MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday

January 29, 2002

Maryland State Board of Education

200 W. Baltimore Street

Baltimore, Maryland 21201

 The Maryland State Board of Education met in regular session on

Tuesday, January 29, 2002 at the Maryland State Department of

Education building. The following members were in attendance:

Ms. Marilyn Maultsby, Vice President; Dr. Philip Benzil; Mr.

Reginald Dunn; Rev. Clarence Hawkins; Mr. Walter Levin; Dr.

Karabelle Pizzigati; Dr. Edward Root; Mr. Walter Sondheim, Jr.;

Dr. John Wisthoff; Ms. Lauren McAlee; and Dr. Nancy S.

Grasmick, Secretary/Treasurer and State Superintendent of Schools.

Late arrival: Ms. Jo Ann T. Bell.

 Valerie V. Cloutier, Principal Counsel, Assistant Attorney General

and the following staff members were present: Dr. A. Skipp Sanders,

Deputy State Superintendent for Administration; Mr. Richard Steinke,

Deputy State Superintendent for Instruction and Academic Acceleration; and Mr. Anthony South, Executive Director to the Board.

 The meeting was called to order at 9:00 a.m.

ANNOUNCEMENT

 Ms. Maultsby announced that Mr. Raymond Bartlett, President of

the State Board, has assumed a new job as President and CEO of

the Council for Basic Education. Mr. Bartlett, concerned about potential conflicts of interest between his new position and his service on the State Board, has resigned his position as President and member of the State Board of Education.

 The State Board wishes him success in his new job and career.

ELECTION OF STATE

 Dr. Grasmick stated that the Maryland Code of Regulations set forth

BOARD PRESIDENT

the officer requirements for the Maryland State Board of Education.

Given the resignation of Mr. Bartlett as Board President, the State

Board must elect a new President to serve until the State Board

holds its annual election of officers at the July meeting of the State

Board.

 Upon motion by Mr. Dunn, seconded by Mr. Levin, and with

unanimous approval, the State Board elected Ms. Marilyn Maultsby

to serve as President. (In Favor – 10)

CONSENT AGENDA

 Upon motion by Dr. Benzil, seconded by Dr. Pizzigati, and with

ITEMS

unanimous approval, the State Board approved the following consent

agenda items (In Favor – 10):

Approval of Minutes of December 4-5, 2001

Personnel (copy attached as a part of these minutes)

Budget Adjustments

Permission to Publish: COMAR 13A.08.01.02

 (REPEAL & NEW)

 Age of School Attendance

INTRODUCTION OF

 Ms. Cloutier introduced Ms. Valerie Green as a new attorney in the
NEW LAWYER

Attorney General’s Office. She is a graduate of the University of

Baltimore School of Law. Ms. Green will be performing a variety of

duties including procurement and personnel. She will be the legal

counsel for the Professional Standards and Teacher Education

Board (PSTEB).

SPECIAL ORDER OF THE DAY

RECOGNITION OF

 Dr. Lawrence Leak, Assistant State Superintendent, Division of

NATIONAL BOARD

Certification and Accreditation and Ms. Joanne Erickson, Chief,

CERTIFIED

Certification Branch, Division of Certification and Accreditation,

TEACHERS

introduced this latest group of nationally certified teachers. This year

there are 65 Maryland teachers who have achieved National Board

Certification.

 These teachers participated in a yearlong assessment that involved

compiling and analyzing student work, reflecting on their teaching

and student learning practices, and participating in assessment center

exercises.

 The State Board heard from Jonathan Logan, Baltimore County

Public School System, who had written a letter to Dr. Grasmick about what this process has meant to his professional career.

(List of Maryland’s 2001 National Board Certified Teachers is

attached as a part of these minutes.)

ACTION ITEM

FUNDING

 Ms. Kathy Oliver, Assistant State Superintendent, Division of

RECOMMENDATIONS

Career Technology and Adult Learning; Ms. Patricia Bennett,

OF THE TASK

Program Manager, Adult Education and Literacy Services Branch,

FORCE ON ADULT

Division of Career Technology and Adult Learning; and Ms.

EDUCATION

Kathleen McKirchy, Chairman, Task Force on Adult Education

provided the Board with the final recommendations of the Task Force.

