MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday-Wednesday
October 30-31, 2007
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, October 30-31, 2007, at the Nancy S. Grasmick State Education Building. The following members were in attendance: Mr. Dunbar Brooks, President; Ms. Beverly A. Cooper, Vice-President; Dr. Lelia T. Allen; Mr. Blair G. Ewing; Dr. Mary Kay Finan; Mr. Renford Freemantle; Ms. Rosa M. Garcia; Mr. Richard Goodall; Dr. Karabelle Pizzigati; Mr. David Tufaro and Dr. Nancy S. Grasmick, Secretary/Treasurer and State Superintendent of Schools. Dr. Charlene M. Dukes attended the meeting on Wednesday, October 31, 2007 and due to illness, Mr. Henry Butta was present by conference call during specific parts of the meeting.
Elizabeth Kameen, Esq., Assistant Attorney General, and the following staff members were also present: Dr. Skipp Sanders, Deputy State Superintendent for Administration; Dr. Ronald Peiffer, Deputy State Superintendent for Academic Policy; Ms. JoAnne Carter, Deputy State Superintendent for Instruction and Academic Acceleration; and Mr. Anthony South, Executive Director to the State Board.

CONSENT AGENDA
Upon motion by Ms. Cooper, seconded by Mr. Ewing, and with unanimous agreement, the State Board approved the consent agenda items as follows (In Favor – 10)

Approval of Minutes of September 25, 2007
Personnel
Budget Adjustments for September, 2007
In response to a request by Mr. Ewing, Dr. Grasmick said that in the future a narrative explaining the budget adjustments would be provided along with the proposed budget adjustments for Board action.
Dr. Grasmick introduced April Todd, Maryland’s new Teacher of the Year, and informed the Board that Ms. Todd would be attending today’s meeting of the Board and that she plans to attend future meetings of the Board so that she can serve as an informal advisor to the Board if called upon to provide a teacher’s perspective on topics/issues under consideration.
The Superintendent asked Mr. Steve Brooks, Assistant State Superintendent, Division of Business Services, to discuss the effects of decisions contemplated by the General Assembly currently meeting in Special Session.

Mr. Brooks briefly explained the MSDE budget adjustments for September in response to the question by Mr. Ewing. He then distributed a document outlining the proposed FY 2009 Bridge to Excellence changes as part of a comprehensive plan to address the State’s structural deficit. He explained that the Governor released a cost of delay budget noting that there are significant items affecting education.

Dr. Grasmick reminded the Board that they supported the full funding of the Bridge to Excellence and the Geographic Cost of Education Index. In response to a question by Dr. Pizzigati, Dr. Grasmick said that the Special Session of the General Assembly will continue for several weeks and that the Board will be kept apprised of its actions.
Dr. Grasmick also distributed information on Methicillin Resistance Staphylococcus Aureus (MRSA) and the guidance that the Department has made available to local school systems and schools on the topic. Mr. Brooks said that the State Board will be provided with more information and time to discuss this subject at a future meeting.

HIGH SCHOOL ASSESSMENTS (HSA)
Dr. Grasmick gave a brief history of the evolution of the HSAs over the last fifteen years noting the huge effort and controversial nature of the issue. She explained that the assessments are considered a “foundation” and that the newly implemented student identifier will be of immense help in monitoring every student’s progress. She explained that school systems are aware of the importance of data driven decision-making and reported on the results of two Task Forces appointed to address the needs of students with special needs. She introduced Ann Chafin, Assistant State Superintendent, Division of Student, Family and School Services, to discuss the plans developed by local school systems to address the HSA issue.
Ms. Chafin said that each school system, by statute, must submit a Master Plan to provide an adequate education to all students in that system. She discussed the Master Planning process noting that every local education agency (LEA) is very unique and dissimilar. She discussed the ten most commonly used strategies by LEAs to improve HSA results. Ms. Chafin said that the use of data is extremely important and that all LEAs are using the data provided to direct interventions where needed. She said that regarding student dropout prevention, schools must make sure there is a robust, thorough, individualized curriculum with caring, skilled teachers to deliver it. She discussed the various efforts being made to prevent students from dropping out of school. Ms. Chafin introduced Young-Chan Han, International Student and Family Specialist with the Howard County Public Schools and Joanne Harrington, Outreach Coordinator in the English Language Learner Department of the Frederick County Public Schools, to discuss parental engagements in those local school systems.
Ms. Han described how the Howard County Public School System (HCPSS) provides assistance to immigrant families through the use of interpreters, translated documents and educational seminars for English language learners (ELL). She reported on orientations provided for international parents during the 2006-2007 school year.
Ms. Harrington noted that Frederick County now has the largest growing ELL population in the State. She said that the school system is also providing interpreters and seminars for parents of ELL students.

Mr. Brooks noted for the Board that the Master Plans in each LEA are intended to address the needs of “all’ students.

