MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday

March 25, 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 at the Maryland State Board of Education

building. The following members were in attendance: Ms. Marilyn

Maultsby, President; Ms. Jo Ann T. Bell; 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: Mr. Dunbar Brooks. Absent: Dr. Philip

Benzil.

 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 for Academic Policy; and Mr. Anthony L. South, Executive Director to the State Board.

PLEDGE OF

 Ms. Maultsby opened the meeting by requesting that everyone stand

ALLEGIANCE
and recite the pledge of allegiance to the flag. This was done in honor and support of our soldiers and military personnel stationed in Iraq. After the pledge, the Board observed a moment of silence.

CONSENT AGENDA

 Upon motion by Ms. Bell, and seconded by Rev. Hawkins and

ITEMS

with unanimous approval, the State Board approved the following

consent agenda items (In Favor – 9):

Approval of Minutes of February 25-26, 2003

Personnel (attached as a part of these minutes)

Budget Adjustments

RECOGNITION OF

 Dr. Grasmick introduced Dr. Yale Stenzler, who was being

YALE STENZLER

recognized for his contributions to public education and on his

retirement. Dr. Stenzler retired in December 2002 after serving

as the Executive Director of the State of Maryland School Construction Program for 21 years. As Executive Director, the

Maryland Public School Construction Program provided over $2

RECOGNITION OF

billion to the 24 school districts to undertake in excess of 1,100 YALE STENZLER

projects. Dr. Stenzler is a nationally recognized consultant on school (continued)

construction.

Dr. Grasmick and Ms. Maultsby presented Dr. Stenzler with a plaque from the State Board. The Board heard remarks given by Dr. Stenzler.

2003 FRED STACHE

 Mr. Bob Burns, Assistant State Superintendent, Division of

LEADERSHIP

Rehabilitation Services, discussed this award. This award was

AWARD

presented posthumously to the late Patrick McKenna for his early

leadership in using technology to better the lives of Marylanders with disabilities. Mr. McKenna died in November 2002 and was responsible for Client Services in the Division of Rehabilitation Services.

 This award was presented at the International Conference on Technology and Persons with Disabilities and was received by Mr. McKenna’s brother, Regis McKenna.

 Mr. Burns announced the establishment of the Patrick McKenna internship program. This will be a paid internship program for three graduate students pursuing certification as rehabilitation counselors.

ASK US NOW

 Ms. Irene Padilla, Assistant State Superintendent, Division of

Library Development and Services, and Ms. Stacy Aldrich, Public Library Consultant, Division of Library Development Services, provided an overview of this new online service. This service will provide citizens and students with answers to questions and professional library services 24 hours a day, seven days a week.

 Ms. Padilla indicated that this new online service was launched in libraries across the State on March 17, 2003. Maryland AskUsNow

uses the expertise of experienced librarians to find the information needed. Maryland is now part of a consortium of libraries worldwide offering round-the-clock online services.

This project was funded through a grant to the Baltimore County Public Library (BCPL). BCPL has a coordinator on site who is coordinating all the training and partners.

STATE LEGISLATIVE

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

UPDATE

and current status of legislative proposals being considered by the

General Assembly.

SB 75 – Public Charter School Act of 2003 – Amended – passed the Senate

STATE LEGISLATIVE

HB 11 (SB 5) – Public Charter School Act of 2003 – Unfavorable

UPDATE

(continued)

HB 859 (SB388) – Public Charter School Act of 2003 – Amended

SB 81 – Education – County School Board – Authority to Remove County Superintendents – Unfavorable

HB 78 – Public Education – Funding – Video Lottery Terminals – Revenues and Operations – No action

SB 322 – Public Education Bridge to Excellence – Funding – Video Lottery Terminals – Passed Senate with amendments.

HB 307 – Education – Gifted and Talented Students – Passed with amendments.

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

HB 578 – Public Schools – Academic Classes and Extracurricular Activity – Participation by Home-Schooled Students – Unfavorable

HB 718 – Public Schools – Extracurricular Activities – Home-Schooled and Private School Students – Passed with amendment that establishes a task force to review this issue.

SB 32 – Education – Children in Informal Kinship Care Relationships – Passed Senate with amendments

SB 395 – Commercialism in Schools Act of 2003 – Policy – Unfavorable

SB 396 – Children’s Nutrition and Health in Schools Act – Unfavorable

SB 619 – Maryland School for the Blind – Funding – Favorable with amendments.

SB 620 – State Board of Education – Graduation Requirements – Student Service – Unfavorable.

SB 735 – Education – Required Number of School Days – State of Emergency – Unfavorable

HB 345 – Education – Prevention of Harassment and Intimidation of Public Schools – No action.