FUNDING

 The Task Force was created by Senate Bill 399 which was

RECOMMENDATIONS

passed during the 2001 legislative session of the Maryland General

OF THE TASK

Assembly to study adult education in Maryland. The Task Force

FORCE ON ADULT

has completed its work and submitted its report to the Governor,

EDUCATION

the President of the Senate, and the Speaker of the House of

(continued)

Delegates.

The Task Force report, Literacy Works: Moving from the Margins to The Mainstream, includes findings and recommendations to assist Maryland to address three challenges: immigrants with limited

English speaking skills experience a Language Challenge; adults

without a high school diploma experience an Education Credential

Challenge; and individuals who may not be illiterate in the traditional

sense, but whose skills limit their ability to participate in the new

economy, experience a New Literacy Challenge.

 To address these challenges, the Task Force identified four

recommendations that were reviewed by Ms. McKirchy. Those

recommendations are:

Recommendation 1:

Significantly increase public and private investment in the adult

education system.

Recommendation 2:

Target new resources, from Recommendation 1, to the improvement

of adult education outcomes by increasing access to services, removing learner barriers, ensuring a professional workforce, and

connecting students to careers, further education, or the workplace.

Recommendation 3:

Enhance accountability to increase the return on present and future

investments.

Recommendation 4:

Improve services for the incarcerated and probationers.

 Upon motion by Mr. Sondheim, seconded by Ms. Bell, and with

unanimous approval, the State Board endorsed the task force

recommendations.

REPORT ON THE

 Mr. Karl Pence, Chairman, Governor’s Commission on Gifted and

GOVERNOR’S

Talented Education, and Dr. Carolyn Cooper, Specialist in Gifted and

COMMISSION ON

Talented Education, Division of Instruction, discussed the findings

GIFTED AND

and recommendations of the Commission. This Commission has

TALENTED

been working to address concerns expressed by stakeholders

EDUCATION

regarding (1) the absence of a single definition of gifted and talented

Students applied consistently by all Maryland school systems, (2) the

REPORT ON THE

availability of high-quality, research-based services for these GOVERNOR’S

students, and (3) adequate funding to help each Maryland school COMMISSION ON

system provide these services.

GIFTED AND

TALENTED

 The final recommendations of the commission are as follows:

EDUCATION

(continued)

1.
The current national definition of gifted and talented

students be applied consistently across all Maryland

school systems;

2.
The program standards published by the National
Association for Gifted Children be adopted for use by

all Maryland school systems applying for State funding;

3.
State funding be sufficient (at an estimated $36.7 million annually) to ensure that Maryland school districts will have an infrastructure in place to ensure that gifted and talented students can be provided services that address their gifts and talents appropriately; and,

4. Direct the MSDE to develop a strategy for

Implementation of all of the Commission recommendations over time.

Upon motion by Dr. Benzil, seconded by Mr. Dunn and with unanimous approval, the Board approved these four recommendations. (In Favor – 11)

EARLY CHILDHOOD

 Ms. Trudy Collier, Chief, Language Development and Early

INITIATIVES;

Learning Branch, Division of Instruction; Mr. Rolf Grafwallner,

MARYLAND

Section Chief and Specialist in Early Learning, Division of

KINDERGARTEN

Instruction; Ms. Sandra Skolnik, Executive Director, Maryland

COMMITTEE AND

Committee for Children; Ms. Louise Fink, Director, Interagency

EARLY LEARNING

Support for Baltimore City Public Schools; and, Ms. Genny Segura,

INITIATIVES

Senior Education Policy Analyst, Maryland Higher Education

Commission, provided a presentation on the network of services that support early learning in Maryland.

 Mr. Grafwallner provided details about the programs and how they

support Maryland’s early childhood initiatives. The Joint Committee

on Children, Youth and Families has been involved in the area of children entering school ready to learn. The major thrust of that particular work was to improve and strengthen the early child care services in Maryland. The major task over the next few

EARLY CHILDHOOD

years is to coordinate and integrate some of the services with common
INITIATIVES:

goals to improve school readiness for young children.

