MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday – Wednesday

January 28-29, 2003

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 28, 2003 and Wednesday, January 29, 2003 at the

Maryland State Board of Education building. The following members

were in attendance: Mr. Reginald Dunn, Vice President; Ms. Jo Ann T. Bell; Dr. Philip Benzil; Rev. Clarence Hawkins; Mr. Walter Levin;

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

Dr. John Wisthoff; Ms. Caroline Gifford and Dr. Nancy S. Grasmick,

Secretary/Treasurer and State Superintendent of Schools. Late arrival on Tuesday only: Mr. Dunbar Brooks. Absent on Tuesday and Wednesday: Ms. Marilyn Maultsby.

 Valerie V. Cloutier, Principal Counsel, Assistant Attorney General and the following staff members were present: Dr. A. Skipp Sanders, Deputy State Superintendent, Office of Administration; Mr. Richard Steinke, Deputy State Superintendent for Instruction and Academic Acceleration; and Mr. Anthony L. South, Executive Director to the State Board.

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 3-4, 2002

Personnel (attached as a part of these minutes)

Budget Adjustments

THINKPORT, MPT’S

 Ms. Gail Long, Vice President and Chief Education Officer,
ONLINE INITIATIVE

Maryland Public Television ((MPT); Ms. Jackie Dunn, Director of

Center for Technology in Education at Johns Hopkins University; and

Mr. Greg Talley, Telecommunications Coordinator, Office of

Information Technology, provided an overview of this new initiative.

 Ms. Long reported that Maryland Public Television (MPT) received a $10 million grant from the U.S. Department of Education Stars program. This is a five year grant which began in April 2000. This grant has allowed MPT and the Johns Hopkins University Center for Technology in Education (CTE) to develop a highly interactive and customizable web-based platform for the distribution of video and text based resources for Maryland teachers and parents.

THINKPORT, MPT’S

 The many classroom resources, professional development materials,

ONLINE INITIATIVE
online tools and tips for parents developed by MPT and CTE will be

(continued)
available through Thinkport. The primary purpose of Thinkport is to help Maryland educators as they work toward the goal of better schools for all children. It is intended to help teachers and principals address the school improvement recommendations made by the State’s Visionary Panel for Better Schools and the requirements of the new federal No Child Left Behind Act and the Individuals with Disabilities Education Act of 1997.

 Ms. Nunn stated that Thinkport includes an array of online features, including a lesson plan builder, an idea box (for storage of individual user’s resources), a calendar of professional development offerings, and online courses for teachers and principals.

 Thinkport is focused on four content “channels” – classroom resources for teachers, professional development resources and courses, educational technology developments, and parents and community.

· Think Classroom includes hundreds of lesson plans, dozens of video clips, and numerous interactive resources.

· Think Career will be integrated seamlessly with the MSDE certification database. Online professional development resources and courses, created by MPT, CTE, PBS and others, are available for MSDE or graduate credit.

· Think Technology offers free software for teachers to use templates and graphic organizers.

· Think Family and Community provides resources for parents to engage more deeply in their children’s education.

 Ms. Long stated that it is anticipated that funding will continue for the full five years of the grant. Ms. Long indicated that a business plan is being developed to identify multiple sources of revenue to keep this resource available.

 Ms. Long stated that Thinkport will launch statewide in March 2003, at the Maryland Instructional Computer Coordinators Association’s (MICCA) Conference.

NATIONAL PTA

 Ms. Elizabeth Crosby, President, Maryland PTA, described this new

PARENT

initiative. This new Parent Involvement Schools of Excellence

INVOLVEMENT

certification program will help all schools in the nation assess their

SCHOOLS FOR

parent involvement practices, make improvements where needed, and

EXCELLENCE

earn one of two distinctions:

PROGRAM

Certification of Excellence, for schools that have

outstanding parent involvement practices in place

Recognition of Commitment, for schools that are

committed to pursuing excellence in parent involvement

Ms. Crosby stated that each participating school will establish a team including parents, a teacher, student, administrator, and community member, to complete the self-assessment. On the national web-site, all of the schools that have been recognized will be listed. One school in Maryland, Central Elementary School, Anne

Arundel County Public Schools, has received Recognition of Commitment.

