MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday – Wednesday

February 25-26, 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, February 25, 2003 and Wednesday, February 26, 2003 at the

Maryland State Board of Education building. The following members

were in attendance: Ms. Marilyn Maultsby, President; Dr. Philip Benzil; Mr. Dunbar Brooks; 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: Ms. Jo Ann T. Bell. Late arrival on Wednesday: Ms. Caroline Gifford. Early departure on Tuesday only: Mr. Walter Levin. Absent on Wednesday only: Rev. Clarence Hawkins. Early departure on Wednesday only: 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; Dr. Ron Peiffer, Deputy State Superintendent, School and Community Outreach Office; and Mr. Anthony L. South, Executive Director to the State Board.

CONSENT AGENDA

 Upon motion by Mr. Sondheim, seconded by Rev. Hawkins, and

ITEMS

with unanimous approval, the State Board approved the following

consent agenda items (In Favor – 10):

Approval of Minutes of January 28-29, 2003

Personnel (attached as a part of these minutes)

Budget Adjustments

ANNOUNCEMENT
 Ms. Maultsby announced that Mr. Reginald Dunn, Vice President of the State Board, passed away on Friday, February 21, 2003. Services will be held on Saturday, March 1, at 3:00 p.m. at the Largo

Community Church, 1701 Enterprise Road, Mitchellville, MD.

ANNOUNCEMENT
 The following statement was read by Dr. Benzil:

(continued)

Reggie, My Friend

“Unfortunately for me I only knew Reggie for a few years, but it took just a brief portion of that short period for me to learn to love and respect this marvelous man.

 I believe the most important thing to be said about Reggie was that he cared. He cared about everyone; his family, his friends, his community, his state, his race, and us, his fellow Board members.

I wish I could tell you more about his background, but our friendship was too short for me to have learned much about it. He came to Maryland from his home in Michigan and what a lucky break that was for all Marylanders.

He raised his daughter as a single parent. I’ve never met his daughter but he and I talked about her a lot, about her life and work in London and how excited he was each time she was due home for one of her frequent visits. I hope that I’ll get to meet her one day, because if she’s at all like her Dad, she’s surely someone I would like to know.

Reggie loved the kids in all of Maryland. He was especially active in his home county, Prince George’s, tutoring kids, especially young African-American men, visiting schools, mediating crises and doing whatever it took and giving of whatever time and energy he had to improve things.

As a Board Member, he was tireless and relentless in leading all of us to never forget the plight of the neglected ones, in our schools and in our prisons. He was for all of us a wonderful role model and a powerful leader in our policy discussions. For me he represented the conscience of this Board.

I’m going to sorely miss this fine man, as a Board member, as a wonderful example of a caring person, but most of all as a great friend.”

The Board observed a moment of silence in memory of Mr. Reginald Dunn.

ACTION ITEMS

MASTER PLAN

 Ms. JoAnne Carter, Assistant State Superintendent, Division of

GUIDANCE

Student and School Services, and Dr. Ronn Friend, Director,

Comprehensive Planning and School Support Office, reviewed the final draft of the master plan guidance document. This document will

MASTER PLAN

be given to local school systems to guide them in developing the GUIDANCE

master plans required by the Bridge to Excellence in Public Schools

(continued)

Act.

 Ms. Carter provided an overview of the guidance document. Each

local school system is to required to develop a five-year

comprehensive master plan that includes goals and strategies to promote academic excellence among all students and to eliminate achievement gaps that persist based on race, ethnicity, socioeconomic circumstances, disability, and native language. In developing master plans, local school systems must integrate state, federal and local resources. The master plans and annual updates must be submitted to the Maryland State Department of Education for review and approval.

 Ms. Carter stated that the guidance is to convey that there is to be one comprehensive master plan which is to reflect three major initiatives: (1) recommendations from the Visionary Panel for Better Schools; (2) the requirements to meet the federal No Child Left Behind legislation; and (3) requirements under Bridge to Excellence which will provide significant new funding to public schools.

 The two overarching goals that are required to be addressed within the Bridge to Excellence master plans are that they: (1) must focus on accelerating achievement for all students by describing goals, objectives, strategies, and measures that will be used to determine how successful school systems have been in achieving this goal; and (2) address the issue of eliminating the achievement gap.

The guidance specifically mandates one key element which is a requirement that all 24 school systems develop an executive summary. This executive summary is to be a stand alone easy reference to the local master plan. It must address three critical questions:

(
What do we want for our children?

