MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday – Wednesday

April 20 - 21, 2004

Maryland State Board of Education

200 W. Baltimore Street

Baltimore, Maryland 21201

 The Maryland State Board of Education met in regular session on

Tuesday, April 20, 2004 at the Maryland State Board of Education building and Wednesday, April 21, 2004 at the Maryland Historical Society, 201 W. Monument Street. The following members were in attendance: Dr. Edward Root, President; Ms. Jo Ann T. Bell, Vice President; Dr. Philip Benzil; Mr. Dunbar Brooks; Mr. Calvin Disney; Rev. Clarence Hawkins; Mr. Walter Levin; Dr. Karabelle Pizzigati; Dr. John Wisthoff; Mr. Christopher Caniglia; and Dr. Nancy S. Grasmick, Secretary/Treasurer and State Superintendent of Schools. Late arrival on Tuesday and Wednesday: Dr. Maria Torres-Queral.

 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 South, Executive Director to the State Board.

CONSENT AGENDA

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

ITEMS

unanimous agreement, the State Board approved the consent agenda

items as follows: (In Favor – 10)

Approval of Minutes of March 30-31, 2004

Personnel (copy attached to these minutes)

Budget Adjustments

GOOD NEWS ITEMS

NATIONAL COUNCIL

 Dr. Colleen Seremet, Assistant State Superintendent, Division of

OF TEACHERS OF

Instruction and Ms. Dixie Stack, Director of Curriculum &

ENGLISH (NCTE)

Instruction, Division of Instruction, reviewed these awards.

ACHIEVEMENT

Ms. Seremet reported that the National Council of Teachers of AWARDS IN

English (NCTE) sponsors an annual competition for high school WRITING

juniors from across the country to vie for Achievement Awards in

Writing. For the school year that ended June 2003, Maryland had 16

students who were honored for their excellence in writing.

NATIONAL COUNCIL

 To participate in this competition, each student is required to

OF TEACHERS OF

to send one sample of writing (prose or verse) that the student

ENGLISH (NCTE)

considers his or her best work regardless of the amount of revision.

ACHIEVEMENT

In addition, each student is required to write a response to an

AWARDS IN

impromptu theme written under teacher supervision in no more than

WRITING

75 minutes. This response is submitted in longhand without revision.
(continued)

Ms. Stack reviewed the judging process used in this competition. Two judges from each State consisting of both high school and college English teachers evaluate the entries for both content and form. The two judges read and score each submission. Following the judging process, the results are reported to the NCTE. During the fall of each year, a booklet is published by NCTE listing the name and State of each student recipient of an achievement award in writing.

Dr. Sanders and Dr. Root awarded each student with a State Board certificate and a Governor’s citation. (List of winners attached as a part of these minutes.)

2003 NATIONAL

 Ms. Ann Chapin, Chief, Program Improvement and Family

DISTINGUISHED

Support Branch, Division of Student and School Services, provided

TITLE I

an overview of the Title I Program. Title I is the largest federally

SCHOOLS

funded program designed to address the needs of at-risk youth.

PROGRAM

Title I was redesigned in 1994 to align the program with State and

local reforms affecting all children, while retaining the focus of educational equity for the neediest children.

Ms. Chapin stated that Beacon Heights Elementary School in Prince George’s County was nominated by the State of Maryland to the United States Department of Education and the National Association of State Title I Directors for national recognition, and in February 2004, was named as National Distinguished Title I School. At the Title I Conference held in New Orleans, Louisiana in February, all National Distinguished Title I Schools were recognized at a special awards luncheon.

Ms. Chapin introduced Ms. Mary Walker, the Principal at Beacon Heights Elementary School. Ms. Walker described the strategies and key elements used to improve student academic achievement. She gave credit to her staff and identified three things she implemented to improve the quality of learning and teaching: discipline; class size reduction; and qualified and committed teachers. Ms. Walker was accompanied by Dr. Hornsby, CEO, Prince George’s County Public Schools.

Dr. Grasmick and Dr. Root presented Ms. Walker with a Governor’s citation and a crystal award. The school has also received a check for $2,000 from MSDE.

MOMENT OF

 The Board observed a moment of silence in memory of the

SILENCE
students who lost their lives in the tragedy that occurred five years ago at the Columbine High School in Colorado.