STATE LEGISLATIVE

 Ms. Renee Spence, State Legislative Liaison, provided an update

UPDATE

on the state legislative session. Ms. Spence reviewed the two charter

schools bills that have been introduced. Governor Ehrlich’s office has indicated that he will be introducing charter school legislation. This legislation will be reviewed with the State Board when it becomes available.

 The State Board took action on the following legislation:

SB 81 – Education – County School Board – Authority

To Remove County Superintendents -- Repealing specified provisions of law relating to the authority of the State Superintendent of Schools to approve the appointment or removal of a county superintendent of schools; and authorizing a county board of education to remove a county superintendent under specified circumstances.

Upon motion by Ms. Bell, seconded by Mr. Levin, and with unanimous approval, the State Board opposed this legislation.

COMAR

 Dr. Lynn Linde, Branch Chief, Student Services and

13A.08.01.18-.20 (NEW)

Alternative Programs, Division of Student and School Services;

UNSAFE SCHOOL

Mr. Chuck Buckler, Specialist, Alternative Programs, Division

TRANSFER OPTION

of Student and School Services; and Ms. Jacqueline LaFiandra,

PERMISSION TO

Assistant Attorney General, Office of Legal Counsel, discussed

PUBLISH

this new regulation.

COMAR

 Dr. Linde stated that Title IX of the No Child Left Behind Act of

13A.08.01.18-.20 (NEW)

2001 requires that each State establish and implement a statewide UNSAFE SCHOOL

policy requiring that a student attending a persistently dangerous TRANSFER OPTION

public elementary or secondary school, as determined by the State, or PERMISSION TO

who becomes a victim of a crime of violence, as determined by State PUBLISH

law, while in or on the grounds of a public elementary or secondary (continued)

school that the student attends, be allowed to attend a safe public

elementary or secondary school within the LEA. There are two

means by which a student must be offered an option to transfer to a safe elementary or secondary school; (1) if the student’s school is designated as ‘persistently dangerous’ or (2) if the student is the victim of a crime while in or on the grounds of a public elementary or secondary school that the student attends.

 Upon motion by Dr. Benzil, seconded by Mr. Brooks, and with unanimous approval the State Board granted permission to publish this new regulation. (In Favor –11)

COMAR

 Mr. Rolf Grafwaller, Section Chief and Specialist in Early

13A.08.01.02 (AMEND)

Learning, Early Learning Programs Section, Division of Instruction,

AGE OF SCHOOL

reviewed this amended regulation. COMAR regulations adopted in

ATTENDANCE

May 2002 changed the age of entrance requirements for

ADOPTION

prekindergarten, kindergarten and first grade. This amended

regulation will permit local boards of education to establish procedures for early admission in prekindergarten.

 This request was based on the potential hardship caused to three year old children who may no longer be eligible for prekindergarten as a result of the new regulations, especially those children who miss the cut-off date by a few days and could benefit from prekindergarten services.

 Upon motion by Ms. Bell, seconded by Dr. Benzil, and with unanimous approval, the State Board adopted this amended regulation. (In Favor – 11)

STATEWIDE SCHOOL

 Mr. Rolf Grafwallner, Section Chief and Specialist in Early

READINESS

Learning, Division of Instruction, and Ms. Heather Weston,

ACTION PANEL
Program Coordinator, Council for Excellence in Government,

discussed this school readiness plan. Ms.Weston stated that during the 2002 legislative session, the Maryland General Assembly requested that the Subcabinet for Children, Youth and Families develop a five-year action plan to improve the school readiness skills for entering kindergartners. The Subcabinet charged participants of the Leadership in Action (LAP) work group, which is comprised of representatives from State agencies, non-governmental agencies, and early childhood advocacy groups, to develop goals, strategies and actions to improve school readiness in Maryland.