(
How will we provide it?

(
How will we know that we’ve done it well?

The cross program components to be included in the master plan is the integration of the five ESEA goals under No Child Left Behind and their corresponding indicators; strategies that address the needs of specific student populations; and, initiatives requiring separate funding outside of the Bridge to Excellence.
Dr. Friend reviewed the contents of the handbook. This handbook provides more details about purposes and intent of certain program requirements under Bridge to Excellence and No Child Left Behind. This handbook includes everything that the local planning teams will need to develop their master plans.

MASTER PLAN

 The Board heard from members of local school systems on how GUIDANCE

they intend to use the information provided in the guidance document (continued)

in their overall development. The guests were:

Ms. Jacqueline Haas, Superintendent, Harford County Public

Schools

Mr. John Cox, Assistant Superintendent, Charles County

Public Schools

Ms. Christine Johns, Assistant Superintendent, Baltimore

County Public Schools

Mr. James Williams, Assistant Superintendent, Montgomery

County Public Schools

 Upon motion by Mr. Sondheim, seconded by Dr. Root, the State Board approved this master plan guidance. (In Favor – 10)

STATE LEGISLATIVE

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

UPDATE
on the current General Assembly session. The State Board took action on the following legislation:

HB 218 – Public Schools – Extracurricular Activities –Home-Schooled Students

HB578 – Public Schools Academic Classes and

Extracurricular Activity – Participation by Home-

Schooled Students

HB718 – Public Schools – Extracurricular Activities -

Home-Schooled and Private School Students

 Upon motion by Mr. Levin, seconded by Dr. Pizzigati, the

State Board opposed these three bills concerning participation

by home-schooled students in public school activities.

(In Favor – 10)

SB395 – Commercialism in Schools Act of 2003 - Policy

SB396 – Children’s Nutrition and Health in Schools Act

 The State Board asked that a letter be sent expressing the Board’s agreement with the intent of SB 396 but, also saying that the Board considered the bill too restrictive to support.

SB620 – State Board of Education – Graduation Requirements – Student Service

 Upon motion by Mr. Levin, seconded by Dr. Benzil, the State Board opposes this legislation. (In Favor – 10)

STATE

HB545 – Correctional Education – Waiting List LEGISLATIVE

Reduction Initiative

UPDATE

(continued) Upon motion by Mr. Brooks, seconded by Rev. Hawkins,

 the State Board agreed to support this legislation with the

caveat that the funding for this initiative remain in this

legislation. (In Favor – 10)

HB857 – Bridge to Excellence in Education Act – Compensatory Education Grants Program – Additional Funding for Infants and Toddlers Programs

 Upon motion by Dr. Root, seconded by Dr. Pizzigati, the State Board opposed this legislation. (In Favor - 10)

HB1019 – State Board of Education – Parent Member

 Upon motion by Dr. Benzil,, seconded by Dr. Root, the State Board opposed this legislation. (In Favor – 9; Abstention – 1 – Mr. Brooks)

HB1055 – State Government – Forms Management – Extension of Implementation Date for School Data

 Upon motion by Dr. Benzil, seconded by Mr. Levin, the State Board voted to support this legislation. (In Favor – 10)

HB860 (SB390) – State Government – Department of Juvenile Services – Charles H. Hickey, Jr. School Program

 Upon motion by Dr. Pizzigati, seconded by Mr. Levin, the State Board supported the educational component of this legislation with the caveat that the Department will only be

able to implement this project if the minimum of $7.5 million remains in the legislation. (In Favor – 10)

 Ms. Spence also reported on legislation regarding a new Gifted and Talented definition which would have required the State Board to mandate funding and established Gifted and Talented programs as a category. Gifted and Talented Programs are addressed in the Thornton recommendations.

 Upon motion by Dr. Root, seconded by Mr. Brooks, the State Board

opposed this legislation. (In Favor – 10).

 Dr. Grasmick reported that at least two bills have been introduced on the issue of slots with the revenues being used for education. The

State Board does not take position on revenue sources. Dr. Grasmick

is to testify today at a hearing in Annapolis on these pieces of

STATE
legislation. Dr. Grasmick requested permission to appear before

LEGISLATIVE
the legislature and express that the State Board does not support

UPDATE
revenue bills but is concerned that adequate funding is provided for

(continued)
the implementation recommendations of the Thornton Commission.

