

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 Wednesday, April 14, 2004, at the Burton M. Cross Office Building, Room 107, 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: Deputy Commissioner Patrick Phillips; Harry Osgood, Higher Education Specialist; Scott Brown, AIA, School Construction; Nancy Ibarguen, Certification Office; RoseMary Muir, Certification Office; Gail Mazzaro, Career and Technical Education; and Rhonda Casey, Clerk.

CALLED TO ORDER:
The meeting was called to order at 1:00 p.m.

Gail Mazzaro of the Department of Education, Career and Technical Education Division oversees the Milken Family Foundation Program. She gave a brief history of the program. The program was established in California in 1985. At that time, California selected ten teachers to receive the Milken Award and each teacher received $25,000. In 1990 Maine was the seventh state to join the Milken Family Foundation Program and also chose to award ten outstanding teachers with the Milken Award. Currently, Maine awards two educators and each receives $25,000 and the Milken Award. Since, 1990 Maine has awarded 60 educators for a grand total of $1.5 million. Introduced were Joseph Siddiqui, Maine School of Science and Mathematics in Limestone and Anne Brown, King Middle School in Portland.
Deputy Commissioner Patrick Phillips presented Joseph Siddiqui and Anne Brown with the Milken Award.
Joseph Siddiqui received his Bachelor of Science in Mathematics and a Minor in Music in 1995 from the Massachusetts Institute of Technology. In 1997, he attended Duke University where he earned his Master of Arts in Teaching. He continues to be a peer tutor at Duke University. During his student years at MIT, Mr. Siddiqui was a Recitation Instructor for Multivariable Calculus, Differential Equations, and Calculus. In addition, he served as a Math Department Tutor, Math Instructor, Counselor, Tutor, Facilitator, and Group Leader for the Engineering Design Team, and a summer school teacher.

In 1996, Mr. Siddiqui received the Charles and Holly Houseman Prize for Excellence in Teaching. He is the only MIT undergraduate to ever receive this graduate award. In 1992, he was the valedictorian for his graduating class at Caribou High School.

Cathy Bowker, Principal at the Maine School of science and Math, stated, “He is not just a math teacher, but also, an all around teacher. He wants his kids to be good people, each one to be a good person. And, he impacts them in that way.”
Mr. Siddiqui has been teaching at the Limestone school for six years. His involvement at the school includes chorus accompanist, student government advisor, graduation committee and math teach co-coach. He was instrumental in the formation of the Maine School for Science and Math Youth Group. This group meets regularly at his home for dinner and fellowship. In 2001, Joe was a Teacher of the Year Regional Finalist. Additionally, he shares the leadership position for the Summer Explorations Camps at the MSSM.

Joe Siddiqui is an educational counselor for the Massachusetts Institute of Technology. He interviews Aroostook County students and those in his school for MIT admissions.

Mr. Siddiqui serves as the church pianists at his church, accompanies many community choruses, talent shows and pageants and is solo performer in area piano concerts.

Anne D. Brown attended Wheaton College, and the University of Massachusetts where she received her Bachelors of Science in Biology in 1988. Ms. Brown earned her Master of Science in Teaching and Learning in 1995 from the University of Southern Maine. She is currently a candidate for the Certificate of Advanced Study in Education al Leadership.

Superintendent of Portland School District, Mary Jo O’Connor stated, “Anne is an exemplary educator. She is infectious, contagious, genuine, credible, facilitative and collaborative. No one works with kids better than she, and she is exceptionally gifted with adults as well.”
From 1999 to 2001, Ms. Brown served the Portland Public School District as Interim Assistant Director of Educational Planning. Her duties included planning and leading the Science Leadership Team, designing the communication tools for the district’s Comprehensive Assessment System, co-planning and facilitating data training workshops for elementary and secondary school representatives, co-planning and leading a workshop series about Portland’s new Evaluation System, and program coordination for Extended Teacher Education Program (ETEP). As Portland’s ETEP site coordinator she supervised teacher interns, aligned organizational goals, and recruited mentor teachers. In addition, during that time, Ms. Brown taught several ETEP courses.

