

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 February 9, 2005, at the Augusta Armory, Room 209, Augusta with the following members present: Chair Jim Carignan, Vice Chair Philip Dionne, Jean Gulliver, Joyce McPhetres, Jack Norris, Ellie Multer, Janet Tockman, and Wes Bonney. Excused: Ken Allen
Also present were: Commissioner Gendron, Deputy Commissioner Patrick Phillips; Nancy Ibarguen, Certification; Rose Mary Muir, Certification; Scott Brown, AIA, School Construction; Harry Osgood, Higher Education; and Rhonda Casey, Clerk.

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

APPROVAL OF MINUTES:
November 10, 2004, Minutes

MOVED by Ellie Multer, seconded by Janet Tockman, and unanimously voted to approve the November 10, 2004, minutes as written.
CONSENT AGENDA:

COMPOSITION OF COMMITTEE TO REVIEW APPLICATION FOR DEGREE-GRANTING AUTHORIZATION AS SUBMITTED BY GRACE EVANGELICAL CENTER FOR UNDERGRADUATE STUDIES AND SEMINARY TO AWARD THE BACHELOR OF ARTS IN BIBLICAL STUDIES AND THE MASTER OF ARTS IN THEOLOGY DEGREES

RECEIPT OF THE UNIVERSITY OF MAINE AT MACHIAS PROGRAM APPROVAL VISITATION REPORT

MAJOR CAPITAL IMPROVEMENT PROGRAM; SITE APPROVAL CONSIDERATION; SAD #3, NEW PRE K-12 SCHOOL PROJECT

RECEIPT OF REQUEST FOR A GRANT OF TEMPORARY APPROVAL TO USE THE NAME ANDOVER COLLEGE TO CONFER DEGREES UNDER NEW OWNERSHIP THROUGH THE ACADEMIC YEAR 2005-2006
TERMINATION OF DEGREE-GRANTING AUTHORITY FOR ANDOVER COLLEGE UNDER OWNERSHIP IN PLACE ON FEBRUARY 2, 2005

APPROVAL OF THE PROGRAM REVIEW TEAM FOR THE UNIVERSITY OF MAINE AT FORT KENT TEACHER EDUCATION PROGRAM

Request made by Ellie Multer to remove Exhibit III.A., Composition of Committee to Review Application for Degree-granting Authorization as Submitted by Grace Evangelical Center for Undergraduate Studies and Seminary to Award the Bachelor of Arts in Biblical Studies and the Master of Arts in Theology Degrees and place under Regular Business for further discussion.
MOVED by Jean Gulliver, seconded by Wes Bonney, and unanimously voted to approve the remaining consent agenda items.
REGULAR BUSINESS:

Consideration of the Review Team Report for the Colby College Teacher Certification Program

Background: A program approval visit to Colby College was conducted November 7-10, 2004, for the purpose of reviewing the following professional educator preparation programs:

Professional Certification Program - Secondary Level

Secondary Education (7 - 12)

· English/Language Arts

· Mathematics

· Life Sciences

· Physical Science

· Social Studies

Foreign Languages (K - 12)

Following the on-site visitation, a report was prepared which includes findings, commendations, and program recommendations as well as recommendations for State program approval status.

Recommendation: That the State Board of Education accept the review team report and grant Colby College full, five-year approval for its professional certification program. The period of approval would be from fall 2004 through fall 2009.
MOVED by Jean Gulliver, seconded by Wes Bonney, and unanimously voted to grant Colby College full, five-year approval for its professional certification program. The period of approval would be from fall 2004 through fall 2009.
Consideration of the Review Team Report for the Thomas College Teacher Education Program

Background: A program approval visit to Thomas College was conducted November 21-24, 2004, for the purpose of reviewing the following professional educator preparation program:

· Elementary Education

Following the on-site visit, a report was prepared which includes findings, commendations, and program recommendations as well as a recommendation for State program approval status.