THE PHOENIX

 Ms. Darla Strouse, Executive Director, Corporate and Foundation

PROJECT –

Partnership Development, provided an overview of the Phoenix

MARYLAND’S

Project. Through this program, MSDE obtains and fixes used

COMPUTER

computers and donates them to school systems and community

REUTILIZATION

organizations involved in educational programs. In the last six years,

PROGRAM

12,000 computers have been donated to school systems and

community programs.

Ms. Strouse introduced staff from Carroll County Public Schools who described how they are using these computers to provide instruction in their science program. Present were: Dr. Charles Ecker, Superintendent, Carroll County Public Schools; Mr. Bradley Yohe, Supervisor of Science; Mr. Donald Pyles, Director of Middle Schools; and, Ms. Gina Koger, Science Teacher, New Windsor Middle School, Carroll County Public Schools. Ms. Koger described how the students use these computers in their science classes and she reviewed a sample lesson plan. Ms. Koger also indicated that students have access to the entire science textbook on-line.

 Ms. Strouse introduced staff from University of Maryland Baltimore County’s (UMBC) Shriver Center and asked them to describe a new partnership in the use of these computers. Those present to discuss this new partnership were: Dr. John Martello, Vice Provost and Executive Director of the Shriver Center; Louis August, President of the Wilderness Technology Alliance, Washington State; Mark Terranova, Associate Director, Shriver Center, UMBC; and Mr. Clarence Tucker, Coordinator of the Phoenix Project.

Dr. Martello indicated that this partnership will involve undergraduate students in service learning activities designed to enhance the Phoenix Project. Mr. Terranova discussed the specifics of the expansion of the Phoenix Project which will engage college and graduate students in (1) repairing computers; (2) training high school students to set up mini Phoenix Programs at their schools; and (3) providing computer training for economically disadvantaged adults who are participants in social services programs.

BALTIMORE CITY

 Dr. Bonnie Copeland, CEO, Baltimore City Public Schools; Ms.

PUBLIC SCHOOLS

Rose Piedmont, Chief Financial Officer, Baltimore City Public

UPDATE

Schools; Mr. Carlton Epps, Chief Operating Officer, Baltimore

City Public Schools; and Dr. David Lever, Executive Director,

Interagency Committee on School Construction (IAC), provided an

update on the Baltimore City Public School System. Dr. Copeland

BALTIMORE CITY

indicated that she would be able to provide only a broad overview of

PUBLIC SCHOOLS

next year’s budget given that the proposed budget had not yet been

UPDATE (continued)

presented to the Baltimore City Board of School Commissioners

 Ms. Piedmont stated the budget is focused on the master plan

objectives. The system plans to establish a CEO district for low

performing middle schools and a CEO district for neighborhood and innovative high schools. The system will be implementing Principal Evaluation Criteria to ensure that instructional leadership is a priority criterion for performance.

 Ms. Piedmont indicated that the system for the first time is going to try to achieve core staffing models that will be enforced at all levels. The administrative cuts that were put in place in January will remain and some additional cuts will occur in the Information Technology Department.

 The budget deficit will be reduced by $35 million which is 60% of the $58 million deficit the system currently faces. The system also plans to build a contingency reserve of $10 million.

 Dr. Copeland stated that Mayor O’Malley has established an Oversight Financial Committee as part of the loan agreement between the school system and Baltimore City. The Oversight Committee consists of three voting members: Ms. Peggy Watson, City Government Fiscal Director; Mr. Ralph Tyler, Baltimore City Board of School Commissioners; and Mr. Matt Gallagher, Director, Mayor’s City Stat. The two ex-officio, non-voting members are Ms. Mary Clapsaddle, representing MSDE, and Delegate Beatrice Tripp, representing the Baltimore City Council.

 Dr. Lever addressed the Baltimore City School System’s management of school facilities and efforts to address critical facility needs. He described the recent survey conducted by the school facility task force finding that 11 of the 12 schools with critical health and safety needs are located in Baltimore City. He also outlined his concerns with the system’s failure to conduct proactive facility maintenance and repairs, emergency preparedness planning, inefficient use of underutilized schools, the need for a long range comprehensive facilities plan, and procedures for staff communication regarding facility issues. Dr. Lever noted that while progress is being made, much greater progress is needed.

 Dr. Lever indicated that the school system does not have structures in place to adequately identify deficiencies in schools in order to take corrective action on a proactive basis and to prioritize work orders. It has been recommended that they contact other school systems to obtain assistance in developing definitive plans for each area of

BALTIMORE CITY
concern. Once those procedures and policies are developed they need

PUBLIC SCHOOLS
to be disseminated to school level staff. Four areas of concern are:

UPDATE (continued)
inspection of existing facilities coupled with a preventive

maintenance program that prioritizes projects; asbestos management

program that will update the asbestos management plan for each

facility; emergency preparedness related to utility emergencies;

and, lead paint management program particularly with respect to facilities that might represent a hazard to children.