In response to a question by Ms. Garcia, Dr. Grasmick said that the Department monitors closely the components of the Master Plan in each LEA and conducts an evaluation each year on whether or not the schools achieved the goals of the Master Plan. Ms. Chafin described the evaluations as intensive monitoring processes. Dr. Grasmick explained that the Department is also monitored extensively by the Federal Government in areas where federal dollars are spent.

In response to Ms. Garcia’s question about equity in the schools, Dr. Sanders explained that the “Achievement Initiative” monitors how the Department looks at equity. Ms. Chafin explained that some students require more help than others to meet the LEA goals which are the same for every student. Dr. Grasmick explained that some school systems are working with the local teachers union to make sure that highly qualified teachers are placed in schools where they are needed most.

Dr. Allen said that an extended school day and school week helps to bring about equity in the schools as well. She noted the need to help children in all aspects of their living conditions. Dr. Grasmick said that social workers are assigned to schools to address the non-educational needs of the students.
In response to a question by Mr. Ewing, Ms. Chafin said that all ten strategies are common among the twenty-four school systems. Dr. Grasmick noted that the Department is extremely aggressive in approving and monitoring grants to school systems to provide additional support to specified students. In response to Mr. Ewing’s concern about the need for evidence and data on how interventions are helping students, Dr. Joanne Carter explained that the Bridge to Excellence, by mandate of the State Legislature, requires an external audit on achievement and that a report by the auditors, MGT, will be provided to the Board at its December meeting.
In response to a question by Ms. Garcia, Dr. Grasmick introduced Ms. Bonnie Naef, Specialist, English Language Learners, Division of Instruction, who reported that ELL teachers visit the homes of ELL students to assist the parents. Ms. Harrington and Ms. Han also reported on the various programs in their counties which address the needs of ELL students and their families.
Dr. Finan asked, that while teachers, principals and the MSDE are all working very hard to make sure that all children succeed, is there a system to show if the Master Plans have been fully implemented?
Ms. Chafin said that her staff has seen enormous growth in all school systems in providing a great deal of support to all students. Dr. Grasmick said that she does not want the school systems to feel that everything is accomplished but rather to see “continuous improvement.” She explained that some school systems need more assistance from the Department than others and that the MGT evaluation should provide some best practices to be disseminated to all school systems. Ms. Chafin said that partnerships with other State agencies are assisting schools as well.

In response to a question by Ms. Cooper, Ms. Chafin said that ELL strategies are being used for other cohorts of students such as those who are economically disadvantaged (Title I). In response to a question about the elimination of low level courses, Ms. Chafin said that there were courses deemed B courses which were not aligned with the Voluntary State Curricula (VSC). She said that those B courses have been eliminated and all school systems are now using the VSC as the basis for providing the courses.
Dr. Grasmick introduced Dr. Colleen Seremet, Assistant State Superintendent, Division of Instruction; Dr. Leslie Wilson, Assistant State Superintendent, Division of Accountability and Assessment; and, Dr. Carol Ann Baglin, Assistant State Superintendent, Division of Special Education.
Dr. Seremet discussed the connections between curriculum, assessment and professional development in ensuring high quality instruction. She highlighted the history of the VSC for all students, appropriate professional development for instructors, and assessments of student progress. To give the Board some insight into the involvement of teachers in curriculum, professional development and assessments, she introduced Michelle Thornton, Science Specialist, Frederick County Public Schools, and Vera Young, an English Teacher at Westlake High School in Charles County.
Ms. Thornton explained that there has been a switch from teaching the process of biology and the facts of biology. She stressed that the collaboration among teachers is “powerful to the art of teaching.” She noted that she participates in many areas of the biology testing and that the testing has resulted in a new emphasis on teaching the art of biology.

Ms. Young said that “tests make students and teachers accountable” and that “the VSC has provided a focus in the classroom.” She reiterated her colleague’s statement that teacher collaboration is extremely important. She noted that students are taking classes more seriously because of the accountability required by the testing process. She also noted that the Governor’s Academy is an excellent tool for providing for the professional development of teachers in the areas assessed by the HSAs.
Dr. Wilson discussed the development of the HSAs which were crafted by experts from around the country and is monitored closely by the Psychometric Council consisting of distinguished scholars. Dr. Grasmick distributed resumes of the members of that Council. Dr. Wilson stated the following important HSA facts:
· HSAs test only 60% of the VSC content.
· Standards were set at a level all students passing the course should be able to achieve.

· Contructed Response items are high quality and being phased out only to improve scoring turn-around time.

· HSAs have been reviewed by the Psychometric Council and Achieve, Inc, a national organization dedicated to raising academic standards and achievement so that all students graduate ready for college, work and citizenship, and approved by the U.S. Department of Education.

· Construct validity studies show strong relation to HSA course grades.