MARYLAND

KINDERGARTEN

 Ms. Skolnik reviewed the area of early childhood accreditation and

COMMITTEE AND

child care credentialing. The Maryland Committee for Children holds

EARLY LEARNING

the contract to manage the network of 13 child care resource and

INITIATIVES

referral agencies in the State of Maryland. In Maryland, there are

2,362 licensed group day care programs; 221 head start programs; and

11,058 family child care providers that are registered day care providers. Maryland has been cited as one of the ten best states for child care in the United States.

 The Maryland Committee for Children is interested in having a defined curriculum for all of the pre-school programs. They are currently working with Allfirst Bank to establish a campaign to make the general public and policy makers aware of the importance of early childhood education and how it impacts on the lives of children.

 Ms. Fink discussed the two Judy centers that are located in Baltimore City. The vision of the Judy Hoyer Center Program is that children would enter school ready to learn. One component of the Judy Hoyer Program is designed for private early care providers to pursue state or national program accreditation. By spring of 2002, more than 250 early care and education programs, serving approximately 8,000 children, among them many four and three year olds, will be engaged in significantly improving their programs. In addition, 24 Judy Centers, defined as comprehensive early childhood education centers, will be implementing a coordinated approach in terms of curriculum, instruction, and assessment among kindergarten, prekindergarten, preschool special education, Head Start and child care providers.

 Ms. Segura discussed the articulation agreement developed as a result of many different resources and organizations meeting to discuss the lack of professional development and career opportunities to prepare child care practitioners and to upgrade their skills. The

workgroup identified three critical factors that affect the quality of the training experiences of these providers. Those factors are: (1) enhanced rigor and quality of the core curricula; (2) align criteria with the national education associations and MSDE; and, (3) frame course outcomes that are consistent with the standards and expectations of college level faculty. The group then developed four child care administration courses to be provided by Child Care Administration approved vendors. The courses are: child growth and development; the curriculum for pre-school child; school age child care and infant; and toddler development. By fall of 2002, these courses should be available in all of the community colleges.

VISIONARY PANEL

 Mr. Jack Jennings, Co-Chair, Visionary Panel and President, Center

RECOMMENDATIONS

on Educational Policy; Sister Helen Amos, Co-Chair, Visionary

Panel, Chairman of the Board, Mercy Hospital Health Center; and Mr.

George Funaro, Consultant, Visionary Panel, discussed the

recommendations of this panel.

This panel was envisioned almost a year ago and charged with the task of reviewing Maryland’s school reform program and making recommendations that would accelerate progress over the next decade. The main group comprised 40 people and over 240 stakeholders engaged in seven task groups. The seven task groups were: Accountability, Achievement Gap, Assessment, Leadership, Learning, Teacher Quality, Public Support and the Thornton Commission.

Mr. Jennings reviewed each of the recommendations in the report.

Those recommendations are:

1. Develop a statewide K-12 curriculum.

2. Align K-12 curriculum and testing.

3. Widen the focus of accountability from low-performing schools to all schools.

4. Make every school accountable for the performance of every child.

5. Certify only those teachers who can demonstrate high-level knowledge and teaching skills.

6. Place more highly qualified teachers and principals in our lowest performing schools.

7. Shift the focus of the principal from administration to instruction.

8. Demand full funding of existing reform plans designed to solve our worst educational problems.

The over arching recommendations is: “The state and local school systems must align every aspect of education – educators’ preparation and professional development, policymaking, testing, curriculum, leadership, and funding – to support the classroom teacher.”
 Dr. Grasmick stated that the recommendations will be discussed at regional meetings held throughout the State in February and March so that stakeholders will understand the recommendations and provide support. A briefing will also be held before the General Assembly. Dr. Grasmick will present to the State Board in May the results of the briefings and provide a sequence of implementation for these recommendations. The implementation process would hopefully begin in July for the subsequent school year provided that funding resources are available to support these recommendations.

RECESS AND

 Pursuant to § 10-503(a)(1)(i) & (iii) and § 10-508(a)(1), (7), & (8)
EXECUTIVE

of the State Government Article, Annotated Code of Maryland, and

SESSION

upon motion by Dr. Wisthoff, seconded by Mr. Dunn, and with

unanimous agreement, the Maryland State Board of Education met in

closed session on Tuesday, January 20, 2002, in room 841 at the

Maryland State Department of Education building. The executive

session commenced at 12:50 p.m.