 Upon motion by Dr. Benzil, seconded by Dr. Root, the State Board granted Dr. Grasmick permission to speak in support of targeting State revenues that would result from proposed slot machines legislation to public education.
REQUESTS FOR

 Dr. Grasmick reviewed this request that will allow local school

WAIVERS OF

systems for a waiver of two days from the 180 day school

THE 180-DAY

requirement based on severe weather conditions the week of

SCHOOL YEAR

February 17th. The State Board was asked to authorize Dr. Grasmick REQUIREMENT

to grant:

(
a waiver of the equivalent of two school days due to

severe weather conditions on a case by case basis as

requested by local school systems,

(
permission to local school systems to open schools on

state-designated public school holidays in order to

make up days lost due to inclement weather-related

closings, and

(
an additional one day waiver to Garrett County Public

Schools based on the severe weather conditions

experienced by that county.

Upon motion by Mr. Levin, seconded by Mr. Sondheim, the State Board granted the Superintendent this waiver authority. (In Favor – 10).

UPDATE:

 Dr. Grasmick requested this portion of the Board meeting be

ELIMINATION

dedicated to the memory of Mr. Reginald Dunn who had a passion

OF THE

for and commitment to the achievement of all students and

ACHIEVEMENT

elimination of the achievement gap.

GAP

Mr. Steinke introduced the guests present who updated the Board on the status of achieving its primary goal of academic acceleration for all students and eliminating the achievement gap among groups of students. The guests presenting were:

Montgomery County Public Schools

Dr. Jerry Weast, Superintendent

Mr. Michael Cohen, Director, Enriched and Innovative

Programs

Ms. Pamela Prue, Director, Division of Early Childhood

Programs

Dr. Jennifer Neilson, Office of Shared Accountability.

UPDATE:

Dr. Weast explained how their system is using data to inform ELIMINATION

practices and policies and improve the outcome for children.

OF THE

Montgomery County started an ambitious pre-K thru Grade 2 plan to ACHIEVEMENT GAP

“raise the bar” for all students and provide them with the skills and

(continued)

knowledge needed to succeed in reading, writing and mathematics.

This plan provides a four-year sequence or pathway for all children

and the initial implementation of the plan was focused on addressing

the opportunity gap facing the most impacted children. Currently,

the school system has been tracking approximately 8,000 children for

the past two years. They will soon be taking the CTBS and the

system will be able to determine what gains these students have made.

Harford County Public Schools

Ms. Jacqueline Haas, Superintendent

Mr. Wayne Perry, Principal, Havre de Grace Middle School

Ms. Kathy Post, Science Teacher and Department Chair,

Havre de Grace Middle School

Ms. Haas introduced Mr. Perry and Ms. Post who discussed the initiatives that are being applied in classrooms in Harford County. Harford County has been focused on what is best to meet the needs of the students and community. The direction is very much aligned with the Baldridge criteria for performance excellence.

Ms. Post demonstrated how she uses data to determine how well the students are reaching the academic goals set for each of her classes.

RECESS AND

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

State Government Article, Annotated Code of Maryland, and upon

SESSION

motion by Rev. Hawkins, seconded by Dr. Root, and with unanimous

agreement, the Maryland State Board of Education met in closed session on Tuesday, February 25, 2003, in Conference Room 1 at the Maryland State Department of Education. The executive session commenced at 1:20 p.m.

 The following members were present: Marilyn Maultsby; Dunbar Brooks; Philip Benzil; Clarence Hawkins; Walter Levin; Karabelle Pizzigati; Edward Root; Walter Sondheim, Jr.; John Wisthoff; Caroline Gifford; Nancy S. Grasmick; Valerie V. Cloutier; A. Skipp Sanders; Richard Steinke; Ron Peiffer; and Anthony South.

 Marilyn Maultsby led the State Board members and staff in reflection time in memory of Reggie Dunn.

RECESS AND

 The State Board deliberated the following appeals and the decisions EXECUTIVE

of these cases will be announced publicly:

SESSION

(continued)

(
Michael S. Burton v. Harford County Board of

Education – student suspension

(
Michael P. Callahan v. Howard County Board of Education – walking zone dispute

(
Lynn Sachs v. Howard County Board of Education – denial of participation in extracurricular activities

(
Robert E. Ward and Allison L. Sokoll v. Howard County Board of Education – student transfer

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

Marilyn Maultsby appointed Walter Sondheim, Dunbar Brooks, Jack Wisthoff and herself to a committee to review resumes submitted by applicants for the three July vacancies on the Baltimore City Board of School Commissioners. The Board requested Tony South to advertise for names of candidates. Walter Sondheim raised a question of whether his serving on the committee would pose a conflict because he is a city resident. Marilyn Maultsby noted that she, too, was a city resident. The Board unanimously agreed that it was desirable to have city residents on the committee to make recommendations on candidates to fill the three vacancies.