Recommendation: That the State Board of Education accept the review team report and grant Thomas College full, five-year approval for its elementary education program. The period of approval would be from fall 2004 through fall 2009.
MOVED by Jean Gulliver, seconded by Joyce McPhetres, and unanimously voted to grant Thomas College full, five-year approval for its elementary education program. The period of approval would be from fall 2004 through fall 2009.
CONSIDERATION OF THE UNIVERSITY OF NEW ENGLAND PROGRAM APPROVAL VISITATION REPORT

Background: A program approval visit to the University of New England was conducted October 24-27, 2004, for the purpose of reviewing the following professional educator preparation programs:

Undergraduate Program:

Elementary Education, K-8

Secondary Education, 7-12

· Social Studies

· Physical Science

· Life Science

· English/Language Arts

· Mathematics

 Art Education, K-12

Post-Baccalaureate Certification Programs:

Elementary Education, K-8

Secondary Education, 7-12

Master of Science in Education

Certificate of Advanced Graduate Study

in Educational Leadership

Following the on-site visitation, a report was prepared which includes findings, commendations, and program recommendations as well as a recommendation for State program approval status.

Recommendation: It is recommended that the State Board of Education accept the review team report and grant the University of New England full, five-year approval for its initial and advanced educator preparation programs. The period of approval would be from fall 2004 through fall 2009.
MOVED by Phil Dionne, seconded by Ellie Multer, and unanimously voted to accept the review team report and grant the University of New England full, five-year approval for its initial and advanced educator preparation programs. The period of approval would be from fall 2004 through fall 2009.
Major Capital Improvement Program, Phase 1 - Design & Funding Approval Consideration, Auburn School Department; Elementary School Project
Statement of Fact: The Auburn School Department’s elementary school request to replace the Lake Street School received Concept Approval at the July 14, 2004, Maine State Board of Education meeting. The Auburn School Department has requested that the State Board of Education consider the project in two phases for the purpose of Design and Funding Approval. Phase 1 of the Design and Funding Approval is being requested pursuant to M.R.S.A. Title 20-A.
Phase 1 would consist of the site work for the project. While the site work is being completed, the architects would finish the plans and specifications for the school building. By doing the site work early, the school could be completed for the beginning of the 2006-07 school year rather than moving the students into the school at mid-semester. The architect has also estimated that a $90,000 savings can be achieved by performing the site work in late winter rather than in the late spring when most contractors have an ample amount of work.

The architect put Phase 1 of the project out to bid on February 1, 2005, with an estimated cost of $2,420,000. The building, Phase 2, would be bid in May 2005 with the remaining $7,981,000 plus any balance from Phase 1 of the project.

Information related to the State/Local Debt Service and Local Only amounts will also be included in the Phase 2 Design and Funding Approval exhibit.

Section 11.6.B.2. of construction rules Chapter 61 provides that a project that is initiated earlier than the State’s selected initiation date will be responsible for any interest costs that exceed the interest earned on bond investment proceeds. The Auburn School Department is aware of this provision. Per Assistant Attorney General Sarah Forster’s advice, the Auburn School Department is aware that any incremental risk associated with the early Phase 1 of the project is the responsibility of the Auburn School Department.

The Auburn School Department has requested Design and Funding Approval for the elementary school construction project qualifying under state statute and State Board of Education Rules for Major Capital School Construction Projects, and:

1. The Auburn School Department’s proposed project is eligible for school construction under M.R.S.A. Title 20-A, Chapter 609;

2. The proposed project and the authorized method of financing are in the best interest of the State of Maine and the school unit;

3. The Auburn School Department’s estimated capital outlay expenditures are reasonable; and

4. The Auburn School Department’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: Auburn Elementary School

Superintendent: Barbara Eretzian

Principal: Vickie Gaylors

Architect: Stephen Blatt Architects

Project Budget Information:

Estimated Project Cost: $10,401,000

Local Share (No State Participation): $690,000

Maine High Performance Schools Grant: $120,000

Approved for State/Local Debt Service Subsidy: $9,591,000

Concept Approval Date and Total Project Cost: July 14, 2004; $10,401,000
Department of Education: The Department of Education recommends that the State Board of Education grant Design and Funding Approval to the Auburn School Department for Phase 1 of the Auburn Elementary School Project with the provision that any temporary borrowing interest costs that exceed bond proceed investment interest earned are the responsibility of the Auburn School Department.
The State Board of Education is being asked to approve Auburn’s request to divide the project into two phases because of the uniqueness of Auburn’s present situation and in no way is the State Board of Education’s action on this matter to be considered precedent setting.