 Mr. Epps indicated that some progress has been made in the area of

facilities but the pace of the progress has been adversely impacted by

the system’s fiscal condition. Additional resources have already been

provided and additional resources are being requested in the FY 2005

budget. Mr. Epps stated that plans are underway to restructure the

facilities area and that those recommendations will be presented to Dr.

Copeland.

HIGH SCHOOL

 Dr. Grasmick announced that the high school assessment technical

ASSESSMENT

assistance manual will be posted on the website this week and

TECHNICAL

available for public use and review.

ASSISTANCE

DIVISION NAME

 Dr. Grasmick recommended that the name of the Division of

CHANGE
Planning, Results and Information Management be changed to the Division of Assessments and Accountability to more appropriately reflect the work done in this unit.

 Upon motion by Ms. Bell, seconded by Dr. Benzil, and with unanimous agreement, the State Board approved this name change.

(In Favor – 11)

REPORT ON THE

 Dr. Colleen Seremet, Assistant State Superintendent, Division of

VOLUNTARY

Instruction, provided an update on the implementation of the

STATE

Voluntary State Curriculum (VSC) during its pilot year.

CURRICULUM

Dr. Seremet indicated that during the pilot phase of the curriculum, leadership staff from MSDE is visiting each school district in Maryland twice during the school year. One visit focuses on reading and the other visit targets mathematics.

Dr. Seremet introduced staff from Calvert County Public Schools to provide an overview of their work in the area of mathematics:

Dr. Carol Reid, Assistant State Superintendent for Curriculum

and Instruction

Ms. Jackie Herath, Supervisor of Elementary Mathematics

Mr. Mark Winding, Supervisor of Secondary Mathematics

REPORT ON THE

 Dr. Reid provided a snapshot of their mathematics program.

VOLUNTARY STATE

Through the use of Goals 2000 funding, the system was able to have a

CURRICULUM

curriculum audit conducted. That audit had just been completed when

(continued)

the Voluntary State Curriculum became available.

Ms. Herath indicated that she has been involved in the review of the content standards and grade level indicators. In working with the Voluntary State Curriculum, the system was provided the opportunity to monitor what was being developed and to match it with the current curriculum.

 Ms. Herath indicated that at the elementary school level the system

had already identified grade-level content standards and had

developed an Elementary Mathematics Instruction Sequence for each

grade that matched grade level indicators. As soon as the VSC was

available, teams of teachers were convened to fold into one document

the VSC and the school system document. The system has been

monitoring and collecting feedback on the revised Instructional

Sequence and Assessments this year and will revisit them over the

summer.

Mr. Winding reviewed his work with the VSC which was mainly in the area of range finding for the Algebra/Data analysis High School Assessments (HAS). At the middle school level, Mr. Winding indicated that they have made some significant changes in the local middle school math curricula:

(
Teacher teams did an objective by objective match with the

VSC to determine which objectives were missing from their

curricula and to address those gaps.

(
Supplemented the current curricula with activities and units

where the textbooks had gaps as well.

(
The Curriculum Council decided to collapse instructional

levels from three to two which will be effective for the school

year 2004-2005.

(
During the 2003-2004 school year, two programs were

initiated to better prepare students for the Maryland School

Assessments.

In the area of staff development, the system will be conducting teacher institutes in conjunction with the University System during the summer.

SCHOOL

 Ms. Jayne Moore, Director, Instructional Technology and School

LIBRARY

Library Media, Division of Instruction, and Ms. Michelle Landen,

MEDIA MONTH

Specialist, School Library Media, provided an update on this

celebration. The School Library Media Month, in collaboration with the American Association of School Librarians, is a way to showcase school library media programs.

SCHOOL LIBRARY

 Ms. Landen stated that on Friday, April 2, 2004, Governor

MEDIA MONTH

Ehrlich along with Dr. Grasmick proclaimed April 2004 as School

(continued)

Library Media Month in Maryland at a program at the Jones

Elementary School in Anne Arundel County. Ms. Landen read the

proclamation from the Governor and stated that each local school system will receive a proclamation.

