MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday – Wednesday

May 25-26, 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, May 25, 2004 and Wednesday, May 26, 2004 at the Maryland State Board of Education building. 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: Dr. Maria Torres-Queral. Late arrival on Wednesday: Dr. Karabelle Pizzigati

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

ITEMS

unanimous agreement, the State Board approved the consent agenda

items as follows: (In Favor – 10)

Approval of Minutes of April 20-21, 2004

Personnel (copy attached to these minutes)

Budget Adjustments

Permission to Publish:

COMAR 13A.05.01.06 (AMEND)

 Evaluation & Reevaluation

COMAR 13A.05.02.13 (AMEND)

 Local Public Agency Admin.

COMAR 13A.13.01.08 (AMEND)

 Program & Service Components – Individuals

 Family Service Plan

COMAR 13A.01.04.04 (AMEND)

 Data-Based Areas

COMAR 13A.01.04.05 (AMEND)

 Standards That Apply to Student Pref. Areas

CONSENT AGENDA

COMAR 13A.02.06.03 (AMEND)

ITEMS

 State Fin. Asst. Under the Foundation Program

(continued)

COMAR 13A.02.06.04 (AMEND)

 Student Withdrawal Status

COMAR 13A.05.04.02 & .03 (AMEND)

 Programs for Library Services

PERSONNEL

 Dr. Grasmick announced that effective July 1, 2004, Ms. Debbie

ANNOUNCEMENT
Drown from Howard County Public Schools will be assuming the position of Director of Elementary School Initiatives in the Division of Leadership Development.

ACTION ITEMS

CONFIRM ACTION
 Ms. Kathy Oliver, Assistant State Superintendent, Division of

ON APPOINTMENT
Career Technology and Adult Learning, introduced staff members of

OF ADVANCE
the advance team. This team will begin to initiate the planning and

TEAM FOR
recruitment of staff for the educational program at the Charles

CHARLES HICKEY, JR.
Hickey, Jr. School. Plans are to have this program operational by

SCHOOL
July 1, 2004.

 The advance team consists of the following persons:

Field Director

-
James Keely

Assistant Principals

-
Maxwell Alukuu

Sherry Ross

Donald Troust

Media Coordinator

-
Michelle Landen

Administrative Specialist
-
April Wade

 Upon motion by Mr. Levin, seconded by Mr. Brooks, and with unanimous agreement, the State Board affirmed the results of the telephone poll of Board members taken in April approving the appointment of this advance team. (In Favor – 11)

SCHOOL YEAR
 Dr. Root stated that the Edison Schools has requested a waiver of

WAIVER
two days from the school year calendar for the three Edison Schools

in Baltimore City. There are two conditions attached to the approval of this waiver which are:

(1)
Edison must build into its calendar for next school year the total days in the contract which are 200 student days and 205 faculty days; and,

(2)
In order to use Saturdays as one of the 200 student days, permission must be requested in advance along with a rationale for the approval.

 Upon motion by Dr. Benzil, seconded by Ms. Bell, and with

unanimous agreement, the State Board approved this waiver request

with the two indicated conditions. (In Favor – 11)

COMAR

 Ms. Cloutier reviewed the proposed regulations governing

13A.01.01.03 (REPEAL)

appeals to the State Board. Regulations governing appeals to the

STATE BOARD

State Board were first adopted in the early 1980’s. They were

OF EDUCATION

modeled on the practice in place at that time by which the State

COMAR

Board contracted with hearing examiners to review the 15-20

13A.01.05.01 - .11 (NEW)

appeals to the State Board that were filed each school year from

APPEALS TO THE

decisions made by local boards of education.

STATE BOARD
OF EDUCATION

 During the decade of the 1990’s the volume of appeals to the State

(ADOPTION)
Board more than quadrupled in number annually. In addition to the increase in the number of appeals filed annually with the State Board, in 1990 the Maryland General Assembly created the State Office of

Administrative Hearings and enacted a statutory requirement that agency hearings must be conducted by that office. These regulations incorporate the changes in procedures that have occurred in the handling of appeals since the regulations were first adopted two decades ago.

Upon motion by Ms. Bell, seconded by Dr. Wisthoff, and with unanimous agreement, the State Board adopted these regulations.

(In Favor – 11)

COMAR

 Ms. Dixie Stack, Director, Curriculum, Division of Instruction,

13A.04.06, .08, .09,

reviewed these proposed regulations. The Division of Instruction has
.12 & .14 (REPEAL & NEW)
developed the Voluntary State Curriculum for Reading, English/

SPECIFIC SUBJECTS:

Language Arts; Mathematics; Science; and, Social Studies for

READING, SOCIAL

prekindergarten through grade 8. These proposed regulations are

STUDIES, SCIENCE,

designed to be consistent with the Voluntary State Curriculum. The

MATHEMATICS AND

regulations for Reading and English/Language Arts have also been

ENGLISH LANGUAGE

integrated into one document.