Dr. Wilson provided examples of HSA questions to the Board and outlined the following opportunities that are either available or proposed for students to meet HSA requirements:
· Pass all four tests

· Combined Score Option

· Multiple opportunities for retesting

· Modified Assessment (Special Education only)

· Comparable HSA/Bridge Plan

Dr. Baglin explained that all students are required to have access to the general curriculum. She explained what academic content and achievement standards are and their comparison to modified academic content and achievement standards. She explained the process for identifying students for participation in the Mod-Maryland School Assessment (MSA) or Mod-HSA and provided examples of modified test items. Dr. Baglin reported on the timeline for developing and implementing the Mod-MSA and Mod-HSA as well as the professional development training being provided to school personnel.

Dr. Grasmick then reviewed the four options for the HSA program previously presented to the Board:

1. Delaying the assessment implementation for all students.

2. Phasing in the assessments for all students over time.

3. Phasing in the passing requirement for specific subgroups.

4. Simplifying the Combined Score Option.

In response to a question by Dr. Pizzigati, Dr. Seremet said that districts began eliminating lower level courses in 1996 but that some districts continue to provide preparation courses for core learning goals that are tested as a component of their intervention programs.
In response to a question by Mr. Tufaro about elimination of the minimum score for each course area, Dr. Wilson explained that a student cannot meet the required score of 1602 without having the required amount of knowledge in each subject area.

In response to a question by Ms. Garcia regarding native language assessments, Dr. Seremet said that the proficiency level of ELL student is immediately assessed upon entering school and the LEA Master Plans include program descriptions to serve students at all levels of proficiency. She said that assessing students in their native language is under discussion at the present time at both the US Department of Education and in Congress as part of NCLB reauthorization. She noted that school districts with large numbers of ELL students provide additional staff and translators in those schools. She reported that there is an international recruitment effort underway to recruit teachers who are multilingual. Dr. John Smeallie, Assistant State Superintendent, Division of Certification and Accreditation, explained that the Department is working on revising the licensing requirements to accept licensing from other countries.

In response to a question by Mr. Ewing on a report that showed Maryland cut scores as very low, Dr. Grasmick explained that a Department survey of local school systems in Maryland revealed no systems participating in the examination of cut scores. Dr. Peiffer also added that the report reflected only cut scores for third and fifth grades.

Mr. Goodall stressed the need for ELL students to master the English language in order to obtain a job that can provide an adequate living for a family upon exiting high school or college.

With no further discussion, the Board concluded its morning session.
EXECUTIVE SESSION
 SEQ CHAPTER \h \r 1Pursuant 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 Dr. Pizzigati, seconded by Mr. Tufaro, and with unanimous agreement, the Maryland State Board of Education met in closed session on Tuesday, October 30, 2007, in Conference Room 1, 8th Floor, at the Nancy S. Grasmick Building. All board members were present, except Dr. Charlene Dukes and Mr. Henry Butta. In attendance were Nancy S. Grasmick, State Superintendent of Schools, Ron Peiffer, Deputy State Superintendent for Academic Policy, Skipp Sanders, Deputy State Superintendent for Administration, JoAnne Carter, Deputy State Superintendent for Instruction and Academic Acceleration, and Tony South, Executive Director to the State Board. Assistant Attorneys General, Elizabeth M. Kameen and Jackie C. La Fiandra were also present. The Executive Session commenced at 1:25 p.m. (In favor – 11)

 SEQ CHAPTER \h \r 1The Board considered and deliberated the following appeal. The opinion will be issued

at an upcoming meeting.

Richard and Nadia S. v. Harford County Board of Education - boundary exception

The Board approved four opinions and one order for publication.

· T. v. Montgomery County Board of Education - student transfer
· Gottheimer v. Baltimore City Board of School Commissioners - salary dispute

· Advocates for Education v. Somerset County Board of Education - denial of charter school application
· Y. v. Montgomery County Board of Education - grade dispute

· S. v. Montgomery County Board of Education - student transfer (ORDER)

Mr. Brooks requested all staff to leave the meeting in order for the Board to discuss

internal management matters related to the appointment of the State Superintendent of

Schools under a policy established by the Board on January 25, 2005.

At this time, Dr. Jerry Ciesla, Senior Partner, MGT of America, Inc. and Elena

Viogradova, Research Analyst, REDA International, Inc. along with MSDE staff

members Ann Chafin, Dr. Tom Rhoades, and Walter Salee joined the meeting to

provide the Board with preliminary data resulting from MGT study of how school

systems are using the Master Planning process and Bridge to Excellence funding to
improve student achievement. The results will not become public until December 2007

in a report to the General Assembly.

The Executive Session ended at 2:15 p.m.

RECONVENE
The meeting reconvened at 2:15 p.m.