MOVED by Ellie Multer, seconded by Jean Gulliver, and unanimously voted to grant Design and Funding Approval to the Auburn School Department Phase 1 of the Auburn Elementary School Project with the provision that any temporary borrowing interest costs that exceed bond proceed investment interest earned are the responsibility of the Auburn School Department.
The State Board of Education approves Auburn’s request to divide the project into two phases because of the uniqueness of Auburn’s present situation and in no way is the State Board of Education’s action on this matter to be considered precedent setting.
Major Capital Improvement Program, Design & Funding Approval Consideration SAD #16; New Hall-Dale Elementary School (Pre-K-5) Project
Statement of Fact: SAD #16 School construction project received Concept Approval at the July 14, 2004, Maine State Board of Education meeting. The project was approved in local referendum on September 16, 2004. This Design and Funding Approval is being requested pursuant to M.R.S.A. Title 20-A.
SAD #16 has requested Design and Funding Approval for the Hall-Dale Elementary School construction project qualifying under state statute and State Board of Education Rules for Major Capital School Construction Projects, and it is therefore recommended that the State Board approve the following:

1. That SAD #16’s proposed project is eligible for school construction aid under M.R.S.A. Title 20-A, Chapter 609;

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

3. That the total estimated capital outlay expenditures are reasonable; and

4. That SAD #16’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: SAD #16 new Hall-Dale Elementary School

Superintendent: Donald Siviski

Principal: Christine Chamberlain

Architect: Rob Tillotson, Oak Point Associates

Project Budget Information:

1.
Concept Approval Date and Total Project Cost: July 14, 2004; $12,410,530
2.
Approved for Inclusion in State/Local Debt Service: $11,732,364
3.
Local Only: $558,166
4.
Maine High Performance School Grant: $120,000
Design & Funding Approval Total Amount (2 thru 4 above): $12,410,530
Increase (Decrease) From Concept Amount: $-0-

Department Recommendation: The Department of Education recommends that State Board of Education grant Design and Funding Approval to SAD #16 for the Hall-Dale Elementary School Major Capital Improvement construction 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 Jean Gulliver, seconded by Joyce McPhetres, and unanimously voted to grant Design and Funding Approval to SAD #16 for the Hall-Dale Elementary School Major Capital Improvement construction project.

Request for Approval of “A Strategic Plan for the Future of Career and Technical Education in Maine”

At no time in Maine’s history has there existed such widespread agreement that secondary education must adapt, and rapidly, to the increasing expectations for student performance. Low skill jobs are disappearing, and as Marc Tucker, President of the National Center for Education and the Economy, points out “the higher skill jobs that are proliferating require the very qualities that good educators have always valued: broad and deep knowledge, a critical mind, the capacity for autonomous and thoughtful behavior, the ability to relate productively to others, the ability to think well and the capacity to learn what one needs to learn when one needs to learn it.”

Dr. Willard Daggett, President of the International Center for Leadership in Education, has emphasized the need for an educational framework that strengthens application skills as well as academic skills as depicted in his Application Model (shown on page 6 of the report). Maine’s goal is the preparation of all students to enable them to function in the “D” quadrant where they will be able to apply knowledge in unpredictable situations.

Commissioner Gendron created a State Advisory Committee on Career and Technical Education in May of 2004 and charged it with conducting a visioning process to develop a bold and transformational vision for the future of Career and Technical Education in Maine. Commissioner Gendron also charged all Department secondary education reform initiatives to achieve a new level of coordination and collaboration. As the recommendations and action strategies in this report serve as a blueprint for reform, Maine must also work toward unprecedented coordination among state agencies, private non-profit organizations, secondary and postsecondary educational institutions, and businesses and industries. Through this collaborative effort the Department is committed to preparing each of Maine’s young people to live in a technological world.

Motion: That the State Board approve the report, “A Strategic Plan for the Future of Career and Technical Education in Maine.”

