


MAINE STATE BOARD OF EDUCATION


23 State House Station


AUGUSTA, MAINE  04333

     STATE OF MAINE

The State Board of Education held a regular monthly meeting on December 10, 2003, at the Maine Principal’s Association, Augusta, with the following members present:  Chair Jean Gulliver, Vice Chair Philip Dionne, Joyce McPhetres, Wes Bonney, Ken Allen, Jack Norris, Ellie Multer, Jim Carignan, and Janet Tockman. 
Also present were:  Commissioner Gendron; Scott Brown; Suzan Cameron; James Rier; Harry Osgood, and Rhonda Casey, Clerk.

CALLED TO ORDER:
The meeting was called to order at 1:30 p.m.

MOVED by Phil Dionne, seconded by Joyce McPhetres, and unanimously voted to add the following exhibits for consideration under New Business:

1. Exhibit VI.B. Consideration of the report “Proposal for Determining Transportation Costs in Essential Programs and Services Model
2. Exhibit VI.C. Proposal for Per Pupil Rates for Units that Tuition Their Students in the Essential Programs and Services Model.

APPROVAL OF MINUTES:
MOVED by Ken Allen, seconded by Wes Bonney and unanimously voted to approve the November 12, 2003, minutes as written.

CONSENT AGENDA:

consideration of the Request from McIntosh college to Offer Academic Credit Programs is Maine 

MOVED by Phil Dionne, seconded by Ken Allen, and unanimously voted to approve the consent agenda.

Regular Business 

Major Capital Improvement Program, Design and Funding approval Consideration; Biddeford School Department; Biddeford Middle School

Statement of Fact:  Section 6, F, (3) of Chapter 61 Rules for Major Capital School Construction Projects states, “Within nine months of a favorable Local Referendum vote, a project shall be presented to the State Board for Design and Funding Approval.”

On March 25, 2003, a referendum on the Biddeford Middle School was held.  The referendum had been initiated by a petition and was passed by a margin of 2,964 to 485.  The Bond Counsel for the City refused to approve the bond.  The City Charter requires that at least 30% of the City’s registered voters vote in a referendum called by petition.  The total votes cast were 595 votes short of the 30% needed.

On April 15, 2003, the City Council voted to send the school proposal to referendum.  On May 12, 2003 the City’s Bond Counsel reversed his decision and agreed to honor the referendum vote.

During the period of time from March 25, 2003 to May 12, 2003 the architect did not begin the project design believing that the vote was invalid.  This loss of two months has resulted in plans that are not yet 95% complete and have not had a final review by the Department of Education and other State agencies.

DEPARTMENT RECOMMENDATION:  
The Department of Education recommends that the State Board of Education grant Biddeford School Department a two-month extension on the time period between referendum and Design and Funding Approval to allow sufficient time for plan completion and a full review by the Department of Education and other State agencies.  The reason for the two-month extension is to replace the two months lost prior to the Bond Counsel validating the results of the March 25, 2003 referendum.
MOVED by Ken Allen, seconded by Phil Dionne, and unanimously voted to grant Biddeford School Department a two-month extension on the time period between referendum and Design and Funding Approval to allow sufficient time for plan completion and a full review by the Department of Education and other State agencies.  The reason for the two-month extension is to replace the two-months lost prior to the Bond Counsel validating the results of the March 25, 2003 referendum.
Consideration of the Program Review Team Report concerning Heartwood College of art Application for Additional Degree-Granting Authorization to award the Bachelor of Fine arts Degree 

Background:   20-A MRSA, Chapter 409 provides that a postsecondary educational institution desiring to confer additional degrees must obtain authorization from the Maine State Board of Education.  Heartwood College of Art has previously been authorized by the Legislature to award the degree of Associate of Art.

Officials of Heartwood College of Art, located in Kennebunk, Maine, submitted an application seeking authority to confer the additional degree of Bachelor of Fine Arts.  The Heartwood College program review was conducted on-site August 6, 2003 and at the Department of Education September 10, 2003.

Following the program review a report was prepared which includes the review team findings as well as a recommendation for State program approval status.  The report was received by the Board during the November 13, 2003 meeting.

Recommendation:
That the State Board of Education accept the Review Committee report and approve the request from Heartwood College of Art to confer the additional degree of Bachelor of Fine Arts.   

MOVED by Phil Dionne, seconded by Jack Norris, and voted seven (7) in favor with two (2) opposed to approving the request from Heartwood College of Arts to confer the additional degree of Bachelor of Fine Arts.  