Marilyn Maultsby indicated that the search for the replacement of Iris Metts in Prince George’s County is underway. MABE is assisting with the search.

Marilyn Maultsby discussed certain procedures regarding the State Board’s retreat that would begin on the evening of April 29 and extend throughout April 30. Staff is looking for a location in Downtown Baltimore. The retreat meetings would be open to the public. Marilyn requested that board members send agenda items to Tony South as soon as possible.

The State Board discussed two personnel issues. No actions were taken on these matters.

The executive session concluded at 2:20 p.m.

ACTION ITEMS

COMAR

 Mr. Steinke, Deputy State Superintendent, Office of Instruction and

13A.04.05

Academic Acceleration, reviewed this proposed amendment that deals

EDUCATION THAT

with school safety for all students. This regulation on school safety is

IS MULTICULTURAL

to be changed to reflect that all children in Maryland’s public schools

(WITHDRAW &

regardless of race, ethnicity, region, religion, gender, sexual

REPUBLISH)

orientation, language, socioeconomic status, age or disability, have

the right to learn in education environments that are safe, optimal

for academic achievement, and free from any form of harassment.

 Upon motion by Dr. Wisthoff, seconded by Dr. Pizzigati, the State

Board agreed to accept the language as proposed but to defer action

on the proposed regulation change pending discussion of the change

to the Public Schools Standards regulations. (In Favor – 7; Opposed

– 3 – Mr. Brooks, Rev. Hawkins and Dr. Root.)

COMAR

 Dr. Ron Peiffer, Deputy State Superintendent, School and

13A.01.04

Community Outreach Office; Ms. JoAnne Carter, Assistant State

PUBLIC SCHOOLS

Superintendent, Division of Student and School Services; and,

STANDARDS

Ms. Valerie V. Cloutier, Principal Counsel, Attorney General’s

(REPEAL & NEW)

Office, reviewed this new regulation. This regulation creates a single

PERMISSION TO

accountability system for all public school students, public schools,

PUBLISH

local school systems; and alternative education programs serving

Maryland public school students.

Dr. Peiffer indicated that some substantial changes had to be made to the current accountability regulations in order to comply with additional requirements mandated by No Child Left Behind.

Ms. Cloutier stated that Maryland already has an accountability system for public schools and school systems that included school performance standards, State and local reporting requirements, school improvement procedures, and corrective action in the form of local and State reconstitution of schools. In the new law No Child Left Behind each state is required to have a single statewide system of accountability for all public school students, schools, school systems, and alternative programs that ensures that all public school children in the State are proficient in reading, mathematics, and science by 2014. The accountability system must require all schools and school systems to make adequate yearly progress in reading and math achievement for all students in the aggregate and disaggregated by race/ethnicity, limited English proficiency, special education, and eligibility for free and reduced price meals. Further, the accountability system must include sanctions and rewards that the State will use to hold public schools and school systems accountable for student achievement and for making adequate yearly progress.

COMAR 13A.01.04

 Upon motion by Dr. Benzil, seconded by Dr. Root, the State Board PUBLIC SCHOOLS

agreed to include the language on School Safety, adopted during the

STANDARDS

previous discussion of the Education That is Multicultural regulation,

(REPEAL & NEW)

into the Public School Standards section. (In Favor – 10)

PERMISSION TO

PUBLISH

 Upon motion by Mr. Sondheim, seconded by Rev. Hawkins, the
(Continued)

State Board adopted the proposed new regulations for publication.

(In Favor – 10)

COMAR

 Mr. Richard Steinke, Deputy State Superintendent, Office of

13A.10.01 (AMEND)

Academic Acceleration, and Dr. Lynn Linde, Branch Chief, Student

HOME INSTRUCTION

Services and Alternative Programs Branch, Division of Student and

GENERAL

School Services, reviewed this amended regulation. This regulation

REGULATIONS

proposed the addition of an annual verification procedure as well as

PERMISSION TO

a process for advising local school systems if the status of a child

PUBLISH

being home-schooled changes during the school year.