 Ms. Moore introduced Mr. Jay Bansbach, Library Media Specialist, Severn Elementary School in Anne Arundel County and President, Maryland Educational Media Organization (MEMO) to discuss the

role of the Library Media Specialist. Mr. Bansbach indicated that

MEMO represents over 400 school library media specialists over the

State of Maryland. The mission is to improve teaching and learning

in Maryland by bringing together individuals who are engaged in the

field of school library media and studies across the curriculum to

support information retrieval and use.

 Mr. Bansbach reported that Maryland’s school library media specialists provide instruction, resources, and services to assist students and teachers in becoming critical thinkers through the access and use of ideas and information. School library media programs provide essential services for students and teachers in promoting reading for personal academic success. The library media specialist serves in four major roles which contribute in developing and implementing an instructional program for the school:

Teacher – provides direct instruction to students

Instructional Partner – collaborates with teachers to deliver

instruction across the curriculum

Information Specialist – provides leadership and expertise

in acquiring and evaluating information resources

in all formats for students and teachers.

Program administrator – manages all aspects of the library

media program.

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 Ms. Bell, seconded by Rev. Hawkins, and with

unanimous agreement, the Maryland State Board of Education met

in closed session on Tuesday, April 20, 2004, in Conference room 1, 8th floor at the Maryland State Department of Education. The executive session commenced at 1:05 p.m.

 The following members were present: Edward Root; Jo Ann T. Bell; Philip Benzil; Dunbar Brooks; Calvin Disney; Clarence Hawkins; Walter Levin; Karabelle Pizzigati; Maria Torres-Queral; John Wisthoff; Christopher Cagnilia; Nancy S. Grasmick; A. Skipp Sanders; Richard Steinke; Ron Peiffer; Valerie V. Cloutier; Anthony South.

RECESS AND

 The State Board deliberated the following appeals and the decisions

EXECUTIVE SESSION

of these cases will be announced publicly:

(continued)

(
Carol and Derek Benoit v. Carroll County Board of

Education – bus route dispute

(
Nancy Snead v. Prince George’s County Board of Education – unsatisfactory evaluation

 The State Board further deliberated the appeal, Kranz v.

Montgomery County Board of Education and gave Ms. Cloutier

instruction in drafting an opinion.

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

Dr. Grasmick discussed the status of school restructuring plans for Baltimore City Public School System. The State Board took no action on this matter. Dr. Grasmick and Ms. Cloutier briefed the Board on the status hearing before Judges Kaplan and Garbis on April 14, 2004. The State Board took no action on this matter.

Tony South advised the Board on the status of the recruitment for candidates for the Baltimore City Board vacancies. A Board Committee consisting of Jack Wisthoff as Chair, Dunbar Brooks and Calvin Disney will be reviewing the applications that have been submitted and will make recommendations to the State Board by the May meeting. The Board unanimously agreed to hold firm to the April 15 deadline for applications.

Dr. Grasmick briefly advised the Board on the status of restructuring plans for nine schools in Prince George’s County. The State Board took no action on that item.

Ms. Cloutier provided a draft policy on disclosure of board materials. After discussion, and with one edit, the Board by a vote of 10 to 1 (Jo Ann Bell dissenting) adopted the policy.

Ms. Cloutier reviewed the legal parameters for dinner meetings as required by the Open Meetings Law. The State Board took no action on this matter.

Dr. Grasmick, Dr. Peiffer, Mr. South and Ms. Cloutier exited the meeting at 2:15 p.m. The State board then discussed a personnel matter.

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

LEGAL ARGUMENT

 The Board heard oral argument in the following case:

Gregory Smith v. Howard County Board of Education

COMAR

 Dr. John Smealie, Assistant State Superintendent, Division of

13A.12.01.06., 07,

Certification and Accreditation, reviewed these proposed changes

.10, .11, & .14 (AMEND)

to the teacher certification regulations.

CERTIFICATION –

GENERAL PROVISIONS

 Dr. Smealie indicated that the Resident Teacher Certification

COMAR 13A.12.02.22

became effective on April 1, 1991 and was conceived as an

(AMEND)

alternative route to teacher certification. Currently, there are

CERTIFICATION –

approximately 150 Resident Teacher Certificate holders. Maryland

TEACHERS

along with other states, continues to experience a shortage of

teachers in several areas. Additionally, No Child Left Behind and

Maryland’s Bridge to Excellence has heightened the emphasis on alternative certification paths.