ARTS

(ADOPTION)
 The State Board requested that the regulations include the following terms in the appropriate places: arithmetic, biology and government. Ms. Cloutier indicated that the addition of these terms serve as clarification and are non-substantive changes.

 Upon motion by Dr. Pizzigati, seconded by Mr. Levin, and with unanimous agreement, the State Board approved these regulations. (In Favor – 11)

VICTORY SCHOOL
 Dr. James Foran, Director, High School Initiatives, Division of

CONTRACT
Leadership Development, provided a review of this request. The Baltimore City Public School System (BCPSS) has requested to terminate its contract with Victory Schools, Inc. for the operation of Westport Elementary/Middle School.

 The State Board identified Westport Elementary/Middle School as a State Reconstituted School in 1997 and authorized BCPSS to select the vendor, provided the vendor selected by BCPSS was held to the same benchmark requirements as applied to Edison Schools, Inc. for the operation of the three other State Reconstituted Schools.

VICTORY SCHOOLS
 The conditions of the request are as follows:

CONTRACT

(continued)

1.
BCPSS must provide the required special education

services to students at Westport in addition to

operating the regular education program. Accordingly,

MSDE will cancel the contract with Kennedy Krieger

Institute (KKI) for the delivery of special education

services at Westport.

2.
Because Westport is a State Reconstituted School, it will still be held to the same benchmark reporting to which Victory Schools, Inc. is held to at the present time. BCPSS will be expected to produce the same benchmark reports to MSDE in a timely manner, with the exception of the annual audit since the school audit information will be included in the BCPSS audit reports.

3.
BCPSS must submit an approved restructuring plan for the Westport Academy.

 Upon motion by Dr. Benzil, seconded by Ms. Bell, and with unanimous agreement, the State Board approved this request to terminate the contract with Victory Schools, Inc. (In Favor – 11)

MARYLAND

 Ms. Colleen Seremet, Assistant State Superintendent, Division of

SUMMER

Instruction and Ms. Stephanie Zenker, Specialist, Gifted and Talented

CENTERS FOR

Education, Division of Instruction, provided a report on the 2003

GIFTED AND

Maryland Summer Centers for Gifted and Talented Students. These

TALENTED

centers provide advanced-level, performance based learning

STUDENTS

opportunities in the visual and performing arts, engineering, creative

ANNUAL

writing, history, mathematics, science and technology for

REPORT

approximately 1050 students annually in Grades 3-12.

The 2003 Maryland Summer Centers served 909 Maryland students. There were several challenges which included a change in the funding cycle resulting in a transition year with reduced funding, an extended school year due to severe winter weather and a need to increase the participation of historically underrepresented populations, especially African American students.

Ms. Zenker reported that to reach underserved populations and historically underrepresented populations, several initiatives were undertaken. These initiatives included:

•
creation of a Minority Enrollment Advisory Committee;

•
revision of the brochure to include pictures of a more diverse

population, particularly African American students and

instructors;

•
streamlining of the application process to make it more user-

friendly;

•
use of more personal contact in recruiting African American

students; and

MARYLAND SUMMER

•
provision of professional development on multiculturalism.

CENTERS FOR GIFTED

AND TALENTED

 As a result of these strategies, the data for 2004, although

STUDENTS ANNUAL

preliminary, shows tremendous strides in reaching the African

REPORT

American population. There is a jump in participation from 12% in (continued)

2003 to 20% in 2004. A greater number of students have been

reached and now the goal is to keep them interested between now and

when the centers begin in July.

 Ms. Zenker stated that the same strategies will be used to increase

the participation of the growing Hispanic population. The Minority

Enrollment Advisory Committee will be expanded to include more

representatives from the Hispanic population; promotional materials

and application form will be translated to make them more easily

accessible to the Hispanic population; and schools with large Hispanic

populations will be targeted to ensure that these materials are

disseminated appropriately.

HIGH SCHOOL

 Mr. Michael Cohen, President, Achieve, Inc. reviewed the study

EXIT EXAMS;

on high school exit exams. Achieve has been in the middle of a series

A NATIONAL

of studies that are designed to help states restore value to the high

PERSPECTIVE
school diploma. Maryland is one of six states that has been examined by Achieve in reviewing high school assessments. The completed study is due to be released on June 10, 2004.

