MINUTES OF THE MARYLAND STATE BOARD OF EDUCATION

Tuesday

April 25, 2006

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 25, 2006, at the Nancy S. Grasmick State Education Building. The following members were in attendance: Dr. Edward Root, President; Mr. Dunbar Brooks, Vice President; Dr. Lelia T. Allen; Ms. Jo Ann T. Bell; Mr. Henry Butta; Ms. Beverly A. Cooper; Mr. Richard Goodall; Mr. Joshua Michael; Dr. Karabelle Pizzigati; Dr. Maria C. Torres-Queral; Mr. David Tufaro and Dr. Nancy S. Grasmick, Secretary/Treasurer and State Superintendent of Schools. Mr. Calvin Disney was absent.

Elizabeth Kameen, Esq., Assistant Attorney General, and the following staff members were present: Dr. Ronald Peiffer, Deputy State Superintendent for Academic Policy; Mr. Richard Steinke, Deputy State Superintendent for Instruction and Academic Acceleration; Dr. Skipp Sanders, Deputy State Superintendent for Administration; and Mr. Anthony South, Executive Director to the State Board.

	CONSENT AGENDA
	Upon motion by Mr. Brooks, seconded by Dr. Pizzigati, and with unanimous agreement, the State Board approved the consent agenda items as follows (In Favor – 11)

Approval of Minutes of March 28-29, 2006

Personnel (copy attached to these minutes)

Budget Adjustments for March 2006

	RECOGNITION OF KIMMIE MEISSNER

STUDY OF THE CAPACITY OF MARYLAND’S TEACHER PREPARATION PROGRAMS

REQUEST FOR CALENDAR MODIFICATION

COMAR 13A.01.04 (AMEND) PUBLIC SCHOOL STANDARDS

COMAR 13A.03.02 (AMEND) GRADUATION REQUIREMENTS FOR PUBLIC HIGH SCHOOLS IN MARYLAND

STATE LEGISLATIVE UPDATE

EXECUTIVE SESSION

RECONVENED

ORAL ARGUMENTS

PUBLIC COMMENT

OPINIONS

EXECUTIVE SESSION
	Mr. Michael introduced Brian Frazier from Thomas Stone High School in Charles County. Brian is one of two candidates being considered by the Governor for the student position on the State Board.

Dr. Grasmick introduced Kimmie Meissner from Fallston High School in Harford County. Miss Meissner represented the United States in the 2006 Olympics in Torino, Italy and who recently was the winner of the World Championship in Ice Skating. She also introduced Miss Meissner’s parents and Kevin Fleming, the principal of Fallston High School where she is currently a junior. Dr. Grasmick stated that the State Board is honoring Miss Meissner not only for her athletic talent but for her keen academic capability. She reported that Miss Meissner not only placed sixth in the 2006 World Olympics held recently in Calgary, Canada. A video montage of Miss Meissner’s winning performance in Calgary was shown to the audience.

Dr. and Mrs. Meissner, Kevin Fleming, and the Harford County Public School System’s Superintendent Dr. Jackie Haas each described their experiences as Miss Meissner trained and competed in the Olympics and their pride and delight in Miss Meissner herself. Miss Meissner said “I skate because I love it and it’s nice to see that people appreciate it and that it makes lots of people happy.”

Dr. Grasmick and Dr. Root presented Miss Meissner with a gift and a certificate of recognition from the Pride in Maryland Public Schools Campaign. Dr. Grasmick concluded by telling Miss Meissner “you are a fabulous example of incredible accomplishments and we are truly proud of you.”

The Superintendent also announced that Kimberly Oliver, Maryland’s Teacher of the Year, has been named the National Teacher of the Year, a first in Maryland’s history. She said that a celebration to honor Ms. Oliver, a kindergarten teacher in Montgomery County, will be held in Annapolis in the near future.

Dr. Grasmick introduced Dr. Michael K. Keller, Director of Policy Analysis and Research, Maryland High Education Commission (MHEC), explaining that he is present at the request of the Maryland K-16 Leadership Council to discuss the results of a study that was conducted on the capacity of Maryland Teacher Preparation Programs. She also recognized Ms. Dominique Raymond, Education Policy Analyst with MHEC for her work on behalf of the K-16 Leadership Council.

Dr. Keller applauded the strong cooperation from the school systems who participated in the study as well as the staff of MSDE, the State Teacher Education Council and the deans and directors of the teacher preparation programs in Maryland. He said that there was a 100 percent response return from the colleges and universities that participated. He discussed the three major issues found in the study:

1. Maryland is not producing or attracting enough teachers to fulfill the staffing requirements of the State’s school systems, especially in high need certification fields;

2. Maryland public schools may be overly dependent on the recruitment of experienced teachers already working in other Maryland jurisdictions or those hired from other states;

3. The retention of current teachers may be as important as the production of new teachers to ensuring an adequate level of classroom staffing in the future.