 The most significant proposed changes affects and expands options under the Resident Teacher Certificate. The two additional routes to initially qualify for the Resident Teacher Certificate are:

· enrollment in good standing at an Institution of Higher Education in a Department approved program leading to a professional certificate (with the additional pre-employment requirement for the completion of six (6) semester hours in the approved program added since the last iteration);

· a valid alternative certificate from another state issued pursuant to a program agreed to under the Interstate Certification Compact.

 The proposed changes have been shared and reviewed extensively with local school system superintendents, human resource directors, college and university deans and directors. These changes will be presented to Professional Standards and Teacher Education Board for approval at its May meeting.

PUBLIC

 The Board heard comments from the following persons:

COMMENT

 Name

Topic

Roger Kent

High School Assessments

Professor Jerome Dancis
Mathematics

Bobbi MacDonald

City Neighbors Charter School

STATE

 Ms. Renee Spence, State Legislative Liaison and Ms. Mary

LEGISLATIVE

Clapsaddle, Assistant State Superintendent, Division of Finance,

UPDATE

provided an update on the legislative session.

STATE

 Ms. Clapsaddle shared the results of budget deliberations. More

LEGISLATIVE

than $300 million in additional funding will be distributed to the local

UPDATE

school systems. The General Assembly did make a minor reduction

(continued)

in the EEEP (Extended Elementary Education Program) but it should

return to its full funding in FY 2006.

 Ms. Clapsaddle reported that MSDE did receive funding to assume

the educational program at the Hickey School. Staff is moving

forward to secure a leadership team to begin hiring staff and be

prepared to start by July 1st.

 Ms. Spence provided a review of several of the education bills and their final disposition. Ms. Spence also reviewed:

HB1139 – Department of Juvenile Services – Enhancement of Programs – This legislation requires Juvenile Services to work with MSDE in developing some type of master plan by the year 2006 on how MSDE will further implement changes in the education program at other juvenile facilities. The deadline for complete control of the educational component by MSDE will be 2012.

SB894 – Fiscal Accountability -- This legislation requires Legislative Services to conduct an audit in each local school system for a six year period – FY 2004-2010. These audits will begin in Baltimore City and Prince George’s County since those school systems are currently experiencing budget deficits.

EXECUTIVE

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

SESSION AND

Article, Annotated Code of Maryland, and upon motion by Rev.

ADJOURNMENT

Hawkins, seconded by Mr. Brooks, and with unanimous agreement,

the Maryland State Board of Education met in closed session on

Tuesday, April 20, 2004, in the 7th floor Board Room at the Maryland State Department of Education. The executive session commenced at

4:45 p.m.

 The following members were present: Edward Root; Jo Ann T. Bell; Philip Benzil; Dunbar Brooks; Calvin Disney; Clarence Hawkins; Walter Levin; Karabelle Pizzigati; Maria Torres-Queral; John Wisthoff; Christopher Cagnilia; A. Skipp Sanders; Richard Steinke; Ron Peiffer; Valerie V. Cloutier; and, Anthony South.

 The State Board deliberated the following appeal and the decision of this case will be announced publicly:

(
Gregory Smith v. Howard County Board of Education – involuntary teacher transfer

 The State Board then discussed an internal management matter.

The State Board took no action on that matter.

 The executive session concluded at 5:20 p.m.

RECONVENED

 The State Board reconvened on Wednesday, April 21, 2004 at the

Maryland Historical Society, 201 West Monument Street.

WELCOME TO THE

 Mr. Dennis Fiori, Executive Director, Maryland Historical Society,

MARYLAND

welcomed the State Board to the Maryland Historical Society. The

HISTORICAL

Maryland Historical Society is an educational institution and a

SOCIETY
research institution. Mr. Fiori indicated that the Society uses its resources, library, press and museum to teach about Maryland and American history.

ENVIRONMENTAL

 Mr. Gary Heath, Assistant State Superintendent, Division of

EDUCATOR OF

Planning, Results and Information Management, provided an

THE YEAR

overview of the program.

Mr. Heath stated the Chesapeake Bay Trust is the State of Maryland’s nonprofit, grant-making organization charged with increasing public participation in the restoration and protection of the Chesapeake Bay. On January 30, 2004, the Chesapeake Bay Trust, in cooperation with the Maryland Association for Environmental and Outdoor Education and MSDE, announced the five finalists and the winner of the Chesapeake Bay Trust’s Maryland Environmental Educator of the Year. The award recognizes Maryland classroom teachers who have made an exceptional commitment to student and community education that supports the restoration and protection of the Chesapeake Bay and its watershed.