ORAL ARGUMENT
The State Board heard oral arguments in the following appeal:
Bruce Ellenberger v. Anne Arundel County Board of Education
BRIDGE PLAN OPTION

Dr. Pizzigati commended the presenters and the Department staff on this morning’s presentation and told Board Members that she had had the opportunity to observe various sessions involving teachers, staff and testing experts engaged in developing test items and setting cut scores, and based on those experiences wanted to assure the other members of the Board that the process for designing the tests and cut scores was very rigorous, lengthy and sequential.
The Superintendent invited Dr. Baglin; Dr. Wilson; Mary Cary, Assistant State Superintendent, Division of Leadership Development; Jim Foran, Executive Director, High School and Post Secondary Initiatives; and Dr Dan Cunningham, Director of Assessment, Division of Instruction, to brief the Board on the history and preparation of the Bridge Plan Option. Dr. Grasmick reminded the Board that this option has been designed to provide an alternative route to the Maryland High School Diploma that is meaningful, rigorous, and clearly tied to State standards for students who are unsuccessful passing the traditional Maryland HSAs.
Dr. Baglin informed the Board that the Bridge Plan for Academic Validation grew out of the work on the Task Force on Comparable Testing Methods for the Maryland High School Assessment and the Task Force for Review of High School Assessment Options. Both of these groups looked into options for the State to explore to ensure that all students and especially those students with IEPs have a fair opportunity to demonstrate their knowledge and skills if traditional testing instruments are ineffective for them. She explained that the Bridge Plan reflects the recommendations of the two groups and incorporates some features from other state plans that are appropriate to Maryland’s assessment system.

Dr. Wilson reminded the Board that a pilot of the Comparable HSA is currently underway in several local school systems and will be reviewed in early November. Information gathered from this pilot will be used to further refine the Bridge Plan.
Ms. Cary explained that in order to gather input from school building personnel, fifteen principals were provided an overview of the Bridge Plan. The principals stressed the need for consistency and rigor in the projects. They did not want to see the projects considered the easy way out by students. They also felt that the project designs and scoring rubrics should be designed by the MSDE to ensure uniformity across the State. The actual scoring, however, should be done by local review panels to help ensure quick turn around time. Mr. Foran said that principals in Baltimore County had questions but felt that the projects could be implemented in the schools.

Dr. Grasmick reported that she met with 23 of the 24 superintendents of schools who were very supportive of the Bridge Plan and made some excellent recommendations for enhancing the use of the plan by eligible students. She noted that one important recommendation by the superintendents was to permit students to pursue the option of the Bridge Plan immediately following the student taking the course.
Dr. Cunningham gave an overview of the Bridge Plan and provided examples of forms used to identify what project module(s) students would need to complete to reach a passing score in any HSA area. He provided the Board with a sample agreement which would be signed by the student, parent/guardian, and a school representative outlining the project modules assigned and a timeline for completion of all project modules. He said that the Bridge Plan implementation would begin during the summer of 2008.
There was brief discussion about students retaking tests after passing them in order to increase their total score and the criteria used to determine satisfactory school attendance. Dr. Cunningham said that these issues are local decisions and that school attendance policies usually focus on unexcused absences.

In response to a concern by Dr. Finan about the timeline for implementation of the Bridge Plan, Dr. Wilson said that the current data the numbers of students eligible for the Bridge Plan is being updated and will be available on November 15, 2007. She also explained that many ELL and special education students are on a five-year graduation track and that those numbers have inflated this data.

In response to a question by Ms. Garcia, Dr. Baglin explained that IEPs for students submitted by some of the nonpublic schools were reviewed and determined not to be individualized nor include sufficient documentation to approve the use of the Multiple Day Administration accommodation.
SUPERINTENDENTS’ RESPONSE PANEL
Dr. Grasmick introduced Dr. Joe Hairston, Superintendent, Baltimore County Public Schools (BCPS); William Hite, Chief of Staff, Prince George’s County Public Schools (PGCPS); and Dr. Carl Roberts, Superintendent, Cecil County Public Schools (CCPS) to provide their responses to the linking of HSAs to the high school diploma. She explained that Dr. Andres Alonso, CEO, Baltimore City Public School System, (BCPSS) would be arriving late due to his appearance before a joint session of the Maryland General Assembly. She also noted that Superintendent Deasy of the PGCPS was unable to appear due to an urgent prior commitment.
Dr. Roberts reiterated that 23 superintendents were adamant that the State Board should maintain the requirement of linking HSA scores to graduation requirements as well as providing a Bridge Plan for students meeting certain eligibility requirements. He went over the reasons why the HSA requirement has resulted in a more focused effort in the Cecil County schools. Dr. Roberts provided data on the class of 2009 and urged the Board to include the proposed Bridge Plan as an alternative to students to fulfill the eligibility requirements.
Dr. Hairston explained that Baltimore County has a very diverse population and that it is imperative to provide the school system with a way to measure progress of their students. He discussed the goals of the BCPS and strongly supported the HSAs. Dr. Hairston noted that the BCPS curriculum is aligned with the State’s VSC.

Mr. Hite explained that PGCPS “supports, encourages and believes very strongly in the HSAs. We are accountable for the success of our students.” He reported that seven of eighteen schools exiting school improvement in Prince George’s County this year were high schools and that no schools are currently poised to enter school improvement. He enumerated the percentages of students who have thus far passed the HSAs in each subject area and stated that the Bridge Plan provides another vehicle for students who can’t demonstrate their mastery of the content of the courses.
In response to a question by Mr. Tufaro about the alternative for schools should the Bridge Plan not be adopted, Dr. Roberts said that regardless of passage of the Bridge Plan, he would support HSAs. Dr. Hairston and Mr. Hite agreed that the need is great now for this alternative plan.