MOVED by Phil Dionne, seconded by Ellie Multer, and unanimously voted to approve the report, A Strategic Plan for the Future of Career and Technical Education in Maine, dated January 11, 2005. The Board was given to understand that most of the suggestions and recommendations made by members of the Board would be incorporated into the final version of the plan.
Provisional Adoption of Proposed Amendments to Maine State Board of Education, Maine Department of Education Rule Chapter 115 Certification, Authorization, and Approval of Educational PersonneL
Statement of Fact: This rule contains the requirements for certification, authorization, and approval of educational personnel who serve in the public and in certain approved private schools of 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 to the Board recommendations for amendments to the rule. On October 13, 2004, the proposed rule was presented to the State Board and the Board authorized promulgation of the rule proposed in accordance with the Maine Administrative Procedures Act.

The State Board held a public hearing on Friday, November 19, 2004, to receive oral comments regarding the proposed amendments to Chapter 115. The deadline for submission of written comments was December 1, 2004.

Oral and written comments received have been reviewed by Department staff and the Certification/Higher Education Committee of the Board and responses prepared. A copy of the final rule, including comments and responses to the comments, can be obtained from by contacting the State Board of Education office.
Recommendation: It is recommended that the State Board of Education provisionally adopt the proposed amendments to Chapter 115, Parts I and II, Maine State Board of Education rule Chapter 115, Certification, Authorization, and Approval of Educational Personnel.

MOVED by Ellie Multer, seconded by Jan Tockman, and unanimously voted to provisionally adopt the proposed amendments to Chapter 115, Parts I and II, Maine State Board of Education rule, Chapter 115, Certification, Authorization, and Approval of Educational Personnel.
Motion to add to the Board’s agenda the consideration of expending State Board of Education funds an amount not to exceed $2000 to support the efforts of the Public Information Stakeholders Group. The Group, which is dedicated to supporting the efforts to encourage students to prepare themselves for college eligibility, is seeking funds to conduct focus groups to help it sharpen its message.
Moved by Ellie Multer, seconded by Joyce McPhetres, and unanimously voted to grant authorization to expend State Board funds to support the efforts of the Public Information Stakeholders Group. This amount is not to exceed $2000 and is contingent upon consultation and approval from the Department of Administrative and Financial Services and additional support for the focus groups from other organizations in the group.
Jim asked the Board to consider authorizing the use of the State Board of Education’s name to appear on the letterhead of the Campaign for 2008. Several organizations are participating in this initiative, including the Maine Coalition for Education in which he is a member. The Maine Coalition for Education is a subgroup of the Campaign for 2008 and is responsible for “getting out information”, i.e., what are the Learning Results? What does a diploma mean? Basically that Maine is playing under new rules. This message is being directed and focused on parents and communities. The second part of the message is to encourage and support young people as they seek to meet these rules. A number of educational organizations such as the Department of Education, the Mitchell Institute, Maine School Management, Great Maine Schools Project, and many others have signed on in support of this effort. The Campaign for 2008 is asking these organizations, as well as the State Board, permission to list their names on its letterhead.
Hearing no objection, he will move forward with authorizing the Campaign for 2008 the privilege of listing the State Board of Education as one of its sponsors.
Composition of Committee to Review Application for Degree-Granting Authorization as Submitted by Grace Evangelical Center for Undergraduate Studies and Seminary to Award the Bachelor of Arts in Biblical Studies and the Master of Arts in Theology Degrees

Background: 20-A M.R.S.A., §10704 provides that any educational institution may confer certain degrees if it has been granted initial authority by an Act of the Legislature. Under Chapter 149 CMR, the Maine State Board of Education is required to make a recommendation for action on any initial degree authorization request to the Joint Standing Committee on Education and Cultural Affairs.

Officials of the Grace Evangelical Center for Undergraduate Studies and Seminary, located in Bangor, Maine, have submitted an application seeking authority to confer the initial degrees of Bachelor of Arts in Biblical Studies and Master of Theology. A program approval visit to Grace Evangelical Center is being scheduled for mid-February.