Mr. Heath introduced the finalists for this award:

Allan Hammond, Allegany High School – Allegany County

Pam Sherfey, Linton Springs Elementary School – Carroll

County

Mary Roderick, Hollywood Elementary School – St. Mary’s

County

Ada Stambaugh – Harford Christian School – Harford County

Robert Foor-Hogue – South Carroll High School – Carroll

County

Mr. Heath announced that Mr. Robert Foor-Hogue was presented with the Chesapeake Bay Trust 2004 Teacher of the Year Award at

its annual conference on January 30, 2004. Mr. Foor-Hogue was awarded $5,000.

 Dr. Grasmick and Dr. Root presented each recipient with a certificate of recognition from the State Board.

ANNOUNCEMENT
 Dr. Grasmick announced that May 2-8 is Teacher Appreciation Week She encouraged members of the State Board to visit schools during that week to show appreciation for the job that teachers perform every day.

THE ROAD TO
 Mr. Steinke introduced Mr. Larry Gibson, Esq., Professor of

BROWN BEGAN
Law at the University of Maryland Law School. Mr. Steinke

IN MARYLAND
indicated that Mr. Gibson will provide an informative and unique

insight into the strategy set of federal court cases that formed the basis for Brown v. Board of Education of Tokepa, Kansas. This year marks the 50th anniversary of this landmark decision.

 Mr. Gibson stated that as the celebration of Brown v. Board of Education begins, it is important for Marylanders especially educators, and education policymakers to appreciate the central role that Maryland and Marylanders played in the developments leading up to this historic 1954 Supreme Court decision. The important connection that Maryland has in the Brown v. Board of Education of Tokepa, Kansas is that the lead counsel, Thurgood Marshall, was born and raised in Baltimore City.

 Mr. Marshall graduated from Douglass High School and attended Lincoln University in Pennsylvania. After he left Lincoln University, he decided he wanted to attend law school. He knew that the University of Maryland in all of its divisions had excluded Blacks since 1891 so he commuted daily to Washington, D.C., where he obtained his law degree in 1935 from Howard University School of Law.

 Mr. Gibson discussed three cases that Thurgood Marshall handled in Maryland that were very important foundations for the ultimate Brown decision. In each of the cases, Mr. Marshall worked closely with and was guided by his mentor, Charles Hamilton Houston, who had been his dean at Howard University Law School.

 Mr. Marshall’s first important case in his career was Murray v. Pearson, the lawsuit that desegregated the University of Maryland School of Law. Murray v. Pearson was the first case in the nation that succeeded in obtaining judicial relief from racial discrimination in education. Most legal scholars and historians regard Murray v. Pearson as the first major step in the Road to Brown.

 Since the early 20th century, all public education in Maryland at all levels was racially segregated including higher education and it was separate and highly unequal. Blacks were excluded from the one state university – the University of Maryland. The only college level education provided by the State for African-Americans was at two 2-year teacher colleges – Coppin in Baltimore and Bowie in Prince George’s County. There was also the Princess Anne Academy which

THE ROAD TO
was an unaccredited poorly financed junior college on the Eastern

BROWN BEGAN
Shore. Morgan State at that time was still a private Methodist

IN MARYLAND
school. There were no graduate or professional schools in

(continued)
Maryland, public or private that African Americans could attend.

 By 1935, Mr. Marshall and Mr. Houston were ready to go to court

and they selected a strong candidate, Donald Gaines Murray, because

he had the credentials that clearly qualified him for admission. The

State argued that the scholarship program was a suitable alternative, satisfied the State’s obligation under separate but equal and it was acceptable as long as they provided an assistance for Murray to attend law school out of the State of Maryland. Murray argued that being required to attend law school out of the State of Maryland was less convenient, more expensive and because the law of each state was different it placed him at a disadvantage professionally.

 The judge in this case, the Honorable Eugene O’Dunn, granted a writ of mandamus and ordered the law school to admit Murray in the entering class of September 1935. Although this particular case was won, it did not lead to immediate desegregation in the other parts of the University of Maryland. For the next 15 years, Maryland taxpayers continued to pay for Black citizens to attend graduate and professional schools out of the State.

 It was not until 1950 that additional lawsuits were brought on behalf of African-Americans that desegregated the other parts of the University of Maryland. All segments had to be sued individually and Mr. Murray served as the lawyer in those lawsuits. He was advised by Mr. Marshall.