In response to a question by Ms. Garcia about the number of students eligible for the Bridge Plan and the number of students who would not receive a diploma in 2009, Dr. Roberts said that the number is minimal. Mr. Hite said that all but 127 students in the class of 2009 will be eligible to graduate. Dr. Hairston said that 87 percent of students will be eligible to graduate in 2009 and that the Bridge Plan will assist in increasing this percentage.

Dr. Alonso arrived and stated that “standards are very important” and that he is in favor of HSAs. He said that it is clear that every student cannot demonstrate a mastery of learning and that there needs to be an alternative route for those students. He said, “It is a challenge for us. We cannot hesitate in embracing the challenge.” He reported that Baltimore City schools are implementing interventions outside of school hours and that multiple pathways should be provided. He said, “We are all aiming for the same goals.”
In response to a question by Dr. Finan, Dr. Hairston and Dr. Roberts said that they are supportive of the requirement for a student to have failed the HSA twice to be eligible for the Bridge Plan.

In response to a question by Dr. Finan, Mr. Hite and Dr. Roberts said that they have not had success with after-school interventions.

There was brief discussion about reducing the number of student dropouts in Maryland schools. Dr. Alonso said that he sees the Bridge Plan as an opportunity to address this issue. Dr. Roberts sees the relationships built with students in administering the Bridge Plan as very important in addressing the dropout rate.
In response to a question by Mr. Goodall, all four superintendents agreed that the requirement of passage of HSAs as a graduation requirement is very important and powerful teaching and learning tool.
In response to a question by Mr. Brooks relative to staffing requirements of the Bridge Plan option, Dr. Roberts said that he is expecting the MSDE to provide a lot of assistance. Dr. Hairston and Dr. Alonso said that they will find ways to meet the challenges. Dr. Alonso noted that the numbers of students who passed the tests increased in other states that introduced high stakes testing and see the numbers of students needing interventions as diminishing over time.

Mr. Brooks asked the superintendents what they feel the message would be if the State Board would abandon the HSA program. Dr. Roberts said that he feels that the State must take a leadership role in this arena. Dr. Hairston said, “It is a simple matter of defining what you stand for.”

With no further discussion, the Board thanked the presenters for a bold and honest presentation.
PUBLIC COMMENTS
Mr. Brooks explained procedures by which the Board hears public comments. The following persons provided public comment:
· Jerome Dancis on HSAs

· Sandra Barry, MABE President, on Thornton funding
· Tim Dawson, Principal, Baltimore City College on HSAs

· Barney Wilson, Principal, Baltimore Polytechnic Institute on HSAs

· Ken Miller, COO, Career Communications Group, Past Chair, Baltimore City Urban League on HSAs

EXECUTIVE SESSION
 SEQ CHAPTER \h \r 1Pursuant 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 Ms. Cooper, seconded by Mr. Tufaro, and with unanimous agreement, the Maryland State Board of Education met in closed session on Tuesday, October 30, 2007, in the Board Room, at the Nancy S. Grasmick Building. All board members were present, except Dr. Charlene Dukes and Mr. Henry Butta. Tony South, Executive Director to the State Board and Assistant Attorney General, Elizabeth M. Kameen were also present. (In favor – 10)

 SEQ CHAPTER \h \r 1The Executive Session commenced at 5:45 p.m. to deliberate, Bruce Ellenberger v. Anne
 Arundel County Board of Education, the case heard in oral argument in open session.
An Opinion will be issued in an upcoming meeting.

The Executive Session ended at 6:00 p.m.

RECONVENE
The State Board Meeting reconvened at 9:04 a.m. on Wednesday, October 31, 2007. All members were present including Mr. Butta, who was on hand by conference call for a portion of this meeting.

Dr. Grasmick reported that Dr. Pizzigati was recently installed as the President of the National Association of State Boards of Education (NASBE). She said that Dr. Pizzigati’s leadership will be an excellent resource to the organization and to the country through her talent. The Superintendent and Board members congratulated Dr. Pizzigati on this honor.
Dr. Pizzigati thanked the Superintendent and Board and assured them that she would call on them for support. She said, “Thanks for being such wonderful colleagues.”
ATTORNEY GENERAL’S AWARD
Elizabeth Kameen, Principal Counsel to the State Board, reported that former Attorney General, Joseph Curran, established the Lucy A. Weiss Award to honor an attorney who has displayed a high commitment to the citizens in Maryland. She said that this award is quite an honor and introduced Mr. Elliott Schoen, Deputy Counsel to the State Board, as the recipient. Mr. Schoen was recognized for his extraordinary commitment to representing the interests of persons with disabilities and in particular students in the Baltimore City Public Schools.
Dr. Grasmick said that Mr. Schoen has represented the efforts of this Department to resolve issues with the Baltimore City Public Schools. She said, “We are extremely honored and proud to work with him.”