 Upon motion by Mr. Brooks, seconded by Dr. Pizzigati, the State

Board approved the publication of this amended regulation.

(In Favor – 9. Mr. Levin not present when vote was taken.)

COMAR

 Dr. Lawrence Leak, Assistant State Superintendent, Division of

13A.07.09 (NEW)

Certification and Accreditation, reviewed this new regulation. Dr.

PARAEDUCATOR

Leak reported that No Child Left Behind places significant new

CREDENTIALING

requirements on instructional paraeducators. The proposed regulations

PERMISSION TO

are designed to provide a voluntary credential to instructional

PUBLISH

paraeducators. Specially, each state must develop a plan to ensure

that all paraprofessionals working in a program supported by Title I

funds have met one of the following requirements to be highly qualified:

(
completed at least two years of postsecondary study;

(
obtained an associate’s (or higher) degree;

(
meet a rigorous standard of quality and can demonstrate through a formal state or local academic assessment, knowledge or and the ability to assist in instructing reading, writing and mathematics.

Ms. Loretta Johnson, President, Baltimore Teacher’s Union Paraprofessional Chapter and Ms. Marcela Kehr, President, Baltimore County Instructional Assistants and Clerical Union, advised the board of their support for this regulation.

Upon motion by Rev. Hawkins, seconded by Dr. Root, the State Board approved the publication of this new regulation with amendments. (In Favor – 10)

COMAR

 Dr. Lawrence Leak, Assistant State Superintendent, Division of

13A.12.01.13

Certification and Accreditation, reviewed this proposed regulation.

CERTIFICATION –

The new federal legislation No Child Left Behind states that one of

ADDING NEW

the ways that a middle school and high school teacher can become

CERTIFICATION

highly qualified is to pass a rigorous state subject test in each of the

AREAS
academic subjects in which the teacher teaches. This proposed amendment is designed to provide an additional option for professionally certified teachers to add a content endorsement to their certificate.

 Upon motion by Dr. Root, seconded by Dr.Wisthoff, the State Board granted permission to publish these amendments.

(In Favor – 10)

CTE

 Ms. Kathy Oliver, Assistant State Superintendent, Division of

PERFORMANCE

Career, Technology and Adult Learning, and Mr. Jeff Lucas, Program

REPORT
Manager, Career and Technology Education Student and Assessment Services Branch, Division of Career, Technology and Adult Learning, reviewed the results contained in this report.

 Ms. Oliver indicated that Maryland Career and Technology students experienced substantial success in school year 2002 including exceeding all federally established performance indicators, achieving excellent ratings from work-based learning supervisors and completing more of the courses required for entry into the University System of Maryland.

 Mr. Lucas reviewed statistics that shows that the number of CTE program completers has risen about 10 times as fast as high school enrollment. Data also shows that CTE students need to be encouraged to take more higher-level math courses.

FEDERAL

 Ms. Sharon Nathanson, Federal Legislative Liaison, provided a

LEGISLATIVE

review on MSDE proposed federal priorities and the President’s

UPDATE

FY 2004 budget.

Ms. Nathanson reported that MSDE is presenting ten major priorities to the Governor to be included in his legislative priorities package for the 108th Congress, 1st Session. In some cases the priorities are the same as last year with new priorities that deal with testing and accountability.

Upon motion by Dr. Root, seconded by Dr. Benzil, the State Board approved the list of priorities. (In Favor – 10)

Ms. Nathanson reported that the FY 2003 Budget was approved on February 14th and MSDE will receive additional funds for No Child Left Behind and Special Education. The FY 2004 Budget indicates

FEDERAL

significant additional funding would be available for Title I and LEGISLATIVE

Special Education. Significant cuts are proposed for impact Aid

UPDATE

and Career and Technical Education (vocational education).

(continued)

TRANSITION

 Mr. Steve Gibson, Principal, Hamilton Middle School, and Ms.

OF EDISON

Ruth Bakatman, Principal, Booker T. Washington Middle School,

SCHOOL

discussed the transition of the Edison school students. Mr. Gibson

STUDENTS

reported that there were 283 students promoted from the Edison

Schools to be attending middle schools in Baltimore City. 258 of those students enrolled in Baltimore City public schools. Of that number 67% of those students are attending Booker T. Middle School and Hamilton Middle School.