 The Murray case was important not just in terms of Maryland, but it received extensive national coverage because it was the first time that any court had ordered an end to racial desegregation in a publicly owned facility.

 The second case in Mr. Marshall’s career was in Baltimore County. The county had 12 high schools but African-Americans were not allowed to attend any of them. The county did provide elementary education for African-Americans up to the 7th grade but beyond that, they had to attend Douglass High School in Baltimore City. The plaintiff selected for this case was Margaret Williams but this time Mr. Marshall lost the case.

 The third case that Mr. Marshall handled was to obtain equal pay for public school teachers. Throughout Maryland, African-American teachers were paid less than White teachers. The first suit to actually be filed was in 1937 on behalf of teachers in Montgomery County. Before the case came to trial the case was settled. The County agreed to equalize pay over a three year period. Other lawsuits began being

THE ROAD TO
filed around the country. The teacher pay case provided the entry

BROWN BEGAN
to the NAACP around the country.

IN MARYLAND

(continued)
 Members of the Board and Dr. Grasmick expressed their

appreciation to Mr. Gibson for this exceptional presentation. Board

members requested Dr. Grasmick to think of ways in which this

information could be disseminated to all Maryland students.

NCLB RULE
 Mr. Peiffer and Mr. Gary Heath, Assistant State Superintendent,

CHANGE
Division of Planning, Results and Information Management, reviewed the proposed changes to the Maryland Consolidated State Application Accountability Workbook. The proposed changes relate to the way we include subgroups in the Adequate Yearly Progress (AYP) calculations at the school, system and state levels. These changes must be submitted to the United States Education Department for approval.

 Mr. Peiffer and Mr. Heath reviewed the new revisions to Maryland’s accountability plan being proposed which are:

Feature – Subgroups included in AYP determinations at the school level.

Current -
All subgroups with a minimum size of 5 students will be included. (Some students may be in up to three special services subgroups and consequently be counted in AYP considerations at least three times.)

Proposed -
Change – Continue minimum group size at 5 with the limitation that students be counted in no more than one special services subgroup (FARMS, Special Education, or LEP in that order of priority)

Feature – Subgroups included in AYP determinations at the system and State level.

Current -
All subgroups with a minimum size of 5 students will be included. (This will likely place all 24 school systems into school improvement in 2004, which is not the intent of NCLB.)

Proposed -
Change minimum subgroup size for systems and the State so that a group is counted in AYP only if the group makes up at least 15% of the school system or state population.

Upon motion by Dr. Benzil, seconded by Mr. Brooks, and with unanimous agreement, the State Board approved the submittal of these revisions. (In Favor – 11)

REVISIONS TO

 Dr. Root reviewed the proposed changes to its 2004 meeting

2004 CALENDAR

schedule. In July it is proposed that the State board hold an all-day

OF MEETING

retreat on the 20th and a full day meeting on the 21st. The

DATES

second change involves the September meeting. The Board will

only meet on the 28th to allow Board members to attend the Maryland Association of Boards of Education Annual Conference which begins on Sepember 29th.

 Upon motion by Ms. Bell, seconded by Rev. Hawkins, the State Board approved these proposed changes. (In Favor – 10.

Abstention – 1 – Dr. Benzil.)

REVISED

 Mr. Jim Foran, Director, High School Initiatives, Division of

BENCHMARK

Leadership Development, reviewed these revisions. The purpose is

CALCULATION

to revise the calculation of Benchmark 1 for the contract with

FOR EDISON

Edison Schools, Inc. and Victory Schools, Inc. that is referenced in

AND VICTORY

the Fourth Contract Addendum approved in April, 2003.

SCHOOLS

Mr. Foran reported that last year, if either Edison or Victory missed making AYP in any of the subcategories in reading or mathematics, they were determined not to have made AYP and did not receive any incentive payment for that entire portion of the benchmark. Thus missing AYP in reading for special education students would have resulted in a 1/3 penalty of the performance benchmark even though the school could have made AYP for all students in three or more other subcategories. He stated that it would be more appropriate to revise this language to allow for partial payment based on the number of categories for which a school did indeed make AYP.

Upon motion by Dr. Benzil, seconded by Dr. Wisthoff, and with unanimous agreement, the State Board approved the proposed revision to the calculation for the Benchmark 1 performance incentive in the contracts with Edison Schools, Inc. and Victory Schools, Inc. (In Favor – 11)

ANNOUNCEMENT

 Dr. Root announced that on Tuesday, May 25th at the State Board

Meeting, a public hearing will be held beginning at 1 p.m. on the proposed high school graduation requirements.