Mr. Schoen said, “I am truly honored to receive this award.”

CISCO NETWORKING ACADEMY PROGRAMS
The Superintendent explained that over the past five years, the Department has placed a special focus on upgrading and developing quality Career Technology Education programs that are responsive to the changing workforce development needs. She asked Kathy Oliver, Assistant State Superintendent, Division of Career Technology and Adult Learning, to introduce her guest from Cisco Systems to describe one of these partnerships.
Ms. Oliver introduced Marie Zwickert, Area Academy Manager, NorthEast and Ohio Valley Cisco Network Academy Program, explaining that this partnership was created to provide an opportunity for young people to be prepared for the new world of networking. She noted that Maryland and Pennsylvania were the only two States to be highlighted in a video which she displayed for the Board.

Ms. Zwickert thanked the Board for giving her an opportunity to share the benefits of this collaborative partnership and commended Ms. Oliver and her staff for their support. She explained that, through Cisco, information technology courses are offered in the schools at no cost to the educational system. She said that more than 1500 students are currently in the program and that more than 5000 have graduated with the benefit of these courses. She noted that these courses prepare students for a global economy.
Mr. Brooks thanked and commended Cisco for their support.

2007 NATIONAL NETWORK OF PARTNERSHIP SCHOOLS AWARD
Dr. Grasmick reported on a recent recognition that the Department received from the National Network of Partnership Schools (NNPS). She introduced Maria Lamb, Specialist, Family Involvement, Division of Student, Family, and School Support; Barbara Scherr, Specialist, Family Involvement, Division of Student Family and School Support; and Dr. Joyce Epstein, Director of the Center on School, Family, and Community Partnerships and the National Network of Partnership Schools, Johns Hopkins University to tell the Board more about this award.
Ms. Lamb explained that the Award was given to the Department for its efforts to make schools aware of the importance of parent involvement in education. She said that Maryland is one of three States to receive this Award.
Ms. Scherr said that this Award is shared with local school systems and community organizations for their efforts to involve parents in the education of children.
Dr. Epstein explained that this is not a competitive Award but rather a mastery model. She explained that, in Maryland, sixteen of the twenty-four jurisdictions joined the partnership to develop comprehensive programs of school, family, and community partnerships that support student success.

Dr. Grasmick commended the Maryland Parent Advisory Council (M-PAC) for its supportive efforts on behalf of Maryland’s students.

ANNOUNCEMENT
The Superintendent announced that the Division of Special Education recently received a $1 million award for development of the modified HSA. She commended Dr. Baglin and her staff for their excellent work.
DISCRETIONARY AWARD – DIVISION OF REHABILITATION SERVICES
Dr. Grasmick reported that the Department recently received a major grant award to improve and enhance post-secondary and employment outcomes for students with disabilities. She introduced Mr. Bob Burns, Assistant State Superintendent, Division of Rehabilitation Services, to explain how the grant will affect clients of the Division of Rehabilitation Services (DORS).
Mr. Burns explained that the grant of $2,872,000 provides for transitioning of students from high school to the workplace. He introduced Polly Huston, head of the grant-writing team and Director of the Office of Programs and Community Support. He said that the Department will be rolling out a model program in the Charles County Public Schools which will provide for earlier intervention prior to graduation to prepare clients for the workplace. Ms. Huston recognized her staff for their diligence in the grant-writing effort.

On behalf of the Board, Mr. Brooks congratulated Mr. Burns and his staff for their hard work and dedication.

COMAR 13A.11.01 VOCATIONAL REHABILITATION SERVICES

The Superintendent asked Mr. Burns to brief the Board about proposed changes to the regulations for Vocational Rehabilitation Services. She recommended State Board adoption of the proposed amendments to COMAR 13A.11.01, .02, .03 and .04 Programs for Adults with Disabilities.

Mr. Burns explained that the proposed changes are technical in nature and that subsequent to publishing the changes, no comments were received.
Upon motion by Dr. Allen, seconded by Ms. Cooper, and with unanimous agreement, the Board adopted the proposed amendments to COMAR 13A.11.01, .02, .03 and .04 Programs for Adults with Disabilities. (In favor – 11, Mr. Butta was not linked by conference call at this point in the meeting)