Ms. Brown was selected to attend the Maine Math & Science alliance Teachers Academy, a three-week program that combined the learning of content with exposure to new teaching and approaches. She attended the New England Science Teacher’s program at Massachusetts Institute of Technology, a weeklong program focused on the frontiers of math, science and technology. In 1996 Ms. Brown received a National Science Foundation grant to attend Project DESIGNS at Harvard to work on curriculum development involving middle school science teachers.
Ms. Brown also taught at Lincoln Middle School in Portland and was a teaching intern at Kennebunk High School.

MINUTES:
MOVED by Jim Carignan, seconded by Joyce McPhetres, and unanimously voted to approve the February 11, 2004, minutes as written.
CONSENT AGENDA:
MAJOR CAPITAL IMPROVEMENT PROGRAM; SITE APPROVAL CONSIDERATION; AUBURN SCHOOL DEPARTMENT; AUBURN ELEMENTARY SCHOOL PROJECT
MAJOR CAPITAL IMPROVEMENT PROGRAM; SITE APPROVAL CONSIDERATION; SAD #16; NEW ELEMENTARY SCHOOL PROJECT

CONSIDERATION OF THE REQUEST FROM LESLEY UNIVERSITY, LOCATED INN CAMBRIDGE, MASSACHUSETTS, TO RENEW ITS CURRENT APPROVAL TO OFFER GRADUATE LEVEL ACADEMIC CREDIT PROGRAMS IN MAINE

Chair Gulliver removed the Auburn Elementary School Site exhibit from the Consent Agenda and placed it under Regular Business for further discussion.
MOVED by Jim Carignan, seconded by Ken Allen, and unanimously voted to approve the consent agenda.

REGULAR BUSINESS:
MAJOR CAPITAL IMPROVEMENT PROGRAM; SITE APPROVAL CONSIDERATION; AUBURN SCHOOL DEPARTMENT; AUBURN ELEMENTARY SCHOOL PROJECT

Statement of Fact: Auburn School Department Superintendent, Barbara J. Eretzian, has requested that the State Board of Education approve the site location for an elementary school. A thorough site application is on file with the Department of Education, including letters from all appropriate State agencies indicating tentative approval.
The proposed site has 11.87 acres with 8.42 acres appropriate for development. This site was identified following extensive work on the existing school site on Lake Street. The Lake Street site failed because Auburn was not able to obtain purchase options on all of the parcels necessary to create a viable school site. The proposed site is within the same neighborhood, is accessible to those who wish to walk to school, and borders an area that is under development for additional home sites. The site will have adequate parking, formal play areas, and an adventure play area. The site was selected from a total of nine that were identified and evaluated. The site consists of three pieces of land; however, two pieces are owned by the same people and are treated as a single parcel. Each of the two parcels has had two appraisals and there is a signed option to purchase on each. Both parcels will be transferred to Auburn with warranty deeds. The average of the two appraisals on the larger parcel is $161,000 with an option price of $195,000. The average of the two appraisals for the smaller parcel is $75,000 with an option price of $85,000. Auburn will pay the difference between the average appraisal price and the option price on each parcel, $34,000 on the larger parcel and $10,000 on the smaller one for a total of $44,000. The smaller parcel of land has an uninhabitable structure that will be razed as part of the project.

Project Information:

Project: Auburn School Department, Elementary School

Superintendent: Barbara J. Eretzian

Principal: Vickie Gaylord

Architect: Steve Blatt, Stephen Blatt Architects

Site Engineer: William Hoffman, DeLuca Hoffman Associates

Department Recommendation: It is recommended by the Department of Education that the State Board of Education approve the site described in the Statement of Fact for the purpose of constructing a new elementary school contingent upon appropriate state and local approvals under the provisions of Chapter 61 “Rules for Major Capital School Construction Projects.” Land acquisition costs of $236,000 state/local and $44,000 local-only will be considered part of the total project budget.