HB 412 – Education – Carroll County – Exemption from Full day Kindergarten – Unfavorable.

STATE LEGISLATIVE

HB 545 – Correctional Education – Waiting List Reduction

UPDATE

Initiative – Unfavorable based on the fiscal note.

(continued)

HB 635 – Education – Early Childhood Educational and Developmental Programs -- Favorable with amendments.

HB 857 – Bridge to Excellence in Education Act – Compensatory Education Grants Program – Additional Funding for Infants and Toddlers Programs – Withdrawn

HB 860 (SB 390) State Government – Department of Juvenile Services – Charles H. Hickey, Jr. School Program – Passed the House and is on hold in the Senate.

HB 1019 – State Board of Education – Parent Member – No hearing scheduled yet.

HB 1055 – State Government – Forms Management – Extension of Implementation of Date for School Data – Favorable in the House and is being heard in the Senate.

HB 1128 – Workers’ Compensation – Students in Unpaid Work-based Learning Experiences – Favorable with amendments in the House and is being heard in the Senate this week.

HB 1166 – Education – Passage of Examination or Assessments – Prohibition as a Graduation Requirement – Unfavorable

FEDERAL

 Ms. Sharon Nathanson, Federal Legislative Liaison, provided a

LEGISLATIVE

status report on federal legislation. Congress is still debating the

UPDATE

budget and there has been no resolution. The Senate is currently

working on the reauthorization of the Individuals with Disabilities Education Act (IDEA).

 Ms. Nathanson reported that Governor Ehrlich has chosen two priorities for education which are IDEA and Head Start.

SCHOOL

 Mr. Rolf Grafwallner, Coordinator, Early Learning, Division of

READINESS

Instruction and Ms. Ann Chafin, Director of Research and

REPORT
Assessment, Charles County Public Schools, reviewed the data on the school readiness information for school year 2002-03.

 Ms. Grafwallner stated that in 1999 the General Assembly formed the Maryland Joint Committee on Children, Youth and Families. This committee examined ways to improve early childhood education with particular attention on school readiness. MSDE was charged with identifying and implementing an early childhood assessment system by school year

SCHOOL
2000-01 that provides baseline information on children entering

READINESS
kindergarten.

REPORT

(continued)
 Students entering kindergarten are measured by the State approved

assessment system, i.e., Work Sampling System, in the following areas: social and personal development; mathematical thinking; social studies; physical development; language and literacy; scientific thinking and the arts.

 Ms. Chafin reviewed the results of the school readiness information for school year 2002-03 representing census administration on more than 54,000 kindergarten students. More than 2,100 kindergarten teachers evaluated their students’ performance on 30 Work Sampling System (WSS) indicators across the seven domains of learning. The statewide data for the composite score reveals that fifty-two percent (52%) of entering kindergarten students in Maryland were rated by their teachers as “fully ready” to do kindergarten work. Forty-one percent (41%) of entering students were rated at the “approaching readiness” level requiring targeted support in order to meet kindergarten expectations, and seven percent (7%) of the students were in the “developing readiness” category needing considerable support in order to do kindergarten work successfully. These results reflect a three percent (3%) increase over last year in terms of students being evaluated as “fully ready.”

 Ms. Chafin indicated that among the notable changes was a six percent (6%) increase among children from low income families and five percent (5%) increase among African American children rated fully ready.

 Mr. Grafwallner indicated that most of the school systems are using the data for planning purposes or to address a particular program in terms of instructional curriculum.

REPORT ON
 Mr. Gary Heath, Acting State Superintendent, Planning, Results,

ADMINISTRATION
and Information Management, provided a report on the first

OF 2003
administration of this new assessment program. The Maryland

MARYLAND

School Assessment (MSA) was administered in local school systems

SCHOOL

from March 3 through March 14, 2003.

ASSESSMENT

 The federal No Child Left Behind Act of 2002 necessitated the implementation of a new assessment and accountability program in Maryland, beginning with the 2002-2003 school year. The new assessment program, the MSA, will ultimately test reading and mathematics in grades 3-8 and grade 10, and science in grades 3, 5, 8 and 10.

REPORT ON
 MSA tests was administered to approximately 268,000 Maryland

ADMINISTRATION
students in reading and math (grades 3, 5 and 8) and reading (grade

OF 2003 MARYLAND
10) during the first two weeks of March 2003. Tests were

SCHOOL ASSESSMENT
administered statewide in 25 local education agencies (including the

(continued)
Edison Partnership Schools) as well as approximately 70 private, non-

public schools and state operated programs.