The Board requests that the Department provide an update within the next two years on Heartwood College of Arts progress, its faculty, and number of students. 
Consideration of Request of Program Review Team Report for Husson College Teacher Education Program 

Background:  Husson College submitted an application for approval of a new program initiative and requested a campus visitation for the review of the following teacher preparation programs:

· Biology Education

· Elementary Education

· Physical and Health Education

A site visit was conducted from Sunday, September 28, 2003 to Wednesday, October 1, 2003.  Following the on-site visitation, a report was prepared which includes findings, commendations, recommendations, as well as a recommendation for State program approval status.  The report was prepared for State Board consideration and action during the December 10, 2003 meeting of the Board. 

Recommendation:  That the State Board of Education approve the recommendations of the Husson College program approval team which calls for conditional approval Fall 2003 – Fall 2005.  Extension for the remaining years of a five-year approval cycle (to Fall 2008) should be contingent upon a satisfactory review of a progress report to be submitted to the State Board by September 15, 2005.  The progress report will address each of the recommendations contained in the review team report.  
MOVED by Wes Bonney, seconded by Jim Carignan, and unanimously voted to approve the recommendations of the Husson College program approval team, which call for conditional approval fall 2003 – fall 2005.  Extension for the remaining years of a five-year approval cycle (to Fall 2008) to be contingent upon a satisfactory review of a progress report to be submitted to the State Board by September 15, 2005.  The progress report will address each of the recommendations contained in the review team report.
Report of the School administrative unit Task Force 

Moved by Joyce McPhetres, seconded by Jim Carignan, and unanimously voted to accept the report of the School Administrative Unit Task Force and it is understood that the report as written is in draft format and that changes made hereafter will be non-substantive.  
CHARTER SCHOOL REPORT 

Moved by Ellie Multer, seconded by Jim Carignan, and voted six (6) in favor with three (3) opposed to accept the Charter School Report and forward the report on the Legislature.   
Ken reiterated an earlier statement in which he suggested that the Board have a conversation regarding charter schools.  This conversation did occur earlier this morning and that he was satisfied with that conversation.  

This report is being submitted to the Legislature and it is understood that legislation is needed in order to act upon the recommendations contained in the report.  The assignment did not charge the Committee with drafting legislation nor is it responsible for drafting legislation.  Its charge was to suggest parameters or context in which legislation be considered.  It is further understood that the before the Board takes any public stance on the actual legislation, if any, the Board would need to vote again to either support or not support that legislation
COMMISSIONER’S RECOMMENDED FUNDING LEVEL FOR FY 2005
Pursuant to the provisions of 20-A M.R.S.A., Section 15605, the Commissioner, with the approval of the State Board of Education, shall certify to the Governor and the Bureau of the Budget recommended funding levels for the subsidy programs listed on the attached document.  The funding levels recommended herein were developed in accordance with the current statute.  

Recommendation:  Commissioner Susan Gendron recommends that the State Board of Education approve the following motion:

Motion:  To approve the certified funding level for FY 2005, based on current statute, for the total allocation (including adjustments and miscellaneous costs) at $1,473,052,604 with a local share amount of $738,592,697, and a state share amount of $734,459,907 to be distributed as foundation (operating and program), debt service aid, and as adjustments and miscellaneous costs.  These amounts shall be distributed according to the parameters of the School Finance Act of 1985 and 1995, as amended.  This total allocation does not include any additional amount that local units appropriate at their option.  

MOVED by Wes Bonney, seconded by Joyce McPhetres, and unanimously voted to approve the Commissioner’s Recommended Funding Level as follows:  
Recognizing the limitations of projected State revenues the Maine State Board of Education reluctantly certifies the Commissioner’s recommended funding level for FY 2005, based on current statute, for the total allocation (including adjustments and miscellaneous costs) at $1,473,052,604 with a local share amount of $738,592,697, and a state share amount of $734,459,907 to be distributed as foundation (operating and program), debt service aid, and as adjustments and miscellaneous costs.  These amounts shall be distributed according to the parameters of the School Finance Act of 1985 and 1995, as amended.  This total allocation does not include any additional amount that local units appropriate at their option.  Additional states funds are needed to support the K-12 education of Maine children.  

Consideration of the report “Proposal for Determining Transportation Costs in Essential Programs and Services Model

MOVED by Joyce McPhetres, seconded by Jim Carignan, and unanimously voted to accept the “Proposal for Determining Transportation Costs in the Essential Programs and Services Model.”  
Proposal for Per Pupil Rates for Units that Tuition Their Students in the Essential Programs and Services Model.

MOVED by Jack Norris, seconded by Phil Dionne, and unanimously voted to accept the “Proposal for Per Pupil Rates for Units that Tuition Their Students in the Essential Programs and Services Model.”
Board Member Reports: 

Note:  Board members gave their reports during the remainder of the Workshop Session.  