MOVED by Ellie Multer, seconded by Ken Allen, and unanimously voted to approve the site for the purpose of constructing a new elementary school contingent upon appropriate state and local approvals under the provisions of Chapter 61 “Rules for Major Capital School Construction Projects.” Land acquisition costs of $236,000 state/local and $44,000 local-only will be considered part of the total project budget.
Request for Approval of Revisions to “21st Century Skills for a 21st Century Economy,” the Maine State Plan for Career and Technical Education Under the Carl D. Perkins Act of 1998 (PL 105-332)

The current state plan for career and technical education in Maine, 21st Century Skills for a 21st Century Economy, will expire on June 30, 2004. As a condition for the receipt of federal funds to support career and technical education for the upcoming program year (July 1, 2004-June 30, 2005), the eligible agency in each state must submit:

· revisions to the existing state plan

· proposed performance levels

· budget figures for its Perkins Grant Award

This is required under Office of Management and Budget “Notice of Action 1830-0556.” In Maine the designated eligible agency is the State Board of Education.

The draft plan builds upon the current state plan and addresses the four key areas outlined in “Program Memorandum OVAE/DHSPCE FY2004-02.” Those four key areas are:

· Improving the academic skills of vocational and technical education students;

· Strengthening connections between secondary and postsecondary education;

· Preparing individuals for occupations in demand that pay family-supporting wages; and

· Investing in effective, high quality local programs.
Since this is a plan revision, no public hearings are required prior to submission to the U.S. Department of Education. The plan is due on April 30, 2004.

Recommended Motion: The State Board approve the revisions to “21st Century Skills for a 21st Century Economy,” the Maine State Plan for Career and Technical Education Under the Carl D. Perkins Act of 1998 (PL 105-332) for program year 2004-2005

Joyce McPhetres stepped out of the room.
MOVED by Phil Dionne, seconded by Wes Bonney, and voted eight in favor to approve the revisions to “21st Century Skills for a 21st Century Economy,” the Maine State Plan for Career and Technical Education Under the Carl D. Perkins Act of 1998 (PL 105-332) for program year 2004-2005.
Joyce McPhetres returned.

Consideration of the Request from McIntosh College to Offer Academic Credit Programs in Maine

Background: 20-A M.R.S.A., Chapter 409 provides that the State Board of Education may approve an application from a postsecondary educational institution located outside the State of Maine to offer within the state courses or programs for academic credit. Officials from McIntosh College, located in Dover, New Hampshire, have made application to establish a recruiting presence in Maine. Recruiting efforts to its Dover campus will include presentations to high school students, information sessions at various locations within the state, presentations and demonstrations by faculty members, and individual appointments between admissions representatives and potential students within prospective students’ homes.

McIntosh College is incorporated under the laws of the State of New Hampshire and is authorized to grant the Associate of Science Degree by the New Hampshire Postsecondary Education Commission. The college was established in 1896, incorporated in New Hampshire in 1958, and received a charter from the State of New Hampshire in 1967 to offer an Associate of Science in Business. The College is regionally accredited by the New England Association of Schools and Colleges (NEASC) and operates under the approval of the New Hampshire Postsecondary Education Commission.

The McIntosh College Review Team met with College officials in Auburn on February 4, 2004, in accordance with rules established by the Board and evaluated the college’s request. Following this meeting a report was prepared that contains team findings and a recommendation for program approval status.