 MSDE will continue to work with the two commercial vendors to

improve the administration of the MSA and collection of the data.

LT. GOVERNOR

 Ms. Maultsby welcomed Lt. Governor Steele and stated that several

MICHAEL STEELE

weeks ago the State Board wrote to the Lieutenant Governor inviting

him to attend a meeting of the State Board to become familiar and to

engage in initial dialogue on education issues.

Lt. Governor Steele indicated that the Governor has asked him to assume some of the challenges of education, particularly in the area of higher education but also in terms of some things that can be done in the area of K-12. Lt. Governor Steele reviewed the legislative proposals that the Governor has presented to the legislature. These include:

(
Video Lottery Terminals bill with the proceeds allocated to

education. It is estimated that this bill would generate $660 million. If the bill passes, $219 million will be allocated to Special Education.

(
$167 million in transportation grants to help local school systems with the cost of transportation to and from schools.

(
$38.9 million for students with Limited English Proficiency

(
Charter Schools legislation

(
$7.5 is requested for the Charles Hickey School to develop and implement an educational program for the Hickey school population.

Ms Maultsby advised Lt. Governor Steele of the Board’s charge to prepare teachers and instructors that are needed in the local school systems and requested the assistance of the Lt. Govenror and Governor on future policy decisions that will need to be made.

Lt. Governor Steele advised the State Board that the Governor has requested that he convene an education commission to review next steps after the Thornton Commission. This commission will review a variety of educational issues that include teacher salaries, attracting teachers to Maryland, teaching methods, etc. The Lt. Governor wil be soliciting the support of the Board in developing this commission.

RECESS AND

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

State Government Article, Annotated Code of Maryland, and upon

SESSION
motion by Dr. Root, seconded by Dr. Pizzigati, and with unanimous agreement, the Maryland State Board of Education met in closed session on Tuesday, March 25, 2003, in Conference Room at the Maryland Sate Department of Education. The executive session commenced at 12:30 p.m.

 The following members were in attendance: Marilyn Maultsby;

Jo Ann T. Bell; Dunbar Brooks; Clarence Hawkins; Walter Levin; Karabelle Pizzigati; Edward Root; Walter Sondheim, Jr.; John Wisthoff; Caroline Gifford; Nancy S. Grasmick; A. Skipp Sanders; Richard Steinke; Ron Peiffer; Valerie Cloutier and Anthony South.

 The State Board deliberated the following appeals and the decisions

of these cases will be announced publicly:

(
Dorothy Farley v. Carroll County Board of

Education – short term student suspension

(
Tanya Johnson v. Baltimore City Board of School

Commissioners – long term suspension

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

 Dr. Grasmick discussed two personnel matters. The State Board took no action on these matters.

 Dr. Grasmick discussed certain issues arising from the Baltimore City CEO’s departure from the system. The State Board took no action on this matter.

 Dr. Grasmick and Ms. Cloutier briefed the Board on the proposed terms of a lease of the Port Discovery facility by the Baltimore City Public School System for the National Academy for Finance and Tourism. Dr. Grasmick also discussed certain budgetary concerns currently existing with the Baltimore City School System. After discussion, the State Board unanimously agreed to withdraw the items from its agenda for action.

 Marilyn Maultsby advised the Board that the deadline for applications to fill the three vacancies on the Baltimore City Board of School Commissioners is Friday, March 28, 2003. The State Board nominations committee will review the applications and make recommendations to the State Board for a list of nominees to be sent to the Mayor and the Governor.

RECESS AND

 Dr. Grasmick and Jo Ann Bell briefly discussed certain issues that EXECUTIVE

have arisen in the search for a new CEO for the Prince George’s SESSION

County School System. The State Board took no action on this

(continued)

matter.

 Marilyn Maultsby presented a draft agenda for the State Board retreat that would begin at 6:30 p.m. on April 29, 2003 and continue all day April 30, 2003. The retreat will be open to members of the public. The State Board gave suggestions to Tony South and Nancy Grasmick who will refine the agenda for the retreat.

 The State Board unanimously agreed to nominees to be forwarded to NASBE for the Policy Leader of the Year Award, the Distinguished Service Award, and the Friend of Education Award.

 At 1:45 p.m. Dr. Grasmick, Mr. Steinke, Dr. Peiffer, Dr. Sanders, and Ms. Cloutier left the executive session. The State Board then discussed an internal management and personnel matter.

 The executive session concluded at 2:15 p.m.