STATEWIDE SCHOOL
 The Casey Foundation sponsored the sessions of the LAP work

READINESS
group which were facilitated by the Council for Excellence in

ACTION PANEL
Government. The subcabinet endorsed the report of the LAP work

(continued)
group, following receipt of the report on October 30, 2002.

Mr. Grafwallner reviewed the report which includes the status of school readiness in Maryland, and the framework and six major goals to reach the benchmark of full readiness levels for 75% of all entering kindergartners by 2006-2007, as measured by the work sampling system. The six goals are:

(
Increased access to quality early child care and education programs

(
Improved parent education on the topic of early learning and school readiness

(
Improved qualifications of early educators through preservice and continuing education efforts

(
Expanded health services for children, birth to six

(
Expanded public awareness for school readiness

(
Established monitoring and accountability for programs serving young children

The action plan is designed to support the implementation of local school systems five-year master plans required by the Bridge to Excellence in Public Schools Act as follows:

(
Improved school readiness skills for all entering kindergartners

(
Targeted support and early intervention for young children at risk of school failure

(
Consistent alignment of early learning standards and curriculum across all early childhood programs.

 Mr. Grafwallner indicated that the report will be presented to the General Assembly’s Senate Budget and Taxation Committee in February 2003.

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. Root, seconded by Rev. Hawkins, and with unanimous agreement, the Maryland State Board of Education met in closed session on Tuesday, January 28, 2003, in Conference Room 1 at the Maryland State Department of Education. The executive session commended at 12:30 p.m.

 The following members were in attendance: Reginald Dunn; Jo Ann T. Bell; Philip Benzil; Dunbar Brooks; Clarence Hawkins;

RECESS AND

Walter Levin; Karabelle Pizzigati; Edward Root; Walter Sondheim,

EXECUTIVE SESSION

Jr.; John Wisthoff; Caroline Gifford; Nancy S. Grasmick; A. Skipp

(Continued)

Sanders; Valerie V. Cloutier; and Anthony South.

 The State Board deliberated the following appeals and the decisions

of these cases will be announced publicly:

(
Randolph C. Arndt v. Howard County Board of

Education – student transfer

(
Michael D. Bellotte v. Anne Arundel County Board of Education – nonrenewal of coaching contract

(
Chesapeake Charter, Inc. v. Anne Arundel County Board of Education – contract bid dispute

(
Wardell Harmon v. Baltimore City Board of School Commissioners – unsatisfactory evaluation

(
Teresa Muise-Magruder v. Montgomery County Board of Education – student expulsion

(
Manuel & Ana Pineda v. Montgomery County Board of Education – student transfer

(
Richard Regan v. Washington County Board of Education – American Indian mascot dispute

The State Board also authorized the issuance of seven pending opinions.

Dr. Grasmick briefly discussed three MSDE personnel matters. The State Board took no action on these matters.

Ms. Cloutier briefed the Board on the current status of the proposed changes to the multicultural education regulation. The State Board directed Ms. Cloutier to prepare a memo with the draft revisions for permission to publish on the February agenda of the State Board.

At 1:15 p.m. John Sarbanes joined the State Board and discussed the budget deficit issues for the Baltimore City Public School System and related potential litigation matters. The State Board took no action on this matter. At 1:50 p.m. John Sarbanes exited the meeting and Denise Mayhan joined the State Board to discuss the budget deficit in the Prince George’s County Public School System and related potential litigation matters arising from that deficit. The State Board took no action on this matter. Ms. Mayhan exited the State Board meeting at 2:15 p.m.

RECESS AND

 Mary Clapsaddle and Steve Brooks joined the State Board at EXECUTIVE

2:15 p.m. to discuss MSDE budget reductions and personnel related SESSION

matters. The State Board took no action on these matters.

(continued)

The executive session concluded at 2:25 p.m.

