in particular, the U.S. Senate. She further explained that each year two high school juniors or seniors from each of the 50 states and the District of Columbia are selected to participate in this unique experience. She noted that the funds to support this program are provided by the William Randolph Hearst Foundation. Ms. Lathroum went on to explain the rigorous selection process which concludes by selecting two delegates and two alternates to represent Maryland. She also noted that Maryland was chosen to host the awards dinner this year at which the delegates were feted. Ms. Lathroum gave a brief overview of each delegate chosen and introduced Tarangi Deepak Sutaria and her parents.

Ms. Sutaria stated that the whole experience was extremely “humbling” and that the students she met were not her peers but rather her role models. She described what a great honor it was to be seated next to Maryland U.S. Senator Paul Sarbanes. She expressed her deep appreciation to the William Randolph Hearst Foundation and her principal for making this experience possible.

Dr. Pizzigati assured Ms. Sutaria that she will be a role model for others for years to come.

Dr. Root, Dr. Pizzigati and Dr. Sanders presented Ms. Sutaria with a Certification of Recognition.

Ms. Lathroum explained that Mr. Kevin Edward McGinnis of Parkside High School in Wicomico County was detained due to Graduation festivities at the Naval Academy in Annapolis. Mr. McGinnis will receive his Certification and congratulations upon his arrival to the meeting.

Dr. Sanders introduced Donna Watts, Coordinator, Mathematics, Division of Instruction; and Mary Thurlow, Coordinator, Science, Division of Instruction.

Ms. Watts explained that each year, since 1983, outstanding teachers of mathematics and science have been recognized nationally as part of the Presidential Awards for Excellence in Mathematics and Science Teaching Program. In addition to honoring their contributions in the classroom and to their profession, the goal of the Awards is to expand and exemplify the definition of excellent science and mathematics instruction. She said that awardees serve as models for their colleagues, inspirations to the communities and leaders in the improvement of mathematics and science.

Ms. Watts discussed the lengthy process by which awardees are determined and selected. She said they receive a traveling plaque, upon which their names are engraved, which is to be displayed at their schools until the next group of awardees are selected.

Mary Thurlow introduced the 2005 Presidential Award winners: Edward Nolan, secondary mathematics teacher, Montgomery County Public Schools, and Susan Brown, secondary science teacher, Anne Arundel County Public Schools.

Ms. Thurlow reported that Mr. Nolan’s principal stated “Ed’s expertise speaks for itself as Mr. Math.” Mr. Nolan said that working with his students and peers is an extremely rewarding experience. He said that his energy comes from working with students on a daily basis.

Ms. Thurlow introduced Susan Brown saying that Ms. Brown says that her goal is to engage her students in “real” science. Ms. Brown discussed her experience in Washington, DC, describing it as “being treated like royalty.” She said that she enjoyed sharing problems and ideas with the other awardees.

Mr. Tufaro asked both teachers to express their opinions about the Maryland School Assessment and the High School Assessment.

Mr. Nolan said that, in conversations with other teachers, he found that Maryland’s tests are constructed in a much better way than other states. Mr. Tufaro asked him if he felt that the tests prepare students for life after high school. Mr. Nolan felt that the test does assess whether a student is prepared after graduation.

Ms. Brown said that she is very pleased with the testing but expressed disappointment that there is no science test yet. She said in discussions with other awardees, she found that Maryland is in the forefront in most issues regarding education.

Mr. Michael asked the teachers to tell the Board of their challenges in teaching and how the Board could be of assistance in meeting those challenges.

Ms. Brown said that science needs to be given more “status” and should be seen as “cool” to students. She said that the schools don’t make science relevant enough to students.

Mr. Nolan said that math needs to connect to what students are doing. He also said that teachers need more planning in a collaborative setting to facilitate motivation of students. He said “we need to foster educational professional communities.”

Dr. Root asked the teachers to discuss how they feel about having a principal who has not taught in a school setting.

Mr. Nolan responded that it is difficult to say and that it depends on the candidate.

Ms. Brown said that she agreed with Mr. Nolan although she prefers to have a principal with teaching experience.

Dr. Root, Dr. Pizzigati, Mr. Butta and Dr. Sanders presented each with a Certificate of Recognition.

Marcia Lathroum introduced Kevin Edward McGinnis, award winner of the United States Youth Senate Program, and his parents.