ELECTION OF

 Ms. Maultsby stated that the Maryland code sets forth the

STATE BOARD

requirements of the State Board of Education with respects to its

VICE PRESIDENT

officers. With the untimely death of Mr. Reginald Dunn, the State

Board has to elect a new Vice President to fill Mr. Dunn’s term until the July Board meeting. At the July meeting, the State Board will elect new officers to serve for the following year.

 Upon motion by Dr. Pizzigati, seconded by Mr. Levin, and with unanimous agreement, the State Board elected Jo Ann T. Bell, to serve as Vice President until July, 2003. (In Favor – 10)

COMAR

 Ms. Mary Clapsaddle, Assistant State Superintendent, Division of

13A.02.06

Business Services, reviewed this regulation. This proposed revised

(REPEAL & NEW)

regulation accurately reflects the changes to the school finance

GENERAL

structure created through the Bridge to Excellence in Public Schools

FINANCIAL AID

Act and eliminates any ambiguity concerning enrollment counts for

TO LOCAL

the purpose of calculating major State Aid.

SCHOOL SYSTEMS
(ADOPTION)

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

Board approved this reviewed regulation. (In Favor – 10)

REQUESTS FOR

 Dr. Grasmick stated that the State Board had granted her the

WAIVERS FROM

authority to grant a waiver, when requested by a local school

180 DAY SCHOOL

superintendent, for up to two days for school systems closed due to

YEAR
inclement weather, and to approve requests for being open on school holidays. She has received and responded to requests from 14 local

REQUESTS FOR
school systems. However, there were five requests that were

WAIVERS FROM
outside of the perimeters that had been established. Dr. Grasmick

180 DAY SCHOOL
reviewed each request and requested action from the State Board.

YEAR
Those requests are as follows:

(continued)

Baltimore County Public Schools has requested an additional waiver of one (1) school day, Monday, June 23, 2003. Baltimore County built seven inclement weather days into the original calendar and extended the school year by one day (June 20, 2003). The superintendent states that bringing students and staff in on June 23, 2003 will result in poor student attendance and disrupt summer employment of teachers.

 Upon motion by Ms. Bell, seconded by Rev. Hawkins, the State Board approved this waiver request. (In Favor – 10)

Carroll County Public Schools has requested an additional waiver of one (1) school day, Monday, June 16, 2003. Carroll County built four (4) inclement weather days into the original calendar. Students will attend school on April 17, 2003 and April 21, 2003. Carroll County had previously received approval to open school on April 18, 2003 and on May 26, 2003. However, the Carroll County superintendent feels that community opposition is strong and has decided to close schools on those holidays. The superintendent states that the community is opposed to extending the school year to Monday, June 16, 2003.

 Upon motion by Ms. Bell, seconded by Mr. Sondheim, the State Board denied this waiver request. (In Favor – 10)

Harford County Public Schools has requested an additional waiver

of two (2) days. Harford County built three inclement weather

days into the original calendar. Students will attend school on April

4, 2003 and April 7, 2003. If the two additional days are not waived,

students will attend school through June 18, 2003, which presents a hardship for staff and students.

 Upon motion by Mr. Levin, seconded by Ms. Bell, the State Board denied this waiver request. (In Favor (10)

Montgomery County Public Schools has requested an additional waiver of one (1) school day, Monday, June 23, 2003. Montgomery County built four inclement weather days into the original calendar. Students attended school on March 19, 2003. In addition, June 19, 2003 and June 20, 2003 have been added to the school calendar. The superintendent feels that the community has suffered through the effects of the sniper ordeal and the severe weather and does not want

REQUESTS FOR
to interfere with the spring break. If the request to waive Monday,

WAIVERS FROM
June 23, 2003 is denied, students will attend school on the holiday,

180 DAY SCHOOL
April 21, 2003.

YEAR

(continued)
 Upon motion by Mr. Levin, seconded by Dr. Wisthoff, the State Board denied the waiver request . (In Favor – 10)

Washington County Public Schools has three requests for consideration. In their effort to focus on instructional time for students, Washington Conty has added thirty (30) minutes of instructional time per day from March 10, 2003 to June 6, 2003. Students will attend school on March 28, 2003 and April 17, 2003. Students will attend school for a full day on June 5, 2003 and June 6, 2003 will be added to the end of the school year. Washington County requests consideration to calculate their calendar on instructional time rather than by the number of student days. Washington County requests a waiver of 15 minutes of instructional time at the high school level only.