Recommendation: That the State Board of Education approve the individuals presented to serve as members of the visiting committee to assist in processing the request from the Grace Evangelical Center for Undergraduate Studies and Seminary to confer the degrees of Bachelor of Arts in Biblical Studies and Master of Arts in Theology.

Proposed Review Committee Membership

The Grace Evangelical Center for Undergraduate Studies and Seminary has requested the review and approval of its application for additional degree-granting authorization. The following, for Board approval, is the proposed list of Maine educators to serve on the visitation team:

Dr. Joyce Hedlund, Chair

Dr. Mark B. Tappan

President

Chair, Education Department

Eastern Maine Community College

Colby College

Bangor, Maine

Waterville, Maine

Dr. Robert M. Smith

Dr. Durwood Huffman

Chief Academic Officer

Vice President for Academic Affairs

Husson College

Maine Community College System

Bangor, Maine

Augusta, Maine

Dr. Susan Schriver

Vice President for Academic Affairs

New England Bible College

South Portland, Maine

Dr. Kenneth W. Allen*

Harry W. Osgood*

Observer

Higher Education Specialist

Maine State Board of Education

Maine Department of Education

*Non-Voting Participants
Discussion: Ellie had requested that the Grace Evangelical exhibit receive further discussion. She was concerned that one could not perform a conscientious study and review without eventually getting entangled in the theological issues. She feels that having the reporting staff simply judge the qualifications of the faculty to deal with religious subjects immediately throws the Board into something unconstitutional.
A related matter is the legislation that has been introduced (LD 424, An Act to Exempt Certain Religious, Nonpublic, Postsecondary Institutions from Licensure) which essentially takes certain religiously oriented institutions out of the purview of the State Board of Education. It is not clear whether this legislation will apply to Grace Evangelical. The legislation would exempt an organization that falls under the Legislation from any kind of examination by the State Board of Education. The Attorney General’s Office feels that there is no way to get one foot wet and keep the other one dry. Essentially, the attorney general supports this bill. Ellie would recommend that the Board table the exhibit on Grace Evangelical Center for Undergraduate Studies and Seminary until further clarification can be obtained, and review with the Board what position it would like to take on LD 424.

As a follow up to Ellie’s comments, Harry Osgood indicated that the State already has an institution in Charleston, Maine, which is similar to the Grace Evangelical Center for Undergraduate Studies and Seminary. The difference is that the institution in Charleston partners with a degree-granting institution that accepts their credits and applies these toward a baccalaureate degree, but awards it in Iowa. This institution in Maine does not charge any tuition, has very strict rules in terms of dress and interaction with male and female students, and a prescribed curriculum, and student receive three years of instruction using courses that have already been accepted academically by this institution in Iowa. If the students choose to further their education, they then become a leader in the evangelical movement. If the student decides to obtain a baccalaureate degree, then the student does this through correspondence with the Iowa institution, which accepts all three years of preparation, plus the fourth year of correspondence and then issues the student a baccalaureate degree. The Attorney General’s Office has made the decision that this is degree granting activity. Subsequently Harry met with individuals from Charleston and told them that they had to follow Maine law or the alternative would be to have legislation introduced on their behalf, and as a result LD 424 was submitted.
Harry further explained that three years ago the Grace Evangelical Center for Undergraduate Studies and Seminary approached him in order to submit an application. At the time, he advised them to become a propriety school. They did this and issued certificates and diplomas in biblical studies, which focused primarily on its own parish, but they define parish as all comers. Now they have decided that they have enough of a track record, interest, and will to pursue more studies so they would like to offer the baccalaureate of biblical studies and master of theology. Chapter 409, its procedures and standards, is the only tool that can be used for this purpose. Subsequently they sent in an application, and with the application on file at the Department of Education it is now time to pull together a review team and start the process. The purpose of the review team is not to make value judgments on what the school is about or its intent, but rather to verify that there is a set standard for degree granting activity. It is not the responsibility of the team or individual participating on the team to ask why the staff is teaching this or that, but rather whether a student is well served by the processes in place and resources available to them.
MOVED by Phil Dionne, seconded by Wes Bonney, and voted six in favor, with one member opposed and one member abstaining to approve the individuals presented to serve as members of the visiting committee to assist in processing the request from the Grace Evangelical Center for Undergraduate Studies and Seminary to confer the degrees of Bachelor of Arts in Biblical Studies and Master of Arts in Theology..
With regard to the Board’s position on LD 424, An Act to Exempt Certain Religious, Nonpublic, Postsecondary Institutions from Licensure, the Board agreed that it is not opposed to the bill. In addition, written testimony submitted to the Education Committee may include a statement such as, “the Board has reviewed the legislation and has no objection with the bill moving forward and the Board would encourage the Education Committee to consider an amendment to make it clear that under these circumstances that there is no state authorization process and that degrees awarded under this enabler should not be seen as endorsed by the Maine Department of Education and the State Board of Education.”
Chair called the vote asking how many members are NOT opposed to LD 424: Recorded five not opposed with and two members supporting.