Mr. McGinnis stated that in regard to his recent experience in Washington, DC “it was a once-in-a-lifetime opportunity” and thanked the State Board for their support. He reported that he met at least one Senator from each state in the country as well as with President Bush. He said “it was amazing.”

Mr. Goodall, Dr. Root, and Dr. Sanders presented Mr. McGinnis with a Certificate of Recognition and congratulated him on this honor.

Dr. Sanders introduced Ms. JoAnne Carter, Assistant State Superintendent, Division of Family, Student and School Services; Dr. Tom Rhoades, Director, Comprehensive Planning and School Support Office and Dr. Jerry Ciesla, MGT Project Director.

Ms. Carter reported that State law requires an external evaluation of the implementation of the Bridge to Excellence in Public Schools Act. She reported that an RFP was issued and MGT of America, Inc. was awarded the contract to conduct the evaluation. She explained that an initial report on the results of the evaluation is due to the General Assembly on or before December 31, 2006 and a Final Report is due on or before December 31, 2008. She explained that Dr. Rhoades will be monitoring the progress of the project over the next several years.

MGT Project Director Jerry Ciesla explained that the process is just beginning and will be conducted over three years. He said that MGT will determine what impact additional funding has and will have on the schools and students in Maryland. He reported that MGT specializes in doing national research and evaluations as an independent and objective evaluator.

Dr. Ciesla outlined the following five study topics to be addressed by MGT in the project:

1. A detailed description of how local school systems are using state education aid.

2. A comparison of school systems that show significant improvements in student and school performance to school systems that do not show significant improvements in student and school performance.

3. An assessment of the extent to which county boards are successful in implementing the comprehensive Master Plans required by §5-401.

4. An analysis of the amount of funding that local governments provide for education each year.

5. A list of programs or factors that consistently produce positive results for students, schools, and school systems.

Dr. Ciesla provided a detailed timeline and asked for any questions from the Board.

In response to a question by Mr. Tufaro about receiving interim reports, Dr. Ciesla explained that an interim report will be provided in December and that Dr. Grasmick has asked for regular interim reports on procedural items so that the Department can deal with those issues as the process progresses.

In response to a question by Mr. Butta, Ms. Carter said that the project cost will be $1.9 million over three years and that funding is provided through the State’s General Fund.

Mr. Disney requested that the evaluation process “follow the money” which is primarily distributed among two local jurisdictions – Baltimore City and Prince George’s County. He expressed concern about how funding is being used in those particular subdivisions.

Dr. Pizzigati asked that practices across the State be documented in the reports and an analysis be provided as to whether those practices are making improvements in education.

Mr. Michael urged Dr. Ciesla to include parents and students in the evaluation process.

Mr. Brooks said that he would like the evaluation of Master Plans to reflect, more clearly, what is happening in the schools in each district.

Dr. Root requested that the evaluation show clearly and specifically where the funding is being used by the school systems.

Mr. Brooks said he would like to see what funding local jurisdictions are providing to education and whether that trend has increased or decreased.

Ms. Bell noted the importance that MGT understand the vast diversity of size, wealth and makeup of the various jurisdictions in Maryland.

Dr. Ciesla thanked the Board for their support and suggestions.

Dr. Root noted that this study is extremely crucial to the State of Maryland.

Dr. Sanders thanked the team of MSDE staff who prepared the Board Room to accommodate the large gathering today. He announced that the Board has an opportunity to recognize twenty-four 2006-07 Teachers of the Year who will represent their school systems in the State and national Teacher of the Year competitions. He introduced Dr. Darla Strouse, Executive Director, Corporate and Foundation Partnerships, who coordinates the Teacher of the Year Program.

Dr. Strouse announced that for 17 years, Maryland has participated in the National Teacher of the Year Program which is sponsored by the Council of Chief State School Officers in partnership with ING. She said the Maryland program is sponsored by the Maryland State Department of Education with its presenting partners, Maryland Automobile Dealers Association and McDonalds Family of Greater Baltimore, and Platinum Sponsors: Bank of America; Comcast; Lockheed Martin; Northrop Grumman; Verizon, Maryland; and, Whiting Turner Contracting. She explained that the objective of both programs is to draw public attention to the teaching profession and the contributions of our outstanding teachers. She briefly discussed the various activities in which the teachers will participate over the next several months.