 The following persons were in attendance: Marilyn Maultsby;

Jo Ann T. Bell; Philip Benzil; Reginald Dunn; Clarence Hawkins;

Walter Levin; Karabelle Pizzigati; Edward Root; Walter Sondheim, Jr.; John Wisthoff; Lauren McAlee; Nancy S. Grasmick; A. Skipp

Sanders; Richard Steinke; Valerie V. Cloutier; and Anthony South.

 The State Board deliberated the following appeals and the decisions

of these cases will be announced publicly:

(
Carolyn Matthews v. New Board of School Commissioners of Baltimore City – teacher termination – remand for board rationale

(
Teresa Przytycka v. Montgomery County Board of Education - admission to magnet program

(
Juliana M. See v. Baltimore County Board of Education – admission to special program

(
Coleain Stewart v. New Board of School Commissioners of Baltimore City – paraprofessional termination for failure to work

(
Diane Yarbro Swift v. Montgomery County Board of Education – teacher dismissal – waiver of right to appeal

The State Board also reviewed certain draft opinions that will be announced publicly.

The State Board received advice from Ms. Cloutier on revisions to the multi-cultural education regulation and directed her to prepare proposed revisions for the February meeting of the State Board of Education.

Dr. Grasmick discussed certain issues regarding more parent and community involvement in the Baltimore City Public School System and indicated that she intends to meet with Ms. Russo to discuss strategies for obtaining more involvement. The State Board took no action on this matter.

RECESS AND

 Dr. Grasmick briefly described a budget issue involving a local

EXECUTIVE

school system. The State Board took no action on this matter.

SESSION

(continued)

 The State Board then discussed internal management issues.

 The executive session concluded at 2:30 p.m.

LEGAL

 The Board heard legal argument in the following case:

ARGUMENT

Jacqueline Dennard-Stoute v. New Baltimore City of Board of

School Commissioners

SPECIAL ORDER OF THE DAY

RECOGNITION OF

 Ms. Mary Cary, Assistant State Superintendent, Division of

STATUS II

Professional and Strategic Development, and Ms. Linda Boyd,

SCHOOLS UNDER

Director, Schools under Local Reconstitution, Division of

LOCAL

Professional and Strategic Development, apprised the Board of the

RECONSTITUTION

five schools achieving Status II. These schools achieved Status II

based on significant gains in school improvement. An elementary or

middle school becomes a Status II schools when it increases its school

performance index for three consecutive years and achieves 60% of

the State’s average school performance index for that level school.

 Ms. Boyd named the schools and each principal discussed some of

the initiatives they instituted to help improve student achievement in

their particular school. The schools achieving this status are:

Baltimore City

Carter G. Woodson Elementary School

Principal – Dr. Johnetta Neal

Edgecombe Circle Elementary School

Principal – Mr. Herbert Miller

Chinquapin Middle School

Principal – Ms. Esther Oliver

Patterson High School

Principal – Mrs. Ann Carusi

Prince George’s County

Overlook Elementary School

Principal – Mrs. Patricia Lowery

ACTION ITEM

IDENTIFICATION OF

 Dr. Grasmick announced the schools and school systems that

SCHOOLS FOR

are being placed on the State’s list of low performing schools. The

LOCAL

local school system superintendent has been advised and a

RECONSTITUTION

representative from each school system was present.

 The schools being placed on the local reconstitution list are:

Baltimore City

Elementary School

Dickey Hill Elementary School

Middle Schools

Harlem Park Community Center

Canton Middle School

Robert Poole Middle School

Prince George’s County

Elementary Schools

Arrow Head Elementary School

Riverdale Elementary School

John Edgar Howard Elementary School

Concord Elementary School

Middle School

Andrew Jackson Middle School

Dr. Cassandra Jones, Chief Academic Officer, and Jude Pasquariello, CEO Special Assistant, represented the Baltimore City

Public Schools. Ms. Shawn Mitchell, Legal Officer, represented the

Prince George’s County Public Schools.

 Upon motion by Dr. Dunn, seconded by Ms. Bell, the State

Board approved this list of school for local reconstitution. (In

Favor – 9.) (Mr. Levin and Ms. McAlee not present when vote was

taken.)