 Ms. Bakatman and Mr. Gibson discussed the programs and academic opportunities available for these students in their respective schools. They requested an opportunity to follow the progress of these students for one full year before actual data is presented on their progress.

 The principals are recommending that:

(1) the timeline for identifying these students and being able to meet with them be available in early spring;

(2) accelerate the parent articulation process early so that parents can tour the buildings and become familiar with the programs being offered;

(3) align promotional standards of the Edison schools with the Baltimore City Public Schools; and

(4) return to the State Board after a year to review data that has been collected on these students.

PUBLIC

 The Board heard comments from the following persons:

COMMENT

Pat Foerster and Wanda Twigg

Doug Stiegler

Peter Dowling

John Kaplan

A. J. Hyde

Stephen McCray

Annalee Flowers Horne

ADJOURNED

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

RECONVENED
 The State Board reconvened on Wednesday, February 26, 2003 at 9:15 a.m.

RESULTS OF

 Ms. Colleen Seremet, Assistant State Superintendent, Division of

ONLINE

Instruction; Ms. Jayne Moore, Chief, Instructional Technology

TECHNOLOGY

Branch, Division of Instruction; Mr. Robert Marshall, President and

INVENTORY

CEO, AWS Convergence Technologies, Inc.; and Ms. June

IN MARYLAND

Streckfus, Executive Director, Maryland Business Roundtable for

SCHOOLS

Education, reviewed the results of the fall 2002 technology inventory.

Ms. Streckfus and Mr. Marshall provided data on the technology inventory completed by every public school in Maryland. Ms. Streckfus indicated that the updated Maryland plan for Technology guides the State’s strategic direction related to educational technology over the next three years.

Mr. Marshall stated that the focus of the plan is not only on technology, but on the technology as a tool to improve student learning and integrate the technology as a tool with digital content. Getting students focused on the core learning goals and content standards is the foundation of the entire plan.

There have been some changes made in the collection of data which includes upgrading of the minimum standard computer definition, standards for accessing teacher knowledge and skills and more specificity as to how the technology is being used. The upgrade in the standards will show a small decline in teacher knowledge and skills in using the resources of the Internet and in integrating the technology into their classroom activities, and in the availability of computers for both students and teachers in the classroom. The data shows that the higher the poverty level of the schools, the less frequently the technology is used for tasks that require higher level thinking and meaningful application of knowledge and skills. Teachers, especially in these high poverty schools, continue to need more professional development in using technology with their students, particularly for meaningful, challenging and thought-provoking tasks.

Mr. Marshall reported that challenges still remain in eliminating the digital divide. The latest data shows that the divide has been significantly decreased when looking at student-to-computer ratios, with some of the highest poverty schools having more computers that meet the new standard than the more affluent schools. The digital divide still exists in student use of the computer.

Dr. Grasmick indicated that principals are being offered a technology course that will assist them with using the computer for data driven decision making.

ACTION ITEM

QUALITY TEACHER

 Dr. Edward Root, Chair, Quality Teacher Work Group and Dr.

WORK GROUP

Lawrence Leak, Assistant State Superintendent, Division of

REPORT

Certification and Accreditation, provided a review of the final report

of this work group. The work group began its work on October 30,

2002 and was charged with making recommendations on ways to ensure high quality teachers in Maryland’s most challenging schools, staffing content areas of critical shortage, and developing effective recruitment and retention strategies.

 Dr. Root reported that the goal of the group was to prepare a brief readable report which kept in mind the direction Maryland is taking in terms of school reform. The group also had to be cognizant of the federal legislation No Child Left Behind.

 Dr. Root and Dr. Leak reviewed each of the recommendations of the group. Those recommendations are attached as part of these minutes.

The work group also developed a final general recommendation which is:

 It is recommended that the State Superintendent reconvene 5-7

of the original work group members annually over a three year period

after acceptance of this report by the Maryland State Board of

Education for the purposes of:

Producing a progress report by appropriate MSDE staff and/or

other persons on the implementation of this report’s

recommendations.

Updating the report to guarantee state progress on revisions,

adaptions, eliminations, or declaration of completion of

recommendations to the MSBE as deemed necessary.