LOCAL SYSTEM

 Mr. Dunn opened this section with the following statement:

ACCOUNTABILITY

as a result of discussion in executive session, the Board wants to

make a public statement regarding the Board’s concern about the

fiscal situation in Baltimore City Public Schools and the Prince George’s County Public Schools and assure the public that proper

steps are being taken to address these issues.

BALTIMORE CITY PUBLIC SCHOOLS
Ms. Carmen Russo, Chief Executive Officer, Baltimore City Public Schools and Mr. William Struever, Board Member, Baltimore City Board of School Commissioners, reviewed the budget deficit. Mr. Struever reviewed a few of the initiatives undertaken in the school system to improve academic performance: (1) smaller class size in elementary grades; (2) all day pre-kindergarten and kindergarten in all schools; (3) competitive compensation for teachers; and, (4) improved recruitment effort.

Mr. Struever reported that the FY ’03 budget deficit was reported in December, 2002 at $31 million. The Board voted on January 14, 2003 to balance that budget. A large portion of balancing the budget is a proposed $15 million capital lease agreement to pay for capital costs. Based on proposed cuts to be presented to the Board on February 3rd, there will probably be about a $7 million deficit to carry over to the FY ’04 budget.

Ms. Russo reported that factors contributing to this budget deficit included:

(1)
implementation of the Human Resource Management System (HRMS) and public sector budgeting modules of the Oracle system – $9.9 million

(2) increased costs for special education facilities and

transportation - $11.8 million

(3) increase in health care costs - $4 million

(4) increase in salaries - $3 million

 Ms. Russo reported that the Board has not implemented a system-wide hiring freeze. The CEO and Chief Academic Office will be reviewing all expenditure requests. Also, all discretionary purchases will be discontinued at this time. The system plans to continue their four major initiatives which include: Early Childhood Development;

LOCAL SYSTEM

Expansion of Prekindergarten to 8th grade schools; Middle and High

ACCOUNTABILITY

School Reform; and Summer School Intervention.

(Continued)

PRINCE GEORGE’S COUNTY PUBLIC SCHOOLS

Dr. Beatrice Tignor, Chairman, New Prince George’s County Board of Education; Dr. Iris Metts, Chief Executive Officer, Prince George’s County Public Schools; and Dr. Robert Duncan, Board Member, Prince George’s County Board of Education; reviewed the budget deficit. Dr. Tignor reviewed the steps that the Board has undertaken to eliminate the reported FY ’02 budget deficit of $13.5 million. The immediate action included the: (1) elimination of the employment of per diem teachers totaling $7.8 million; and, (2) a 20% reduction of central office discretionary funds. The Board has also approved a resolution to request supplemental funding from the County for about $4.1 million. The current projections for FY ’03 shows a possible deficit of $1.4 million primarily in special education costs.

Dr. Metts stated that proposed ways to reconcile the deficit have been developed and reviewed with the Prince George’s County Board of Education. The Board required that safeguards and projections be produced to prevent a deficit from occurring in the future.

Dr. Metts reported that the magnet school structure is being evaluated. Recommendations about the magnet program will be completed in June 2003. These recommendations will shape the course of all magnet school programs for the next two years.

OVERVIEW OF

 Dr. Mark Moody, Consultant on Assessment and Accountability,

ADEQUATE YEARLY

and Dr. Ron Peiffer, Deputy State Superintendent, School and

PROGRESS

Community Outreach Office, provided a review of this program.

SUBMISSION

The core accountability element of No Child Left Behind is the

focus on adequate yearly progress. This accountability system is intended to assure that all students achieve proficiency in reading and mathematics by the year 2014.

 Schools, school districts and the State will be held accountable for reading proficiency, math proficiency, attendance or graduation for all students in the schools as well as eight subgroups of students. Schools will be held accountable for having 95% of students in each subgroup, including students with disabilities, participate in the assessments and for meeting the annual measurable objectives in reading, mathematics and attendance or graduation.