Recommendation: It is recommended that the State Board of Education accept the review team’s recommendation and approve the McIntosh College request to establish a marketing presence in Maine. Such approval does not include the delivery of instruction within the State of Maine. The period of approval would be from spring 2004 through spring 2007.
MOVED by Phil Dionne, seconded by Ken Allen, unanimously voted to accept the review team’s recommendation and approve the McIntosh College request to establish a marketing presence in Maine. Such approval does not include the delivery of instruction within the State of Maine. The period of approval would be from spring 2004 through spring 2007.
Ellie proposed that the Board or Department ask Sarah Forster, Assistant Attorney General, to review existing law and rules to determine if the State Board is required to review whether a college can open an office and visit students in Maine.

Major Capital Improvement Program, Design & Funding Approval Consideration Lincolnville School Department; Lincolnville Central School Project
Statement of Fact: The new Lincolnville Central School construction project received Concept Approval on September 12, 2003. The project was approved in a referendum held on November 4, 2003. This Design and Funding Approval is being requested pursuant to M.R.S.A. Title 20-A. The construction project will take place on the Lincolnville School site. The original Lincolnville Central School was found to be badly contaminated with mold and will be demolished as part of the project.

Lincolnville will make a major financial contribution to the project through fund raising and a local appropriation of more than $2,500,000. This will finance an oversized gymnasium, an oversized auditeria, additional classrooms, and architectural enhancements. Lincolnville will begin its project prior to the DOE’s construction initiation date and will use local monies to finance construction rather than the use of bond anticipation notes. Any additional dollars above those allocated on the project budget for the early construction start will be a local responsibility.

The new building will permit Lincolnville to move from leased space in an MBNA owned building to a school of its own.

Lincolnville requests Design and Funding Approval for a new elementary school construction project that qualifies under State statute and State Board of Education Rules for Major Capital School Construction Projects; and it is therefore recommended that the State Board of Education approve the following:

· That Lincolnville’s proposed project is eligible for school construction aid under M.R.S.A. Title 20-A, Chapter 609;

· That the proposed project and the authorized method of financing are in the best interest of the State of Maine and the school unit;

· That the total state/local estimated capital outlay expenditures are reasonable; and

· That Lincolnville’s proposed project is in compliance with M.R.S.A. Title 20-A, Chapter 301, as it relates to the provisions of special education facilities.

Project Information:

Project: Lincolnville Central School

Superintendent: David Wiggin

Principal: Paul Russo

Architectural Firm: Oak Point Associates

Concept Approval Date and Amount: September 12, 2003; $ 9,827,054

Design & Funding Approval Date and Amount: April 14, 2004; $ 9,827,054

Amount Included in Subsidized Debt Service: $ 7,192,119
Local Only Project Funds: $ 2,514,935

Maine High Performance School Grant: $ 120,000

Increase (Decrease) From Concept Amount: $ -0-

Department Recommendation: The Department of Education recommends that the State Board of Education grant Design and Funding Approval to Lincolnville School Department for the Lincolnville Central School Major Capital Improvement Project.

This approval constitutes Design Approval. Final Funding Approval may be subject to adjustment under Section 15 of the State Board of Education Rules for School Construction Projects, which states:

“When it is determined by the Commissioner, following the opening of school construction bids, that there are surplus funds contained in a project budget, the State Board directs the Department of Education (DOE), with the advice of the Bureau of General Services, to initiate a process to lower the approved budget to the appropriate funding level, thus, providing additional funds for other projects awaiting concept approval.”
MOVED by Phil Dionne, seconded by Ken Allen, and unanimously voted to grant Design and Funding Approval to Lincolnville School Department for the Lincolnville Central School Major Capital Improvement Project.
Request for Approval to Proceed with Rulemaking - Chapter 61 – Rules for Major Capital School Construction Projects
Statement of Facts: On June 25, 2003, Governor John Elias Baldacci signed into law a provision to Title 5, Chapter 153, §1764-A, which directs the State Board of Education to adopt rules regarding energy efficiency in State Board of Education approved new construction and substantially renovated buildings. The legislation directs the State Board of Education to consult with the Department of Administrative and Financial Services and the Public Utilities Commission in preparing this section of the rules. In developing this proposal, the School Facilities Services Team worked with personnel from the Bureau of General Services and the Public Utilities Commission through the Public Utilities Commission grant program. It was agreed upon informally that the Bureau of General Services would develop the Life Cycle Analysis and the State Board of Education’s Rule would incorporate the provisions into the State’s process. The mandated provisions regarding architectural designs that minimize energy costs and the target of energy conservation that exceeds the present ASHRAE state adopted code by 20% are presently being followed by the Department of Education.
Recommendations: It is recommended by the Department of Education that the State Board of Education approve the attached proposed amendment to Chapter 61, Rules for Major Capital School Construction Projects, as routine technical rules. It is further recommended by the Department of Education that the State Board of Education authorize proceeding with rulemaking in accordance with the State of Maine Administrative Procedure Act.