 Upon motion by Mr. Levin, seconded by Ms. Bell, the State Board denied this request and indicated that Washington County can submit another request for consideration if they desire. (In Favor – 10)

PUBLIC
 The Board heard comments from the following persons:

COMMENT

Sue Comstock

Jill Karpf

Jean-Michel Brevelle

Jane Andrew

Mary Dyer

Carolyn Horan

Bonnie Gollup

Bobby Keating

Leslie Cowing

MARYLAND
 Ms. Karen Ganyon, Director, Curriculum and Administration,

SUMMER
Division of Instruction; Dr. Carolyn Cooper, Specialist, Gifted and

CENTERS
Talented Education, Division of Instruction; and Ms. Stephanie

PROGRAM
Zenker, Gifted and Talented Education, Division of Instruction,

provided a report on the summer centers for Gifted and Talented Students. Ms. Zenker, reported that the centers provide advanced-level, performance-based learning opportunities in the visual and performing arts, engineering, creative writing, history, leadership, mathematics, science, and technology for more than 1,100 Maryland students in grades 3-12.

MARYLAND
 There are 10 residential and 9 nonresidential centers in Maryland.

SUMMER
Gender percentages remain constant with the centers reflecting

CENTERS
national trends, i.e, more girls participating in environmental sciences

PROGRAMS
and the fine and performing arts and more boys participating in the

(continued)
“hard”sciences and mathematics. Grade level data indicate the largest enrollment in the middle school age range with 100% of the Summer Centers offering programs for 6th, 7th or 8th grade students. Enrollment data by ethnic/racial populations show Caucasians continue to comprise 75% of Summer Centers’ participants, with African Americans in the 10% range.

 Ms. Zenker indicated that staff were charged last year with finding ways to reach more students from the under-served populations. To this end, a Minority Enrollment Advisory Committee was formed to

make suggestions on outreach for this population of students. Ms. Zenker reviewed the initiatives that have been undertaken to reach this population. Board members also suggested additional ways that can be used to attract more under-served and under-represented students.

NCLB UPDATE
 Dr. Grasmick reported that staff have been in negotiations with the federal government on some points of the peer review. The U. S. Department of Education has indicated that they were impressed with Maryland’s submission. MSDE is expecting to receive approval within the next week. If Maryland is approved, they will become only the 7th State in the nation to be approved. The Board will be advised as soon as notification is received.

PRESIDENT’S
 Dr. Root was the speaker at the Western Correction Institution

DISCUSSION
graduation ceremonies for students completing their GED’s. He will

be the keynote speaker at the Maryland Association of School Personnel Administrators conference this week.

 Ms. Maultsby attended the Blue Ribbon Schools Award celebration.

She also attended the Maryland Association of Boards of Education (MABE) regional meeting and forum held in Montgomery County . Ms. Maultsby announced that the State Board retreat will begin on the evening of April 29th and continue all day on April 30th to outline strategies for the next five years.

 Ms. Bell was a guest at the Chamber of Commerce for Prince George’s County. She also attended a meeting of the automobile and school building program in Prince George’s County.

 Mr. Levin attended the services for Mr. Reginald Dunn and commended Ms. Bell on her remarks during those services. He also participated in Reading Across America.

PRESIDENT’S
Dr. Pizzigati attended the MABE regional meeting and forum in

DISCUSSION
Montgomery County. She attended the Healthy School Network

(continued)
meeting of National Association of State Boards of Education (NASBE). Dr. Pizzigati also attended the Blue Ribbon Schools Award celebration.

 Mr. Brooks attended the Blue Ribbons Schools Award celebration. He also attended the NASBE Legislative Conference and NASBE Board meeting.

 Ms. Gifford attended the MABE regional meeting and forum in Montgomery County. She also attended the Maryland Association of Student Councils (MASC) executive board meeting. She also had an opportunity to meet with six other student board members from across the State.

 Dr. Grasmick will be visiting schools in Caroline County this week with Rev. Hawkins.

OPINIONS
 Ms. Cloutier announced the following opinions:

• 03-14 Michael S. Burton v. Harford County Board of
Education – The State Board has found no due process violations or other illegalities and therefore affirms a student suspension.

• 03-15 Michael P. Callahan v. Howard County Board of
Education – This appeal involved the denial of bus transportation to a certain housing area. The State Board has upheld the local board decision.

• 03-16 Lynn Sacs v. Howard County Board of Education –
 This appeal is regarding participation in a extra-

curricular matter. The State Board has dismissed the appeal on the basis of mootness, although on the merits it would have affirmed the local board decision.

• 03-17 Robert E. Ward and Allison L. Sokoll v. Howard
 County Board of Education – This appeal is the

 denial of a student transfer. The State Board has

 affirmed the local board decision.

ADJOURNED

 The State Board adjourned at 4:30 p.m.

Respectfully submitted,

Nancy S. Grasmick

Secretary/Treasurer

NSG:sgc

APPROVED:

PAGE
13