RESOLUTION OF

 Mr. Steve Brooks, Chief, Budget Branch, Division of Business

THORNTON

Services, provided a review of the resolution on the structure of the

COMMISSION

State School Finance System. Mr. Brooks also reviewed the proposal

RECOMMENDATIONS

by Montgomery County to alter the recommendations of the Thornton

Commission.

RESOLUTION OF

 The Montgomery County proposal would alter the formulas for the

THORNTON

three categorical funding programs by providing an upward COMMISSION

adjustment for wealth equalization. Under this proposal, each school

RECOMMENDATIONS

system would receive a minimum State grant equal to 50% of the per

(continued)
pupil cost of education as determined by the Thornton Commission’s “adequacy” formula. School systems in low wealth jurisdictions would receive additional state aid based on the wealth equalization formula adopted by the Commission. The Montgomery County

adjustment would increase State aid by $165 million while not

reducing funds for any jurisdiction below the Commission’s

recommendations. MSDE believes that this proposal is not aligned

with the recommendations of the Thornton Commission.

 The final report of the Thornton Commission is being published

and will be sent to the Governor and General Assembly by the end of

January. The Department of Legislative Services is drafting a bill

which legislative members of the Commission will introduce.

A broad coalition of statewide organizations supportive of education and children have joined together to support the Thornton Commission’s recommendations. The coalition has formed five subcommittees to work on coalition building, legislative strategy, media messages, political activities and community outreach. The coalition has prepared a draft resolution for consideration and is asking statewide organizations to adopt the resolution.

Upon motion by Dr. Benzil, seconded by Mr. Dunn, and with unanimous approval, the State Board adopted the resolution and the sending of a copy of the adopted resolution to the Governor and Legislative leaders. (In Favor 11)

COMAR

 Dr. Eileen Oickle, Chief, Middle and High School Learning and

13A.03.01 (AMEND)

Cross Department Programs Branch, reviewed these regulations.

GENERAL

These amendments will require all students who take high school

STANDARDS

level courses to take the Maryland High School Assessments in

COMAR

English I, Algebra/Data Analysis, Geometry, Government, and
13A.03.02 (AMEND)

Biology in order to be awarded a Maryland High School Diploma.

GRADUATION

REQUIREMENTS

 Upon motion by Mr. Levin, seconded by Ms. McAlee, the State

FOR PUBLIC

Board approved these amended regulations. (In Favor – 11)

HIGH SCHOOL

STUDENTS IN

MARYLAND

MONTGOMERY

 Dr. Grasmick indicated that a request has been received from

COUNTY

Dr. Weast, Superintendent, Montgomery County Public Schools

WAIVER

for a one day waiver from the 180 day school year for closing

REQUEST

schools on September 12 following the tragic events of

September 11.

 Upon motion by Dr. Benzil, seconded by Mr. Dunn, the State Board

approved this waiver request.

COMAR

 Dr. Lawrence Leak, Assistant State Superintendent, Division of
13A.12.01

Certification and Accreditation, reviewed the proposed amendments

(REPEAL & NEW)

to this regulation. The proposed amendments are designed to address

CERTIFICATION –

two main issues: enhancing recruitment and retention of educational

POSTPONE

personnel and streamline the certification process. The Professional

OPTION TO

Standards and Teacher Education Board (PSTEB) withdrew

CONVENE

permission to publish these regulations in July 2000 and have been

CONFERENCE

deliberating the public comments, largely from school systems, on

COMMITTEE

these proposed regulations. At their January meeting, they granted

permission to publish the regulations and to postpone the convening

of a conference committee until public testimony and written comments have been received.

Upon motion by Mr. Sondheim, seconded by Dr. Wisthoff, the Board agreed to postpone the convening of a conference committee until the public hearings have been held. (In Favor – 11)

The conference committee will consist of: Ms. Maultsby, Dr. Root,

Dr. Wisthoff and Ms. Bell.