MOVED by Jim Carignan, seconded by Jack Norris, and unanimously voted to approve the proposed amendments to Chapter 61, Rules for Major Capital School Construction Projects, as routine technical rules. It is further recommended by the Department of Education that the State Board of Education authorize proceeding with rulemaking in accordance with the State of Maine Administrative Procedure Act.
Ellie reported that the Board will be kept updated periodically on the status of the LD 149 Timeline.
Ellie left the Board meeting at 2:15 p.m.
Final Adoption of Amendments to Maine State Board of Education, Maine Department of Education Rule Chapter 115 Certification, Authorization, and Approval of Educational Personnel (Only Those Sections Which Are Major Substantive)

Statement of Facts: This rule contains the requirements for certification, authorization, and approval of educational personnel who serve in the public schools and in certain approved private schools in the State of Maine. Standards and procedures for certification, authorization, and approval are included and are intended to provide the highest quality of personnel to help students meet the standards of the system of Learning Results.

The Department of Education and the State Board of Education have reviewed the current rule Chapter 115 and issued recommendations for changes to the Board. On November 12, 2003, the proposed rule was presented to the State Board and the Board voted to authorize promulgation of the proposed rule in accordance with the Maine Administrative Procedure Act.

A public hearing was held on Wednesday, December 17, 2003, to received oral comments regarding the proposed rule changes. The deadline for submission of written comments was Wednesday, December 31, 2003.

Oral and written comments were reviewed by Department staff and the Certification/Higher Education Committee of the Board and responses prepared.

The State Board of Education provisionally adopted the rule on January 14, 2004, and a copy of the provisionally adopted rule was filed with the Secretary of the State and the Legislative Council. The Education Committee held its public hearing on March 8 and a workshop on March 10 for LD 1869, Re: Portions of Chapter 115 Certification, Authorization and Approval of Education Personnel, a Major Substantive Rule of the Department of Education/State Board of Education. The Governor signed LD 1869 as Resolve, Chapter 121 on the 6th of April, thus making it immediately effective.

Recommendation: It is recommended that the State Board of Education adopt the major substantive sections of Maine State Board of Education rule Chapter 115 Certification, Authorization, and Approval of Educational Personnel and file the rule with the Secretary of the State in accordance with the Maine Administrative Procedure Act.
Motion made by Janet Tockman for final adoption of amendments to the Maine State Board of Education, Maine Department of Education, rule Chapter 115, Certification, Authorization, and Approval of Educational Personnel only those sections which are major substantive, seconded by Wes Bonney, and voted eight in favor to adopt Maine State Board of Education rule Chapter 115 Certification, Authorization, and Approval of Educational Personnel and file rule with the Secretary of the State in accordance with the Maine Administrative Procedure Act.
Motion made by Janet Tockman to reconsider the Board’s March 10, 2004, vote on the division of Chapter 115 into major substantive and routine technical portions as directed by the Education Committee, seconded Joyce McPhetres, and voted eight in favor.