 Mr. Cohen indicated that the research Achieve has recently completed documents that the knowledge and skill demands placed on high school graduates today are increasing rapidly and are far higher than most people assume that they are. In virtually every state the requirements for graduating from high school don’t measure up to what students need to know and be prepared to do. There is still a gap between what it takes to earn a high school diploma and what it takes to succeed after students leave high school.

 Mr. Cohen stated that the high school assessments in Maryland are significantly more rigorous than the functional tests they are replacing. Based on the analysis of Maryland’s test and experiences with other states, there is no reason to delay implementation.

 Mr. Cohen reported that 2/3’s of the new jobs available to high

school graduates require some kind of post-secondary education which might include: two year institutions, technical training programs, or apprenticeships. There is a lot of evidence that shows that too many high school graduates are unprepared academically for post-secondary education or work.

 Achieve conducted a two-year study working with five states to try to identify the knowledge and skills that are essential for post-secondary success. The study shows that there was a tremendous convergence between what’s necessary for success in employment and what’s necessary for success in post-secondary education.

HIGH SCHOOL
 Achieve has in the last several months conducted a detailed analysis

EXIT EXAMS:
of exit exams in six states. They are working with Florida, Maryland,

A NATIONAL
Massachusetts, New Jersey, Ohio and Texas. They set out to answer

PERSPECTIVE
three questions: what’s on these tests; what does it take for students

(continued)
to pass; and, how well does the test measure what post-secondary educators and employers indicate is important.

 Mr. Cohen reviewed data from Massachusetts which has been requiring exit exams for a couple of years. He indicated that the exit exams for Maryland are comparable to exams given in other states in content, rigor and what it takes to pass.

 Mr. Cohen believes that if Maryland sets a rigorous but reasonable bar; give people time to implement; provide support needed; and, remain the course, there should be fairly reasonable gains in achievement.

UPDATE ON

 Mr. Ned Sparks, Executive Director, Athletics, discussed the

STATE POLICIES

policies in place to promote safe and orderly athletic contests. Each

PROVIDING SAFE

year approximately 80,000 interscholastic athletic contests are

AND ORDERLY

conducted in Maryland public schools. These contests are an

INTERSCHOLASTIC

integral part of the total school program and teach values, build a

HIGH SCHOOL SPORTS
sense of school spirit and foster productive habits. They also provide an outlet for teenagers to channel energy in an orderly environment that sets boundaries for fair and equitable competition.

The primary elements for successful completion of athletic events can be grouped in three categories as follows: promotion of sportsmanship, game management, and coaching education.

Promotion of Sportsmanship

Mr. Sparks reported that local school systems hold mandatory pre-season meetings with their coaches at which time the code of ethics, state and local regulations and sportsmanship are discussed.

Game Administration

 Each year athletic directors are provided with guides which include

a checklist for safety, security, and crowd controls at athletic events.

These guides are updated every year. Security plans and security

guidelines for state tournaments are also provided. Mr. Sparks

indicated that this is an unfolding area where they are inexperienced

but are learning and sharing ideas from other states.

Coaching Education

Mr. Sparks reported that current regulations require coaches to be certified teachers and to take a current course on care and prevention of athletic injuries. Training coaches has become a significant ingredient in the quest to keep the athletic program within the educational perspective. The Maryland Public Secondary School Athletic Association (MPSSAA) has formed a Coaching Certification Commission that is considering requiring additional course work for

all coaches and exploring ways for emergency coaches to gain status

as Certified Coaches through course work and successful practical

experience.
ACTION ITEM

VOTING FOR

 The State Board cast their ballot for the Officers of the National

NASBE OFFICERS
Association of State Boards of Education Board of Directors as follows:

President -
Diane Fladmo, Montana

Motion by Mr. Levin, seconded by Ms. Bell. (In Favor – 11)

Southern Area Director -
Brad Bryant, Georgia

Motion by Dr. Benzil, seconded by Mr. Levin. (In Favor – 11)

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, May 25, 2004, in Conference room 1, 8th floor at the Maryland State Department of Education. The executive session commenced at 11:55 a.m.

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

 The State Board deliberated the following appeals and the decisions

of these cases will be announced publicly:

•
City Union of Baltimore and American Federation of

State, County and Municipal Employees Council 67 and Local 44 v. Baltimore City Board of School Commissioners – charge of unfair labor practices
•
David Cheung, et al v. Montgomery County Board of Education – change in admission policy for Chinese Immersion Program

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

Ms. Cloutier responded to a question from the Board about the status of the school redistricting appeal in Allegany County. The State Board took no action on that matter.