Upon motion by Dr. Benzil, seconded by Ms. Bell, the State Board accepted this report. (In Favor – 10)

 Upon motion by Ms. Bell, seconded by Dr. Pizzigati, the State Board requested that the State Superintendent and staff develop an implementation plan and present that plan at the April Board meeting. (In Favor – 10)

EDUCATIONAL

 Dr. Joseph Haden, Sr., Publisher and Editor of Educational

PATHWAYS

 Pathways Magazine publicly thanked Dr. Grasmick and Dr. Barbara

RECOGNITION
Dezmon, Chair, Achievement Initiative for Maryland’s Minority

Students, for their efforts to eliminate the minority achievement gap.

EDUCATIONAL

Educational Pathways magazine was founded in 1997 to provide PATHWAYS

information to K-12 schools, the Historically Black Colleges and

RECOGNITION

Universities (HBCUs) and Hispanic Serving Institutions (HSIs).

(Continued)

Dr. Haden presented a plaque from Educational Pathways to Dr.

Grasmick and Dr. Dezmon.

NCLB: USDE

 Dr. Ron Peiffer, Deputy State Superintendent, School and

PEER REVIEW
Community Outreach Office, provided highlights of this review process. The Department’s report was submitted on January 31st in a workbook format. The MSDE workbook contained answers to about 50 questions. The plan was clear, readable and understandable. The reviewers did indicate that Maryland does have a passion for building a system that would protect children and stay with the intent and spirit of No Child Left Behind. It was also evident that each division is working collaboratively.

 MSDE is awaiting a formal response from the United States Department of Education.

PRESIDENT’S

 Ms. Gifford attend the Maryland Association of Student Councils

DISCUSSION
annual legislative session at which two finalists for next’s year student board were selected. The Governor has selected a student from Charles County.

 Mr. Brooks attended the school construction task force meeting on adequacy. He provided testimony before the legislature on SB81.

 Mr. Levin toured an elementary, middle, and high school in Harford County.

 Dr. Wisthoff participated in the Quality Teacher Work Group meeting.

 Ms. Bell attended the Quality Teacher Work Group meeting and spoke with teachers to solicit their input.

 Dr. Root worked on the Quality Teacher report.

OPINIONS

 Ms. Cloutier announced the following opinions:

(03-08
Michael D. Bellotte v. Anne Arundel County Board of Education – The State Board affirmed the decision of a local board regarding a dispute filed by a temporary emergency coach.

OPINIONS

(03-09
Chesapeake Charter, Inc. v. Anne Arundel

(Continued)

County Board of Education – The State Board

has upheld a procurement dispute decision by

the local board.

(03-10
Wardell Harmon v. Baltimore City Board of School Commissioners – A majority of the State Board has affirmed an unsatisfactory evaluation. Three members dissented and find that the Accardi Doctrine principles were violated and would reverse.

(03-11
Teresa Muise-Magruder v. Montgomery County Board of Education – The State Board has found no due process violations or other illegalities and therefore has affirmed a student discipline matter.

(03-12
Michael & Ana Pineda v. Montgomery County Board of Education – The State Board has affirmed a student transfer decision.

(03-13
Richard Regan v. Washington County Board of Education – The State Board has dismissed for lack of standing.

ADJOURNMENT

 The State Board meeting adjourned at 12 Noon.

Respectfully submitted,

Nancy S. Grasmick

Secretary/Treasurer

NSG:sgc

APPROVED: March 25, 2003
QUALITY TEACHER WORK GROUP RECOMMENDATIONS
I. Ensuring High Quality Teachers in Maryland’s Schools
 A. It is recommended that by July 1, 2009, Maryland require that all newly hired teachers will have completed an approved program. Approved programs will utilize flexibility to include traditional, alternative, and newly created programs leading to certification under a common set of standards. It is further recommended that the MSBE direct MSDE to approve innovative teacher certification programs developed by community colleges in conjunction with local school systems as well as four-year institutions.

(1) Consider creating an objective and uniform Maryland performance-based certification system aligned to standards, such as those of the Interstate New Teachers Assessment and Support Consortium (INTASC) and National Council for the Accreditation of Teacher Education (NCATE), as well as NCLB requirements, that require teacher candidates to demonstrate specified competencies.

(2) Support the funding and full implementation of the Redesign of Teacher Education

with particular attention to the development, maintenance, and institutionalization of Professional Development Schools.

 B. It is recommended that MSDE conduct periodic reviews of Maryland’s qualifying scores on the Praxis I and II to ensure alignment with Maryland standards and expectations. It is further recommended that MSDE facilitate a statewide collection system of recognized and successful Praxis I and II preparation programs to be administered by institutions of higher education.