He said the following recommendations are suggested:

1. Expanded mentors for new teachers

2. Enhanced compensation and benefits for teachers

3. Improved working conditions with greater flexibility

In response to a question by Ms. Bell, Dr. Grasmick said that the surrounding states are experiencing the same shortage of qualified teachers and that the key for recruiting and retaining good teachers is strong leadership. There was discussion about the need to motivate students to go into the teaching profession and a possible program of tuition forgiveness for those who teach in areas of critical shortage. There was discussion also about negative messages about the teaching profession and how to turn that around to put a positive spin on teaching. Mr. Michael suggested that teaching careers be promoted in middle and high schools as valuable and viable career opportunities for students.

Dr. Root made the following observations:

· The need for considerable accountability – teachers are working a lot harder and longer today;

· The need to match college majors with high school subjects;

· The State of Maryland should declare teaching as a priority; and,

· Schools need to be clean, orderly and safe.

Mr. Brooks said that compensation is equated with prestige and due to the low wages and complicated salary schedules teachers are treated as “public servants.”

Upon motion by Dr. Allen, seconded by Ms. Bell, and with unanimous agreement, the State Board approved a motion to direct the Superintendent to develop a response to the recommendations contained in the MHEC report.

(In Favor – 11)

The Superintendent explained that due to Maryland’s mild winter, the Superintendent of Queen Anne’s County Public School System (QACPSS) is requesting a waiver of the last day of school which falls on Monday, June 12, 2006 since it only needed one of the five days built into the calendar for inclement weather. Dr. Grasmick requested authorization to take action on this request and all similar requests from other school systems for this school year.

Upon motion by Mr. Tufaro, seconded by Mr. Brooks, and with unanimous agreement, the State Board approved the calendar modification for QACPSS and authorized the Superintendent to take action on similar requests. (In Favor – 11)

Dr. Grasmick requested adoption of proposed amendments to the Public School Standards and Graduation Requirements which will replace the High School geometry exam used to satisfy the requirements of No Child Left Behind (NCLB) with the algebra High School Assessment (HSA) exam. She said the item was published in the Maryland Register in November and no comments were received from the public.

Upon motion by Dr. Pizzigati, seconded by Dr. Queral, and with unanimous agreement, the State Board adopted the proposed amendments to the Public School Standards and Graduation Requirements. (In Favor – 11)

Renee Spence, Executive Director, Governmental Relations, provided a synopsis of key legislation monitored by the staff of the MSDE. She described the 2006 Legislative Session as very successful for education and that the final budget for education was outstanding. She reported that more than 800 bills will be signed by the Governor and that a record number of bills were introduced in the General Assembly during this session.

Ms. Bell requested a longitudinal graph showing enrolment in Maryland’s school over the past several years to compare increases in the education budget to increases in student population.

Ms. Spence reported that a bill was enacted requiring all public high schools be equipped with defibrillators. She also noted that a bill was enacted to increase pension benefits for all teachers and state employees retroactive to 1998. She then briefly discussed various bills of interest to the Department and the State Board. Ms. Spence distributed a copy of SB 714 which provides for a residential boarding education program for at-risk youth, explaining that this is a first of its kind in Maryland.

Dr. Root expressed gratitude to Ms. Spence and her staff on behalf of the Board and also thanked Board members for their help in the legislative arena.

Dr. Grasmick thanked Mary Clapsaddle, Assistant State Superintendent, Division of Business Services, for providing fiscal notes for all legislation and also extended thanks to all the liaisons from each division in the Department who prepared testimony and provided an organized approach to monitoring over 500 bills.

In response to a question from Mr. Tufaro, Dr. Grasmick explained that due to a reduction in the amount of school construction funding, she is discussing an arrangement with the Department of Budget and Management to ensure that all school projects are completed in a timely fashion.

Upon motion by Mr. Brooks, seconded by Ms. Cooper, and with unanimous agreement, the Board moved into executive session at 11:37 a.m.

The Board reconvened in public session at 2:05 p.m.

The State Board heard oral argument in the following appeal:

Imagine Belair Edison Charter School v. Baltimore City Board of School Commissioners

Dr. Root read procedures of the State Board regarding public comment and stated that each speaker is limited to three minutes. The following persons provided public comment:

· Ruth Jacobs, speaking on Health Education – Voluntary State Curriculum (VSC)

· Linda Dietz, speaking on Health Education – VSC

· Martha Sehaerr, speaking on the Family Life Curriculum

· Christopher Goodman, speaking on the funding of Baltimore City schools

· Chelsea Carson, speaking on the funding of Baltimore City schools

· Joyce Saunders, speaking on the Family Life Curriculum

· Rosemarie Briggs, speaking on the Family Life Curriculum

Ms. Kameen announced the following Opinions:

· Bodaghi v. Prince George’s County Public Schools
Affirmed the local board’s decision

· Gorden v. Prince George’s County Public Schools
Affirmed the local board’s decision

· Higgs v. Prince George’s County Public Schools
Affirmed the local board’s decision

With no further business before the Board and upon motion by Mr. Brooks, seconded by Ms. Bell, and with unanimous approval, the Board went into Executive Session at 3:30 p.m. (In Favor – 11)

Respectfully submitted,

Nancy S. Grasmick

Secretary, Treasurer

	
	

NSG/rms

APPROVED:
May 23, 2006

PAGE
6