RECESS AND

 Dr. Grasmick discussed certain financial issues involving the

EXECUTIVE SESSION

Baltimore City Public School System. The State Board took no action

(continued)

on those matters.

The State Board committee consisting of Jack Wisthoff, Cal Disney and Dunbar Brooks recommended a list of candidates as nominees for the vacancies on the Baltimore City Board of School Commissioners. The State Board by unanimous vote approved the list of candidates and directed Mr. South to forward the list to the Mayor and Governor for their consideration.

Dr. Grasmick discussed personnel matters involving two local school systems. The State Board took no action on those matters.

At 12:15 p.m. Gary Heath and Colleen Seremet joined the discussion on questions dealing with the High School Assessments and the proposed regulations linking the assessments to the attainment of a high school diploma. Ms. Cloutier answered certain legal questions raised by the State Board. Mr. Heath and Ms. Seremet left the meeting at 12:40 p.m. The State Board then discussed an internal management matter.

At 12:55 p.m. Dr. Grasmick, Dr. Peiffer, Dr. Sanders, Mr. Steinke, Mr. South and Ms. Cloutier, left the executive session. The State board then discussed a personnel matter.

The executive session adjourned at 1:05 p.m.

HEARING

COMAR

 The Board heard testimony from 46 persons on this regulation. The

13A.03.01 & .02

Board received written testimony from 39 persons.

(REPEAL & NEW)

GRADUATION

REQUIREMENTS

FOR PUBLIC

HIGH SCHOOLS

IN MARYLAND

ADJOURNMENT

 The State Board adjourned at 4:00 p.m.

RECONVENED

 The State Board reconvened on Wednesday, May 26, 2004 at

9:10 a.m.

PRINCIPALS AND

 Mr. James Dryden, Executive Director, Maryland Association of

ASSISTANT

Elementary School Principals, introduced this year’s elementary

PRINCIPALS

Assistant Principal of the Year:

OF THE YEAR

PRINCIPALS AND

 Florence Hu, St. John’s Lane Elementary School, Harford County

ASSISTANT PRINCIPALS

Public Schools. The State Board heard remarks from Dr. Hu and

OF THE YEAR

presented her with a certificate of recognition.

(continued)

 Allyn A. Watson, Edgewood Elementary School,
Harford County

Public Schools, was not able to be present.

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

Secondary School Principals, introduced this year’s Maryland

Secondary Principals of the Year and Assistant Principal of the Year:

Principals:

Dorothy E. Hardin, Pikesville High School

Baltimore County Public Schools

Sterlind Sylvester Burke, Sr., Patuxent Valley Middle

School, Howard County Public Schools

Assistant Principal:

Patricia A. Adkins, James M. Bennett High School

Wicomico County Public Schools

The State Board heard remarks from each of the recipients. Each recipient received a certificate of recognition presented by Dr. Grasmick and Dr. Root.

BALTIMORE

 Dr. Bonnie Copeland, Chief Executive Officer, Baltimore City

CITY UPDATE

Public Schools; Ms. Rose Piedmont, Chief Financial Officer,

Baltimore City Public Schools; and Dr. David Lever, Executive Director, Interagency Committee on School Construction (IAC), provided this update. Dr. Copeland indicated that the budget for FY ’05 has been approved by the Board of School Commissioners and submitted to the Mayor and Baltimore City Council.

 Dr. Copeland reported that through the use of the additional Thornton funding, the system was able to continue the full day kindergarten program and some of the four-year old program. Class sizes will be increased by two students. There will also be additional staffing for the CEO district of low performing schools.

 Ms. Piedmont reported that the financial system close for April shows a $18 million negative balance which is down from the March close of $21 million. A negative balance of $16 million is expected by the end of the fiscal year. The system has developed a procurement report which is published twice a month and reviewed by area officers to determine those items that are longer needed.

BALTIMORE

 Ms. Piedmont reported that the system has had a successful

CITY UPDATE

launching of the Human Resource Management payroll system. They

(continued)

have gone through two successful payroll periods without major

problems.

Dr. Copeland reported that because too many staffing cuts were made in certain areas of the system, the system has built into the FY ’05 budget additional staff for the Chief Financial Officer’s office, Chief Operating Officer’s office, and Human Resources Office.

Dr. Lever provided an update on facilities. A quarterly meeting was held on April 26 with the IAC and the Public School Construction Program staff and the CEO and her staff. There has been some progress in some areas but not enough substantial progress in other

areas. One of the most critical issues was the 11 schools with

hazardous conditions. The school system was able to submit

applications for those 11 projects to be included in the Capital Improvement Program (CIP) and those projects were approved by the Board of Public Works on May 5.