Motion made by Janet Tockman to amend March 10, 2004, vote on Chapter 115, Certification Authorization, and Approval of Education Personnel the routine and technical only in the following way: Chapter 115, Part II, Section 1.10 which is the Certificate 071 for Library Media Specialists that we change Part B(2)(b) to read, “completed a minimum of 36 semester hours of graduate study in library science coursework” as opposed to 24 semester hours. In the same Section 1.10 B(3)(c) “completed a minimum of 36 semester hours of graduate study in library science coursework” and lastly in Section 1.10 Part B(4)(ii) “completed a minimum 36 semester hours of graduate study in library science coursework” and in addition to that same motion on Chapter 115 Part II Section 4.10 which is Certificate 078 Curriculum Coordinator, Section B (1)(b) to read, “earned a Masters degree or a doctorate degree in any field from a accredited college or university,” etc., seconded by Jim Carignan and voted eight in favor.
Final Adoption of Amendments to Maine State Board of Education, Maine Department of Education Rule Chapter 115 Certification, Authorization, and Approval of Educational Personnel (Routine Technical)

Statement of Facts: This rule contains the requirements for certification, authorization, and approval of educational personnel who serve in the public and in certain approved private schools in the State of Maine. Standards and procedures for certification, authorization, and approval are included and are intended to provide the highest quality of personnel to help students meet the standards of the system of Learning Results.

The Department of Education and the State Board of Education have reviewed the current rule Chapter 115 and issued recommendations for changes to the Board. On November 12, 2003, the proposed rule was presented to the State Board and the Board voted to authorize promulgation of the proposed rule in accordance with the Maine Administrative Procedure Act.

A public hearing was held on Wednesday, December 17, 2003, to receive oral comments regarding the proposed rule changes. The deadline for submission of written comments was Wednesday, December 31, 2003.

Oral and written comments were reviewed by Department staff and the Certification/Higher Education Committee of the Board and responses prepared.

The State Board of Education provisionally adopted those portions of the rule that apply to provisional certification of teachers, certification of superintendents, principals and directors of applied technology education and targeted need certification on January 14, 2004, and a copy of the provisionally adopted rule was filed with the Secretary of the State and the Legislative Council.

Recommendation: It is recommended that the State Board of Education adopt the remaining portions of Chapter 115, Parts I and II, Certification, Authorization, and Approval of Educational Personnel in accordance with the Maine Administrative Procedure Act as Routine Technical.
Motion made by Janet Tockman, to finally adopt the amendment to the Maine State Board of Education, Maine Department of Education rule Chapter 115, Certification, Authorization, and Approval of Educational Personnel Routine Technical, seconded by Ken Allen, and voted eight in favor.
Ellie Multer returned to the Board meeting.

Wes Bonney stated that with Ken’s wishes not to be reappointed this may be a good opportunity to send a message to the Governor’s Office indicating that candidates need to be aware of the time commitments needed to participate as a member of the State Board of Education. Members of the Board play an important leadership role and candidates seeking reappointment need to be strongly aware of the characteristics, such as the demand on one’s time.
Jean responded by saying that from conversations with the Governor’s Office and given the magnitude of the Legislature’s schedule a replacement for Ken’s position on the Board will not likely occur during this legislative session, and that the Board has time to draft a “characteristics list” and present it to the Board during the May meeting.

The following statement was drafted during the April 14, 2004, Board meeting as Board members strongly expressed a desire to support the laptop initiative:
To the Maine State Legislature

For the following compelling reasons, the State Board of Education strongly urges the Maine State Legislature to approve the proposal of Commissioner of Education to expand the laptop initiative:

· Current seventh and eighth grade students have clearly demonstrated the transformational nature of the laptop as a learning tool. The loss of this tool as they move into high school would be devastating.

· The laptop program has the power to make it possible for many more students to achieve Maine’s Learning Results. The positive impact on the learning of special needs students alone is reason enough to continue the program. Early research into the program at the middle school level and in a demonstration high school project indicates that students who have been unengaged or struggling learners are benefiting the most from access to laptops on a day-to-day basis.