MARYLAND

 Mr. Dennis Fiori, Executive Director, Maryland Historical

HISTORICAL

Society stated that the society serve 150,000 to 180,000 people

SOCIETY

annually. In addition to that number, between 15,000 to 20,000

EDUCATIONAL

students visit the center each year. The Society has gone through a

PROGRAM

huge expansion and has acquired additional buildings. The Society

also has two branch museums which are the Baltimore Civil War

Museum and the Maritime Museum.

MARYLAND

 Mr. Fiori indicated that they have over 600 items from the

HISTORICAL

museum that are on loan throughout the State. They received

SOCIETY

a grant to catalog all of their 750,000 photographs. They also

EDUCATIONAL

have copies of interviews with Thurgood Marshall and many

PROGRAM

others who were involved in the Brown v. Board of Education

(continued)

decision.

 Ms. Jennifer Fraeman, Deputy Director for Education, discussed

their educational programs. These educational programs are structured so that they are in line with the State curriculum standards.

Student tours of the museum are scheduled on Tuesdays through Fridays. They provide two workshops which are the Maryland Bound and Schools Days. This year, for the first time, a Civil War Workshop has been developed to help make in-roads to the middle and high school students.

 Ms. Fraeman stated that in addition to students coming to the museum, the vast majority of students are reached through programs that are presented at the schools. Another way to reach students is through the traveling trunks which teachers can rent for three weeks. These trunks are full of reproduction objects, copies of original documents and lesson plans.

 Dr. Robert Cottom, Deputy Director for Publications, discussed their new press division. Dr. Cottom reviewed different publications that have been produced by the Maryland Historical Society. He is also the editor and publisher of the Maryland Historical Magazine which has 5,000 subscribers. In addition to books, they also produce a radio program.

 Dr. Cottom stated that the latest venture in cooperation with MSDE, Pratt Library, Maryland Humanities Council and the Maryland Historical Society, is to develop a Maryland On-Line Encyclopedia. They are now in the process of assembling an educational advisory board to assist in this development.

PRESIDENT’S

 Mr. Caniglia spoke at the Charles County Teachers Association

DISCUSSION

meeting regarding his role on the State Board.

 Mr. Disney visited schools in Baltimore County.

 Ms. Bell attended the Maryland Association of Boards of Education

(MABE) forum. She attended several meetings with the school construction program in Prince George’s County. Ms. Bell also attended two MABE conference planning committee meetings.

 Rev. Hawkins visited schools in Kent County.

PRESIDENT’S

 Mr. Brooks plans to visit Gilmor Elementary School this week. He DISCUSSION

will be meeting with the Human Relations Commission on Brown v. (continued)

Board of Education.
 Ms. Torres-Queral will be visiting Woodmoor Elementary School with Dr. Grasmick.

 Dr. Grasmick had a face-to-face meeting with President Bush to discuss No Child Left Behind. She served as the hostess for all the legislators throughout the country in Washington who accompanied their superintendents to this meeting. She will be visiting all of the Blue Ribbon Schools.

OPINIONS

 Ms. Cloutier announced the following opinions:

(04-19
Marcy Canavan v. Prince George’s County
 Board of Education – This appeal involved six adverse personnel actions. The State Board has affirmed the decision of the Prince George’s

Board on these matters.

(04-20
Darnel & Tillie Lynn v. Anne Arundel

County Board of Education – This was an appeal of an expulsion of a student. The State Board found no due process violations or other illegalities thereby affirming the local board.

(04-21
Nancy R. Malone v. Baltimore City Board of

School Commissioners – This appeal was a grievance regarding pay rate for summer school program. The State Board found no evidence to support the appellant’s claim and therefore affirmed the local board.

(04-22
Anthony Popp v. Howard County Board of

Education – This appeal involved the decision of the supervisor of transportation to revoke Appellant’s certification to drive a school bus. The State Board has upheld the disqualification of a bus driver.

(04-23
John Ryan v. Baltimore County Board of Education -- This appeal involved the termination from employment of a bus driver on probationary status due to unsatisfactory job performance. The State Board has affirmed the local board decision.

ADJOURNMENT

 The State Board adjourned at 12:20 p.m.

Respectfully submitted,

Nancy S. Grasmick

Secretary/Treasurer

NSG:sgc

APPROVED:
May 25, 2004

PAGE
18