 Dr. Moody stated that this accountability system is based on a set of criteria. The system must be based on State defined content standards; must have an assessment that aligns with those content standards; and, be able to define three student achievement levels –

OVERVIEW OF

basic, proficient and advanced. The system must annually assess the

ADEQUATE YEARLY

progress of subgroups, schools, school districts, and the State. Each

PROGRESS

State must include one other academic indicator in elementary and

SUBMISSION

middle schools and Maryland has chosen attendance as that indicator.

(Continued)

 Dr. Moody indicated that for the State to be able to assess their

annual progress they must (1) determine their current status; (2)

determine how much progress must be made each year; and (3) how

to determine the annual progress.

Dr. Moody outlined Maryland’s state performance baseline by which future progress will be measured, including the following components: linking the new Maryland State Assessment (MSA) to the 2002 MSPAP results (math and reading in grades 3, 5, and 8), the 2002 geometry end of course test results, the 2002 10th grade reading assessment, 2002attendance, and the 2002 graduation rates. He stated that implementing the Act’s complex accountability system requires certain simplifications in order to calculate uniform annual measurable goals for all schools in the State.

Dr. Peiffer stated that the State’s draft plan will be presented to the United States Department of Education (USDE) on February 6th. USDE will review the plan and advise of any adjustments that have to be made to have an approved plan in place.

PUBLIC COMMENT

 The Board heard comments from the following persons:

Sharon Gorenstein

Morgan Pitts

Avia Brown

Elijah Victoria

Sierra Hines

Erin Taylor

Candice Haynes

Darrell Peay

ADJOURNED

 The meeting adjourned at 5:35 p.m.

RECONVENED

 The State Board reconvened on Wednesday, January 29, 2003

at 9:07 a.m.

RECOGNITION OF

 Dr. Grasmick introduced Mr. Paul Reed Smith. Mr. Smith is the

PAUL REED SMITH

Founder and Managing General Partner of PRS Guitars located in

Stevensville, Maryland. Mr. Smith was the recipient of the 2002

Small Business Person Award. At that award ceremony, Mr. Smith

announced that he would donate a guitar to every high school in the

State of Maryland.

RECOGNITION OF

 The Board heard remarks from Mr. Smith about his interaction with

PAUL REED SMITH

students in discussing their aspirations in life.

(Continued)

Dr. Grasmick and Mr. Dunn presented Mr. Smith with a plaque from the State Board.

PRINCIPALS AND

 Mr. James Dryden, Executive Director, Maryland Association of

ASSISTANT

Elementary School Principals introduced the 2002 recipients of the

PRINCIPALS OF

Maryland Distinguished Principal and Assistant Principal of the Year

THE YEAR

awards. The recipients are:

 Principal:

Irene Kordick, Ocean City Elementary School

Worcester County Public Schools

 Assistant Principal:

Pamela Akers, Northfield Elementary School

Howard County Public Schools

 The State Board heard remarks from each of the recipients.

 Ms. Sue Ann Tabler, Executive Director, Maryland Association of

Secondary School Principals, introduced the 2002 recipients of

Maryland Secondary Principals of the Year and Assistant Principals of the Year awards. The recipients are:

 Principals:

Diana L. Rudolph, Perryville Middle School

Cecil County Public Schools

Dr. Adrianne H. Kaufman, Reservoir High School

Howard County Public Schools

 Assistant Principals:

Charles E. Crue, Edgewood High School

Harford County Public Schools

Edmung E. Evans, Long Reach High School

Howard County Public Schools

 The State Board heard remarks from each of the recipients:

MASC MID-YEAR

 Ms. Shawn Stelow, Advisor, Leadership and Student Outreach,

REPORT
Division of School and Student Services, introduced Mr. Soham Davey, President, Maryland Association of Student Councils (MASC), and Mr. Bernard Holloway, Vice President, Maryland Association of Student Councils, who provided an update on the group’s activities.