 C. It is recommended that professionally certified personnel may receive additional endorsements on their certificate by:

(1) Taking a minimum of 30 credits (appropriately distributed) in a specified content area

OR

(2) Passing Praxis II in that content area.

It is further recommended that MSDE provide state incentives for course work completion, testing preparation, and Praxis completion as needed for incumbent, professionally certified teachers seeking to become highly qualified as defined in NCLB.

 D. It is recommended that the Education Coordinating Committee (ECC), through the Maryland Partnership for Teaching and Learning K-16 Leadership Council, ensure that issues and policies related to teacher education are coordinated and aligned across all interagency constituents.

 E. It is recommended that the Education Coordinating Committee (ECC), through the Maryland Partnership for Teaching and Learning K-16 Leadership Council, increase the capacity of Maryland’s Institutions of Higher Education to produce the teacher candidates needed to fulfill the hiring needs of the local school systems throughout the state, particularly in content fields that are declared critical shortage areas.

 F. It is recommended that the Education Article Section §22-406 legislation be amended to permit retired principals and retired teachers to be rehired by their respective school systems beyond the June 30, 2004 sunset provision.

II. Staffing Content Areas of Critical Teacher Shortage
 A. It is recommended that the MSBE direct MSDE to create a middle school certification endorsement for incumbent teachers who have a minimum of 30 credits in an academic content area OR pass the content portion of Praxis II for that field.

 B. It is recommended that the MSBE direct MSDE to create a secondary content certification endorsement for incumbent special education teachers who have a minimum of 30 credits in an academic content area OR pass the content portion of Praxis II for that field.

 C. It is recommended that the MSBE work through ECC to request a legislative bill to award state-funded full tuition waivers to prospective candidates for two- and four-year public institutions preparing to teach in critical shortage areas.

 D. It is recommended that the MSBE direct the MSDE to fund Future Educators of America (FEA) clubs in high schools and middle schools to inform students of the critical shortage areas and to encourage students to become teachers in one of these areas.

 E. It is recommended that the MSBE endorse the Associate of Arts in Teaching (AAT) degree and support the immediate writing of outcomes in the secondary content areas, special education, and early childhood.

(1) Ensure the full implementation and expansion where necessary of articulation agreements between Maryland two-year and four-year colleges and universities, assuring the acceptance of the Associate of Arts in Teaching (AAT) degree.

(2) Strongly support the development and implementation of the AAT degree in secondary education, special education, and early childhood education. (Elementary education AAT programs have already been created; support must be given to the ongoing process of revising and supporting seamless transfer.)

 F. It is recommended that the MSBE include non-classroom professional positions in the annual declaration of content areas of critical shortage.

 G. It is recommended that the MSBE request legislation to provide stipends or bonuses to highly qualified teachers teaching in critical shortage areas.

 H. It is recommended that for certification areas where there are no (or only one) Maryland approved program(s) and corresponding areas of teacher shortage, the ECC take appropriate action to: (1) contract with out-of-state institutions to reserve an acceptable number of student spaces for Maryland students and/or (2) identify an appropriate and/or willing institution to establish a program primarily for Maryland students and to fund such a program for an initial start-up period.

III. Recruitment and Retention
 A. It is recommended that the MSBE form a task force of key stakeholders including representation from the General Assembly, P-12 teachers, local school boards, county government, and community representatives to develop a plan which will include funding and a timeline to raise existing pay schedules of teachers.

 B. It is recommended that the MSBE charge this same task force to develop a progression of classroom related leadership roles and responsibilities for teachers with appropriate additional compensation.

 C. It is recommended that the Governor and the General Assembly develop and fund

substantive scholarships and loan forgiveness programs to recruit and retain highly qualified teaching candidates.

 D. It is recommended that MSDE develop and fund collaborative consortia of local school systems and two-year and four-year institutions of higher education, that will improve student learning by providing educator career preparation and professional development that are highly relevant to local school system needs.

 E. It is recommended that MSDE conduct a statewide review of the school-based responsibilities of teachers in an effort to eliminate non-instructional requirements and duties that are not related to enhancing student achievement and may impact teacher retention.

 F. It is recommended that MSBE work with the State Superintendent to lead the Board of Trustees of the State Retirement and Pension System of Maryland to undertake a comprehensive reform that will significantly improve the retirement and pension system available to public school educators.

PAGE
16