 Dr. Lever stated that the system will be required to report every 45 days describing progress being made on each of the areas of concern. The Public School Construction office will establish a definitive date for the accomplishment of each task.
REPORT ON FY 2005

 Dr. David Lever, Executive Director, Board of Public Works

SCHOOL CONSTRUCTION
Section, Interagency Committee on School Construction, provided

FUNDING
an overview of the status of the FY 2005 Public School Construction Capital Improvement Program (CIP). The Board of Public Works approved funding for 106 public school construction projects in the value of $125,878,000, as well as planning for 50 projects. The FY 2005 Public School Construction Capital Improvement Program requests from school systems equaled $378.2 million in funding for 205 projects, and requests for planning approval for 99 projects.

 Dr. Lever indicated that this year there has been an unusual number of requests for large projects from small and rural counties that had typically had small requests for systemic renovations and classroom additions in past years. This is due to the fact that many of these schools were built in the 1960’s and 1970’s and are in need of major renovations or replacement. There is also rapidly changing student enrollment in several of the counties.

 Dr. Lever indicated that because of the demands on funds from the small and rural counties, the funding available in FY 2005 for the larger counties is below the amount needed. Funding for these counties will probably not approach adequate levels until the needs of the smaller and rural counties are completed, presumably within the next two to four years.

PROGRESS REPORT
 Dr. John Smeallie, Assistant State Superintendent, Division of

ON IMPLEMENTATION
Certification and Accreditation; Dr. Virginia Pilato, Director of

OF RECOMMENDATIONS
Teacher Quality, Program Approval and Assessment Branch,

OF THE QUALITY
Division of Certification and Accreditation; and, Dr. Joann Ericson,

TEACHER WORKGROUP
Branch Chief, Certification Branch, Division of Certification and

Accreditation, provided an update. Dr. Smeallie and members of

of his staff reviewed each of the 26 recommendations and the

progress being made of each of the recommendations. (Copy of the

status report is attached as a part of these minutes.)

GOOD NEWS ITEM

TEACHERS
 Dr. Grasmick welcomed Maryland’s 2004 Teachers of the Year.

OF THE YEAR
Maryland has participated in the National Teacher of the Year Program for over fifteen years. The national program is sponosored by the Council of Chief State School Officers in partnership with Scholastic, Inc.

 Major sponsors in Maryland include: McDonalds Family of Greater Baltimore, Bank of America, Comcast, Lockheed Martin, Maryland New Car and Truck Dealers’ Association, Northrop Grumman, and the Sallie Mae Fund.

 Dr. Grasmick announced the honorees as follows:

Allegany County

Tina Mowery

Anne Arundel County
Michael D. Bell

Baltimore City

Catherine Cora Gearhart

Baltimore County

Sharon L. Grimes

Calvert County

Amy Gibson

Caroline County

Adele Renee Showalter

Carroll County

Kevin Giffhorn

Cecil County

Brenda S. Reynolds

Charles County

Sandra Sanders

Dorchester County

Anne Ridley

Frederick County

Deborah Thackston

Garrett County

David E. Bender

Harford County

Joan M. Hayden

Howard County

Kevin J. Mulroe

Kent County

Terri Mullikin

Montgomery County

Eleanor Goodwn

Prince George’s County
Michael M. Powell

Queen Anne’s County
Bradford C. Engel

St. Mary’s County

Paula Williar

Somerset County

April R. Tyler

Talbot County

Lauri A. Bell

Washington County

JoAnne E. Nave

Wicomico County

Brian J. Raygor

Worcester County

Ronald C. Harrington

 Ms. Darla Strouse, Director of Corporate and Foundation Partnerships, announced that each recipient will receive a State Board citation and portfolio.

OPINIONS
 Ms. Cloutier announced the following opinions:

• 04-24
Carol and Derick Benoit v. Carroll County Board of Education – The State Board has unanimously affirmed the local board decision regarding a denial of a request for a bus stop change.

• 04-25
Darlene Kranz v. Montgomery County Board of Education – A majority of the State Board has upheld the termination of a teacher. There is one dissenting opinion by two members.

• 04-26
Gregory Smith v. Howard County Board of Education – A majority of the State Board has reversed the involuntary transfer decision made by the local board. There is one dissenting member who would have upheld the local board.

• 04-27
Nancy Snead v. Prince George’s County Board of Education – The State Board has unanimously affirmed a reclassification of a teacher certificate.

ADJOURNMENT

 The State Board adjourned at 12:40 p.m.

Respectfully submitted,

Nancy S. Grasmick

Secretary/Treasurer

NSG:sgc

APPROVED:
June 15, 2004

PAGE
12