MASC MID-YEAR

 Mr. Davey reported that the MASC annual educational forum and

REPORT

executive Board meeting was held on October 10, 2002. The MASC

(Continued)

annual middle school conference was held in November at Westlake

High School in Charles County. The conference included workshops

on qualities of leaders, task analysis and parliamentarian procedures.

 Mr. Davey reported that MASC upcoming events include: (1) first

high school leadership conference in March; (2) legislative lobbying

day in March; and, (3) MASC convention in April.

 Mr. Holloway discussed the Healthy School Summit. MASC took the lead along with the Action for Healthy Kids Team to promote healthiness and physical activity of students around Maryland. They are trying to promote change on the following topics:

(1) improve the nutrition that students are offered; and

(2) have students more involved with physical activity through the year and through their K-12 involvement.

COMAR

 Ms. Kathy Oliver, Assistant State Superintendent, Division

13A.03.03.01 (AMEND)

of Career, Technology and Adult Learning, and Ms. Patricia

ALTERNATE

Alvey, Director of GED Office, Division of Career, Technology

WAYS TO EARN

and Adult Learning, reviewed this amended regulation. This

A HIGH SCHOOL

regulation clarifies and simplifies the notification procedures

DIPLOMA

about GED test date, time and location. The amendment requires ADOPTION

MSDE to notify the public about test dates, time and place through

the MSDE website and also to be printed on application forms.

Upon motion by Mr. Sondheim, seconded by Mr. Levin, and with unanimous approval, the State Board approved these amended regulations. (In Favor – 11)

K-16 LEADERSHIP

 Dr. Jim Foran, Director, High School and Postsecondary Initiatives,

COUNCIL

reviewed the priorities of the K-16 Leadership Council for the

PRIORITIES

2002-03 school year. The K-16 workgroup was charged with

developing priorities that would serve as the focus for the Council’s

work during the current school year. The priorities were discussed

and approved by the K-16 Leadership Council at its December

meeting.

 Dr. Foran stated that the four major priorities are:

(
Teacher and principal quantity and quality, professional development, and the Secondary Associate of Arts in Teaching Oversight Committee

(
K-16 standards, assessments, accountability, and

alignment issues with particular emphasis on the

achievement gap

K-16 LEADERSHIP

(
Implications of ESEA(No Child Left Behind) on the

COUNCIL

K-16 Partnership for the reauthorization of IDEA

PRIORITIES

and the Higher Education Act
(Continued)

(
Maryland Clearinghouse for Educational Statistics

 The work group will be discussing these issues at its future

meetings. The work group will also consider the issue of communicating recommendations to the various stakeholders and moving those recommendations into action. The recommendations of the work group will be submitted to the K-16 Leadership Council.

QUALITY TEACHER

 Dr. Root provided a status report on the work of this group. The

WORK GROUP

work group has met eight times between October 30th and January

STATUS REPORT
14th. The group has developed 20 recommendations, one of which has 4 sub-parts. The text for the recommendations is being written and if there are no serious issues after it is reviewed by the work group, the recommendations will be presented at the February State Board meeting.

MSDE BUDGET

 Ms. Mary Clapsaddle, Deputy State Superintendent, Office of

SITUATION
Finance, and Mr. Steve Brooks, Chief, Budget Branch, Office of Finance, reviewed the budget cuts and the Governor’s proposed budget for FY 2004.

 Ms. Clapsaddle reported that support for education is high on Governor’s Ehrlich’s budget for 2004. The Governor’s allowance for education programs totals $4.49 billion. Overall, the increase is nearly $350 million or 8%.

 Ms. Clapsaddle stated that MSDE had to surrender $4.1 million of its budget and the majority came from the headquarters budget. MSDE was targeted to eliminate 113 positions but Dr. Grasmick was successful in having that number reduced to 85 positions. MSDE has been asked to assume the educational responsibility for the Hickey School. Staff are currently in the process of defining educational goals, facility needs, staffing patterns, etc. that would be needed to assume this responsibility.