Dr. Strouse then introduced each honoree individually and invited them to come forward along with any family members and school system representatives present to be photographed with Dr. Root and Dr. Sanders and any member(s) of the State Board residing in that local jurisdiction. Each Teacher of the year was presented with a gift and a certificate of recognition.

The following Teachers of the Year were announced:

· Alan W. Hammond, Allegany County

· Susan Adele Casler, Anne Arundel County

· Andrea L. Jackson, Baltimore City

· Michelle Lee Dressel, Baltimore County

· Barbara Redgate, Calvert County

· Tamra Baurys, Caroline County

· Kenneth B. Fischer, Carroll County

· Gail Dillaway, Cecil County

· Sarah Smith, Charles County

· Lorraine Anders, Dorchester County

· Mark Carl Sunkel, Frederick County

· Lisa M. Bender, Garrett County

· Susan Jones Healy, Harford County

· Brooke Kuhl-McClelland, Howard County

· Lisa Marie Orem, Kent County

· Robert Dahlin, Montgomery County

· Demise Dunn, Prince George’s County

· Honey Michele Voermann, Queen Anne’s County

· Andrew Todd, Somerset County

· Stephanie B. Flick, St. Mary’s County

· Lisa Kline, Talbot County

· Nancy Souders, Washington County

· Diana D. Churchman, Wicomico County

· Michelle M. Hammond, Worcester County

Ms. Kimberly Oliver, a Maryland Teacher of the Year who was recently named the National Teacher of the Year, greeted the audience. The audience and the Board gave a standing ovation to the honorees.

On behalf of the Board and Dr. Grasmick, Dr. Root expressed the pride he felt for this group of excellent educators. He said “there is no one more important than you. Teaching is the profession that makes all other professions possible. Thank you for what you do.”

Ms. Kameen announced the following Opinions:

· #06-15 Bates Trucking Trash Removal, Inc. v. Montgomery County Board of Education – bid protest

(affirmed the local board)

· #06-16 Imagine Belair Edison Charter School v. Baltimore City Board of School Commissioners – denial of charter school application (remanded the case to BCPSS)

· #06-17 Monocacy Montessori Communities, Inc. v. Frederick County Board of Education – commensurate funding (decision ordering FCPS to pay CCCI an additional $12 per student)

· #06-18 Linda Reese, et. al. v. Prince George’s County Board of Education – dispute over local board’s decision to change the boundary attendance areas. (affirmed local board’s decision)

· #06-19 Linda Thomas v. Prince George’s County Board of Education – termination of principal (granting local board’s motion to dismiss)

Dr. Root announced that a group photo of the State Board would be taken at the June meeting.

Pursuant to §10-503(a)(1)(i) & (iii) and §10-508(a)(7) of the State Government Article, Annotated Code of Maryland, and upon motion by Mr. Brooks, seconded by Dr. Pizzigati, and with unanimous agreement, the Maryland State Board of Education met in closed session on Wednesday, May 24, 2006, in the 7th Floor Board Room at the Nancy S. Grasmick State Education Building. All Board members were present. Dr. Grasmick was absent. Assistant Attorneys General, Elizabeth Kameen and Demetria Titus, were present along with Dr. Ronald Peiffer, Deputy State Superintendent for Academic Policy; Dr. Skipp Sanders, Deputy State Superintendent for Administration; Richard Steinke, Deputy State Superintendent for Instruction and Academic Acceleration, and Anthony L. South, Executive Director to the State Board. The Executive Session commenced at 11:50 a.m. (In favor – 12)

The State Board deliberated the following appeals and decisions will be announced publicly:

· Mark Harrison v. Calvert County Board of Education – student suspension – one day suspension for violation of cellular telephone policy

· Robert & Jennifer Nisson v. Calvert County Board of Education – contest of the local board’s decision to deny admission to the Honors Program

· Southpointe Arundel LLC v. Anne Arundel County Board of Education – dispute over local board’s adoption of a school utilization chart

The State Board authorized the issuance of Monocacy Montessori Communities, Inc. v. Frederick County Board of Education.
The Board discussed one internal Board management issue, the membership for the Baltimore City Board of School Commissioners. The Board voted to accept the slate of proposed candidates for Board of School Commissioners as presented by the Nominating Committee.

The Executive Session ended at 12:35 p.m.

Respectfully submitted,

Nancy S. Grasmick

Secretary, Treasurer

	
	

NSG/rms

APPROVED:
June 20, 2006

PAGE
17