PUBLIC

 The Board heard public comment from the following individuals:

COMMENT

John Wollums, Director of Governmental Affairs, Maryland

Association of Boards of Education

Allan Gorsuch , Director, Eastern Shore of MD Educational

Consortium

Donald Kopp, Director of Association Relations, Montgomery

County Public Schools

Kathy Carmello, Director of Governmental Relations, Harford

County Public Schools

Dr. Tyson Tildon, Member, New Baltimore City Board of

School Commissioners

Jerome Dancis, University of Maryland

STATE LEGISLATIVE

 Ms Renee Spence, State Legislative Liaison, provided an overview

UPDATE

of bills currently being considered in the General Assembly. Two of

the five proposed departmental bills have been turned down by

the Governor’s Legislative Office. Those bills were:

Education –
Maryland Principal’s Academy and Principal

Mentoring

Education -
Technology for Education

The other three proposed bills will be submitted to the General

Assembly for action. They are:

Education –
Special Education – Age of Majority

Maryland Meals for Achievement In-Classroom Breakfast

Program

Education – Student Member of the State Board

 The Board deliberated HB290 and SB233, Education –

Negotiations between Public School Employers and Employee

Organizations. Upon motion by Mr. Levin, seconded by Ms. Bell,

the State Board agreed to support this legislation. (In Favor – 6.

Opposed – Dr. Wisthoff, Dr. Root , Ms. Maultsby. Abstention –

Rev. Hawkins and Mr. Sondheim.)

FEDERAL

 Ms. Sharon Nathanson, Federal Legislative Liaison, provided an

ACTIVITY ON

overview on federal legislation. Congress has passed the

K-12

reauthorization of the Elementary and Secondary Education Act

EDUCATION

(ESEA) and the FY 2002 Labor/Health & Human Services/

PROGRAMS

Education Appropriation Bill. The appropriation bill which

for the most part affects funding in the upcoming school year provides

substantial new funding for Maryland education programs. The key elements of the ESEA legislation include: annual testing for each child in grades 3-8; demonstrated academic proficiency for all students within 12 years; annual report cards; “highly qualified teachers” in every classroom; new funds for teaching reading; increased funds for teacher and principal professional development; options for flexibility within states and localities; and other programs and issues.

OPINIONS

 Ms. Cloutier announced the following opinions:

(02-01
Allan M. Fisher v. Board of Education of

Montgomery County – The State Board has

affirmd the decision of the local board

regarding a student grade dispute.

(02-02
John & Valerie Lane v. Board of Education

of Montgomery County – The State Board has

upheld a decision on admission to an International Baccalaureate Program.

(02-03
Collis Patterson v. New Board of School

Commissioners of Baltimore City –

The State Board has adopted findings and conclusions of the administrative law judge as they relate to two of the three charges for the five day suspension of a tenured teacher and find that the two grounds are sufficient to constitute misconduct. The State Board has upheld the five-day suspension.

EXECUTIVE

 Pursuant to § 10-503(a)(1)(i)&(iii) and § 10-508(a)(7) of the State

SESSION

Government Article, Annotated Code of Maryland, and upon motion

by Mr. Levin, seconded by Ms. Bell, and unanimous agreement,

the Maryland State Board agreed to meet in closed session the next day to deliberate the legal argument heard today.

ADJOURNMENT

 The State Board meeting adjourned at 5:30 p.m.

EXECUTIVE

 Pursuant to § 10-503(a)(1)(i)&(iii) and § 10-508(a)(7) of the State

SESSION
Government Article, Annotated Code of Maryland, the Maryland State Board of Education met in closed on Wednesday, January 30,

2002, at the Greater Baltimore Committee Conference Room, Legg

Mason Tower, Baltimore, Maryland. The executive session

commenced at 12:15 p.m.

The following members were present: Marilyn Maultsby; Jo Ann T. Bell; Philip Benzil; Reginald Dunn; Clarence Hawkins; Walter Levin; Karabelle Pizzigati; Edward Root; Walter Sondheim, Jr.; John Wisthoff; Lauren McAlee; Nancy S. Grasmick; A. Skipp Sanders;

Richard Steinke; Valerie V. Cloutier; and Anthony South.

EXECUTIVE

 The State Board deliberated the following appeal and the decision

SESSION

of this case will be announced publicly:

(continued)

(
Jacqueline Dennard-Stoute v. New Board of School

Commissioners of Baltimore City – termination of a

Tenured teacher

 The executive session concluded at 12:55 p.m.

Respectfully submitted,

Nancy S. Grasmick

Secretary/Treasurer

NSG:sgc

APPROVED: 2/26/02

PAGE
1