Jim Carignan: 

· That the Task Force to Address the Shortage of Speech-Language Pathologists held its first meeting on December 4, 2003, at the Cross State Office Building.  Members outlined the issues and data needed in order for the Task Force to address the charge in the LD.  He and Joan Nason will be co-chairing the Task Force.  The group also established a meeting schedule for the remainder of the December.  
· That he attended the Maine Coalition for Excellence in Education meeting on December 5 in Freeport at the Harraseeket Inn in which he witnessed Wes Bonney receiving an award honoring his hard work and dedication.  
Jan Tockman:

· That she will be attending a public hearing on Chapter 115 on Wednesday, December 17, 2003, from 2:00 – 4:00 p.m. at the Maine State Library ATM Room. 

Joyce McPhetres:  

· That the Governor’s Task Force is meeting twice a month.  The group continues to focus on regionalization, consolidation issues, and incentives that would promote and encourage discussions of regionalization and consolidation.  
Ken Allen:
· That the winners for the Making the Grade Award have been selected and the winners will be notified in the coming month.  
Phil Dionne:

· That during the Board’s last meeting he was named as a representative to the Board of Directors for the Maine Jobs Council, and as a representative he attended the Governor’s Cabinet meeting in which the Governor announced that there continues to be a conflict between school calendars for vocational education and the public schools.  

· That the LD 149 Task Force held its last meeting and that he will be drafting a report for the Board’s review during its January board meeting. 

Commissioner’s Report:
Commissioner Gendron reported on the following: 

· That she attended a Governor’s Cabinet meeting in which the Governor then created a separate cabinet called the Workforce Cabinet.  Members of the Workforce Cabinet include staff from such agencies as the Departments of Labor, the Department of Education, the Department of Economic Development, the University System, the Community College System, FAME, and Maine State Housing Authority.  This group will be meeting regularly to discuss how education can fit into Maine’s vision.  As Commissioner of Education, she has begun conversations with most of these officials who are participating in the Governor’s Workforce Cabinet, and within the Department of Education conversations have occurred about the Department’s career and technical education programs in conjunction with the implementation of the Learning Results.  In addition, the Department’s technology group held a “visioning activity” on Friday, December 12 in an effort to create an overall vision for Maine’s technology. 
· That LD 1344 charge to examine teacher workload was assigned to the Department of Education by the Education Committee.  In order to complete the charge, the Department will be mailing a survey to gather the necessary data.  The Department will also be mailing out a second survey as a result of LD 1344 to examine communications among superintendents, school boards, and associations.  The Department expects to be able to report back to the Education Committee in March 2004.  

· That the report of the School Administrative Unit Task Force raises some questions for school construction and rules.  Sarah Forster has been asked to review the rules and advise the Department.

· That the pilot project involving laptops and the Maine Educational Assessment is moving along smoothly.  As expected, the project did raise important questions, which are being addressed.
· Another area that involves the Learning Results and that fits with the Charter School conversation is special education, and how to assist districts to evolve and develop.  The first of the new year, the Department be holding a forum inviting people to share what are those best practices and then after this information has been gathered the Department will form a work group that will design some protocols for districts.  Patrick Phillips, Deputy Commissioner, who is involved with the Learning Results Committee will be speaking with districts that have had consistent years of high performance.  The Department will be visiting those schools to find out what is working and what can be replicated in other districts.  
· Another initiative involving the Learning Results is to get to the gender issue.  Between the Learning Results and the NAEP scores, Maine is well aware it has specific gender issues.  

CHAIR’S REPORT:
· That she and Jim Carignan have met with Commissioner Gendron, Francis Eberle, and Deputy Commissioner Phillips on December 9, to discuss the math curriculum content issue. This initial conversation brought to light issues such as attainment, MEA scores and general achievement, how to support change, how can resources be realigned to provide more support for communities who are struggling, and gender issues.  The group agreed to hold additional conversations starting in 2004.
· That the Board has expressed an interest in the PIPE Report and how to best coordinate this report, the Governor’s consolidation efforts, and the School Administrative Unit Task Force Report.  How does the Board begin this effort?  What is the Department’s role?  Other interested stakeholders such as the Maine Coalition for Excellence in Education? 

· That Maine School Management Association (MSMA) has drafted a letter in on Essential Programs and Services.  Board members received a copy today.  This letter raises several issues and MSMA has asked for a response.  She and Wes will draft a response and circulate the draft to Board members for input.  
ADJOURNMENT:

State Board of Education unanimously agreed to adjourn the December 10, 2003, meeting at 4:00 p.m.

_948024076