HSA PANEL: ON WHY THIS IS IMPORTANT
Dr. Grasmick invited three panelists to discuss the importance of the HSAs – Dr. Freeman Hrabowski, President of the University of Maryland, Baltimore County (UMBC); Mr. Ronald Peterson, President of the Johns Hopkins Health Systems; and Ms. Jasmine Shriver, a parent of a student with disabilities and a member of the Department’s Achievement Initiative for Maryland Minority Students (AIMSS) Committee.
She explained that Dr. Hrabowski has been a huge supporter of public education for more than twenty-five years. Dr. Grasmick said that Mr. Peterson represents the largest employer in the State of Maryland and the foremost hospital in the United States. She also reported that Ms. Shriver has been a huge contributor to the efforts of the Department to provide programs and services for disabled students.
Dr. Hrabowski commended the Board for its leadership in working to raise standards for students in Maryland. He said that his work with the Maryland Business Roundtable for Education and more than forty other state boards of education has convinced him that “people believe that we need higher standards for our children.” He supported the Bridge Plan and feels that it assesses the same skills necessary to pass the HSAs. He said, “There is nothing more important for the future of our State than to set the bar. I believe in our children and I would want you to do the same.”
Mr. Peterson described the various operations that are included in the Johns Hopkins Health Systems and noted that they employ more than 28,000 people in Maryland. He explained that out of that number, only a handful of jobs do not require a high school education. He said that changes in the workplace require high school graduates to sit for employment assessment tests and that twenty-five percent of those tested cannot pass the most basic test. He noted that the Health Systems spend a great deal of time and money on remedial training for employees and that the organization would be better served if applicants with high school diplomas were better prepared. He urged that standards be kept high in order to prepare employees to work in a very diverse and global environment. He said, “To maintain our status, we need a prepared workforce.” He said that he fully endorses the efforts of the Department regarding HSAs.
Ms. Shriver reported that 97 percent of special education students have average or above average intelligence. She went on to say that children know when less is expected of them and they generally rise to the occasion. She urged that the Voluntary State Curricula (VSC) become the “Maryland State Curricula.” Ms. Shriver said that the No Child Left Behind Act (NCLB) gives parents an opportunity to demand high quality teachers in their schools. She said “The Bridge Plan is great and our students have to compete globally. I hope that this Board has the courage to do what’s right.”
Mr. Tufaro said that Maryland is very fortunate to have supporters like these individuals and that he hopes that their voices are heard by larger groups of individuals.
Dr. Hrabowski said that “anyone who would be against passing this reform should learn what’s involved. There is a lot of misinformation.”

Ms. Garcia said that she agrees with seventy-five percent of what has been said and that she would not be where she is today had she not received a quality education. She expressed concerns about rushing the decision on statewide testing and that many students are not prepared to pass the tests.

Dr. Hrabowski said parents may not know what they can do to help their children and that it is the State’s responsibility to inform parents of the opportunities available for help.

Mr. Peterson expressed the need to provide support mechanisms rather than lowering standards for students.

Ms. Shriver said that the data provided by the Department gives parents an excellent and powerful tool to demand help for students.
In support of teachers, Dr. Hrabowski said “It takes a superstar to be able to handle a classroom in this country. Teachers need support.”

Mr. Peterson said that the business community has a responsibility to assist schools with education by letting them know what young people need to know and that the Maryland Business Roundtable for Education is promoting this concept.

Mr. Ewing said, “Good support for teachers and students is fragmentary. There is a group of students who are unlikely to pass these tests. We have to think about whom we harm.”

In addressing Mr. Ewing’s comments, Dr. Hrabowski said, “We would have the same problems ten years from now.”

Dr. Pizzigati said, “We want success for all of our children. We have gotten everyone’s attention. Whenever we make this decision, it will be a transition. This provides leverage for us to do the right thing for our kids.”

Mr. Brooks thanked the group for their presentations saying that it was both thoughtful and provocative.

HSA AMENDMENTS TO COMAR
Dr. Grasmick asked Ms. Kameen to discuss the proposed changes to the regulations if the Board were to approve the actions Dr. Grasmick will be recommending regarding the HSA program.
Ms. Kameen said that the proposed regulations are the basic legal underpinnings for offering the Bridge Plan and changing the minimum score requirements for graduation. She explained the changes to COMAR 13A.03.02.09 Diplomas and Certification.

STATE SUPERINTENDENT’S RECOMMENDATIONS ON HSAs
Dr. Grasmick provided the following recommendation for the Board’s consideration:

1. Passage of the four HSAs with a 1602 combined score beginning with the class of 2009.

2. Provide the Bridge option for those students who are eligible.

3. Either require the minimum score for each test taken or remove the minimum score

4. Maintain the 100 point cap in the Bridge Project or waive the 100 point cap for 2009 only or waive the 100 point cap entirely.

5. MSDE would issue grants for two years to local education agencies for assistance efforts with ELL and Special Education Students.

While Dr. Finan applauded the Departmental staff for their hard work and her support for tying the tests to graduation she expressed her concerns about the nature of the tests and the lack of infrastructure for support of students for the 2009 graduation deadline.

Dr. Grasmick assured Dr. Finan that the Department will continue to address appeals for students who would be eligible for the modified assessments.
Mr. Butta said that he is confident that the plan is right. He said that he is convinced it is not a rush to judgment and stated that “Our staff will keep a close eye on it. I have a lot of confidence in the ability of the MSDE.” He expressed his support for the Superintendent’s recommendations.