FEDERAL

 Ms. Sharon Nathanson, Federal Legislative Liaison, provided

LEGISLATIVE

an update on federal legislation. To date, there is still no budget

UPDATE

for federal fiscal year 2003. Congress has passed an appropriation

bill in the Senate and the House. Agreements on this appropriation

bill are being discussed in conference committee.

 In addition to the budget, Congress has many education issues to

resolve, one of which is IDEA (Individuals with Disabilities

Education Act). Various committees have been working on

FEDERAL

the same issues which deal with reducing paperwork, discipline,

LEGISLATIVE UPDATE

transition, choice, professional development, early intervention,

(Continued)

parental involvement and funding.

PRESIDENT’S

 Ms. Gifford attended the MASC executive board meeting. She

DISCUSSION

also attended the Quality Teacher Work Group meetings as the

student representative. Ms Gifford met with other student board members.

Mr. Brooks attended the Public School Construction Task Force meeting. He also attended the National Association of Boards of Education (NASBE) Board meeting, held in Alexandria, VA., as the new member representative.

Dr. Pizzigati attended the NASBE study group dealing with the lost curriculum. She also attended the meetings of the Quality Teacher

Work group.

Mr. Levin attended the Maryland State Teachers Association (MSTA) Martin Luther King Breakfast. He has spoken with a number of Harford County teachers.

Dr. Wisthoff attended the meetings of the Quality Teacher Work Group. He also attended the Maryland Association of Boards of Education (MABE) regional meeting held in Anne Arundel County.

Ms. Bell attended the MABE regional meeting held in Anne Arundel County. She has also attended meetings of the Quality Teacher Work Group.

Dr. Benzil attended the Healthy School network meeting and the NASBE Board meeting in Alexandria, Virginia.

Dr. Root chaired the Quality Teacher Work Group meetings. He was a speaker for CEASOM on state and local partnerships. Dr. Root serves on the University of Maryland advisory group dealing with their financial problems. He met with a delegation of legislators from Western Maryland at their request.

Rev. Hawkins attended the MABE regional meeting held in Anne Arundel County. He attended the retirement of Mrs. Dryer and presented a plaque on behalf of the State Board. He also attended a Martin Luther King breakfast and spent time in Annapolis.

Mr. Dunn attended the MABE regional meeting held in Anne Arundel County. He has been meeting with the transition team for the new Prince George’s County Executive. He attended the semi-annual meeting of the Maryland Caucus of Black School Board Members and visited several schools.

OPINIONS

 Ms. Cloutier announced the following opinions:

(02-62
BTU v. The New Baltimore City Board of School Commissioners (Issued 12/02)

The State Board remanded this appeal for compliance with the statutes on designation of composition of units.

(03-01
Jennifer Becker v. Carroll County Board of Education – The State Board has affirmed a student transfer decision.

(03-02
Jerome McMarchi v. Montgomery County Board of Education – The State Board has adopted the proposed decision of the Administrative Law Judge thereby affirming a disciplinary decision of the local board.

(03-03
Kenneth Etefia v. Montgomery County Board of Education – The State Board has affirmed a non-renewal decision made by the local board.

(03-04
Kaliym Hill & Yvette Butler v. Montgomery County Board of Education – The State Board has dismissed the appeal as untimely and alternatively would have affirmed this student transfer.

(03-05
Richard Regan v. Montgomery County Board of Education – The State Board has dismissed this appeal on jurisdictional grounds.

(03-06
Richard Regan v. Prince George’s County Board of Education – The State Board has dismissed this appeal because its moot.

(03-07
Lisa & Mike Zepp v. Carroll County Board of Education – The State Board has dismissed the appeal as moot and alternatively would have affirmed the local board denying a student transfer request.

ADJOURNED

 The State Board meeting adjourned at 12:08 p.m.

Respectfully submitted,

Nancy S. Grasmick

Secretary/Treasurer

NSG:sgc

APPROVED:
February 25, 2003

PAGE
15