· The Commissioner’s proposal does not affect funding for other necessary State programs in the coming fiscal year.

· The proposed contract with Apple Computer is so favorable to the State at $300 per student that to miss the opportunity would be fiscally irresponsible.

· A number of districts across Maine, primarily in wealthier communities, are already making plans to extend the laptop program into their high schools. If this comes to pass we will be creating a significant digital divide between those communities that can afford state-of-the-art learning tools and those that cannot.

· The success of the laptop as a learning tool gives Maine a unique opportunity to increase the skills of its students, who represent our future workforce and who will be our future taxpayers. At a time when economic development is a primary concern in Maine, we need to seek every competitive advantage.

· The State has invested millions of dollars in developing the laptop program. It would be fiscally irresponsible to not capitalize on our initial investment in a learning project with proven results.

· Commissioner Gendron has identified a variety of funding sources to support the local share of the laptop program – federal funds, existing local funds, and increased State support to education. The combination of these funding sources should make it possible for all Maine communities to participate if they choose to do so. Commissioner Gendron is committed to ensuring that the State provides a percentage for each district that is equal to the State share of local education costs, with a minimum of 55% of the cost to all districts.

Therefore, the State Board of Education unanimously recommends that the Commissioner’s proposal be approved.
MOVE by Wes Bonney to send the above letter supporting the laptop initiative, seconded by Ken Allen and unanimously voted.
Janet Tockman, Joyce McPhetres, and Jim Carignan were excused at 2:58 p.m. to attend a 3:00 p.m. public hearing on Chapter 13.
FUNDING ADJUSTMENTS FOR NECESSARY SMALL HIGH SCHOOLS

During the March 10, 2004, Workshop the Board asked the Maine Educational Research Institute (MEPRI) to further look at adjusting teacher ratios to provide additional funds, and using road miles to identify a school as isolated. Three analyses were requested and presented at the April State Board of Education meeting.

Analysis 1: Both the distance between high schools and the furthest point in the district, and the distance between a high school and the nearest high school were collected for each school for which data was available. (Note: Data was not available for five coastal schools)
Analysis 2: Using the information from the first analysis, schools were identified as geographically isolated if they met one of two criteria: 1) The distance between the furthest point in a district and nearest high school must be at least 18.5 miles AND the distance between the current high school and the nearest high school must be at least 9.3 miles; or 2) A school is located on an island.

Analysis 3: Three combinations of ratios were used for calculating a potential adjustment. Student-teacher ratios of 13:1, 12:1, and 11:1 were used for school with 100-199 students, and ratios of 11:1, 10:1, and 9:1 were used for schools with fewer than 100 students. Each combination of ratios was calculated two ways: 1) including all schools with fewer than 200 students, and 2) including only schools with fewer than 200 students that qualify as geographically isolated as defined in analysis two.

After presenting the data and reviewing the tables the Board voted as follows:

MOVED by Jack Norris, seconded by Wes Bonney, and unanimously voted in favor of using Analysis 2 as a means of identifying geographically isolated schools (necessary small high schools).
MOVED by Wes Bonney, seconded by Ken Allen, and unanimously voted in favor of using a student/teacher ratio of 13:1 for schools with 100-199 students and a ratio of 11:1 for schools with fewer than 100 students. These ratios will be used in calculating a potential adjustment.

CHAIR’S REPORT:
Chair Gulliver named the members of the Nominating Committee as follows: Joyce McPhetres, Chair, Jan Tockman and Wes Bonney.
Chair Gulliver announced that she has assigned the work outlined in LD 1862, An Act to Expand Access to Higher Education and Employment, Section F to Joyce McPhetres.
ADJOURNMENT:

State Board of Education unanimously agreed to adjourn the April 14, 2004, meeting at 3:15 p.m.

PAGE
12

_948024076