Mr. Ewing expressed his grave concerns because the infrastructure is “uneven and fragmentary” for students taking the tests. He noted that many of his questions have not been addressed by the Superintendent.

Mr. Ewing then moved to delay the decision on HSAs until January 2008. Ms. Garcia seconded the motion.
Dr. Grasmick stated that Mr. Ewing’s questions were adequately answered over the last two days.
Ms. Garcia moved to amend the motion by delaying the decision until the fall of 2008. She explained her reasoning for this amendment. Mr. Ewing accepted her amendment as a friendly amendment.
Mr. Tufaro expressed his concerns about the politicizing of this issue and strongly opposed the motion to amend.
In response to a question by Ms. Cooper, Mr. Ewing said that during the delay period the Department could require the school systems to provide specific details on their support mechanisms.

Mr. Freemantle said that on behalf of students in Maryland, if a student cannot pass a test on a sixth or eighth grade level, they are set up for failure in the workplace. He said, “My conscience tells me that this is right. I have faith in the Bridge Project.”

Upon a vote on the amendment to the motion to delay the decision on HSAs until the fall of 2008, the motion failed. (In favor 4 – Dukes, Ewing, Finan, Garcia; Opposed – 8)
Upon a vote on the motion to delay the decision on HSAs until January of 2008, the motion failed. (In favor 4 –Dukes, Ewing, Finan, Garcia; Opposed – 8)

In response to a suggestion by Dr. Dukes that the test grades become a portion of a student’s final grade, Mr. Goodall said that the school superintendents were in agreement that this could not be implemented because of the diverse nature of the school systems. Dr. Grasmick said that a bill presented in the 2007 General Assembly which embodied Dr. Dukes’ suggestion failed and was opposed by the local superintendents of schools.

Dr. Grasmick explained that the U.S. Department of Education granted Maryland a waiver for students who pass national exams and participate in AP and IB programs from taking exit exams.

Mr. Brooks said, “There is something fundamentally wrong in our State. Nothing has changed over the last fifty years. We have always had an achievement gap and no one in the school systems has been held accountability. This gets us on a path where we should be.”

Upon motion by Ms. Cooper, seconded by Dr. Allen, the Board voted passage of the four HSAs with a link to the high school diploma with a 1602 combined score beginning with the class of 2009 and supported the Bridge option for those students who are deemed eligible. (In favor 8; Opposed 4 –Dukes, Ewing, Finan, Garcia).
Upon motion by Dr. Pizzigati, seconded by Dr. Allen, the Board voted to remove the minimum score for each assessment and requiring a combined score of 1602 for passage of the HSAs. (In favor 8; Opposed 4 – Dukes, Ewing, Finan, Garcia).

Upon motion by Dr. Pizzigati, seconded by Dr. Dukes, and with unanimous agreement, the Board voted to waive the 100 point cap in the Bridge Project. (In favor – 12)

Upon motion by Ms. Garcia, seconded by Dr. Allen, and with unanimous agreement, the Board voted to approve the issuance of grants to local school systems for assistance efforts with English Language Learners and Special Education Students for two years. (In favor – 12)

In response to a question by Dr. Dukes, Dr. Grasmick said that the grants to local systems will not be competitive grants but rather based on data and needs.
In response to a question by Mr. Ewing on the purpose of the grants, Dr. Grasmick said that they will be used to enhance performance of students and the mechanisms to do that will vary by school system.

Dr. Grasmick thanked the Board for its in-depth discussion and the staff for their dedication and hard work. Regarding the staff, she said “It is an honor to work with them.”

In response to a question by Dr. Pizzigati, Dr. Grasmick said that there will be an ongoing stakeholder’s advisory group to look at the implementation of these actions and that the Board will be kept apprised of those actions.

Mr. Brooks thanked his colleagues for their thoughtful discussion and decisions.

Upon motion by Mr. Tufaro, seconded by Ms. Cooper, the Board voted to grant permission to publish the amendments to COMAR 13A.03.02.09 Diplomas and Certification. (In favor 8; Opposed 4 – Dukes, Ewing, Finan, Garcia).
OPINIONS

Ms. Kameen then announced the following Opinions:
07-37 Mary T. v. Montgomery County Board of Education – student transfer (affirmed the local board’s decision)
07-38 Susan Gottheimer v. Baltimore City Board of School Commissioners – salary dispute (affirmed the local board’s decision)

07-39 Somerset Advocates for Education v. Somerset County Board of Education – denial of charter school application (affirmed the local board’s decision)

07-40 Rafael Y v. Montgomery County Board of Education – grade dispute (affirmed the local board’s decision)

Ms. Kameen announced the following Opinion:

07-06
Tanya S. v. Montgomery County Board of Education – student transfer (case dismissed)

With no further business before the Board the meeting adjourned at 1:10 p.m.
Respectfully submitted,

Nancy S. Grasmick

Secretary, Treasurer

NSG/rms
APPROVED: December 11, 2007
PAGE
19