CHAIR’S REPORT:

Chair Carignan reported on the following:

· That he and Phil met with Education Committee to review the Board’s budget.
· That he had prepared testimony opposing LD 274, An Act to Limit Terms of Members of the State Board of Education.
· That the Select Revisioning Panel is scheduled to meet on Friday, February 10. It is hoped to draft a report sometime this summer and then present it to the Board either late summer or early fall.
BOARD MEMBER REPORTS:

Joyce McPhetres:

· She has been approach by Jim Patterson, who directs the Hutchinson Center, and Bob White, Dean of Continuing Education at Orono as they would like to work with some board members at establishing curricula at the Hutchinson Center that would allow for individuals to seek an to alternate route to teaching. The center would actually be an “incubator”, a model in the State that would allow some type of transition. With this being said, it is believed that both Jim and Bob should speak to Janet Tockman and the Certification Committee.
Jean also has been approached by an individual in Massachusetts who has been working with Berwick Academy. Massachusetts does professional development, an alternative model within a school system and Berwick Academy is interested in piloting that model in the State of Maine. She believes that both this question and Joyce’s question should be brought to the attention of the Certification Committee.

Janet Tockman:
· That Governor Baxter School for the Deaf has had Beth Edmonds submit legislation to exempt pre-lingual deaf teachers from taking Praxis I and instead to be given a two year support team, consisting of a parent, teacher, and a administrator who can supervise them for two years, and at the end of two years if they thought that they were a good teacher they would recommend them for licensure. The reasoning behind this is that sign language is essentially a visual language that does not translate word for word into the spoken the word, and so that they do not understand the test. The Certification Committee met with staff from the Governor Baxter School for the Deaf (GBSD) on January 31 to discuss the legislation and possibility of exempting deaf teachers from taking the Praxis I test.
· That the Chapter 118 Stakeholder group has held two meetings since the Board last met in December. The stakeholders discussed the work using the AARBEC model for teacher induction. A mentor lends support to a new teacher and the new teacher builds a portfolio of work to demonstrate knowledge and implementation of Maine’s ten teaching standards. Janet wanted to clarify that the Board’s intention was for this portfolio to be assessed by a regional panel that would determine if the individual had met the teaching standards in order to move from provisional status to professional status. The Board agreed that is was the intent of the induction model.
Wes Bonney:
· That he had an interesting experience in which he spent a day with the Portland School Department’s multilingual, multicultural program director. He visited an elementary, middle, and high school to observe how they handle the program in their school. Portland has 1,943 cultural and language students. The new designation for ESL, English as a Second Language is ELL for English Language Learners. In the elementary school, one could hardly tell one group from the other. Portland has an extensive intake process, i.e., people come to a center where they can receive all the necessary services, testing, and medical assistance. With 53 different language groups the center has to have a translator for each group, and this is costly. The center has developed a program – series of tests (the Access Program), which assists them with gathering the necessary information about the children’s level so that the children can be appropriately placed. One of the biggest hurdles is the requirement that their students take the MEAs, in particular the English Language Arts MEAs. They think that this is very destructive to children. Because some of these children come with absolutely no English background and are required to take the MEAs, and their cultures generally vary and are appointed towards accomplishment in education.
Deputy Commissioner Patrick Phillips commented that the federal government has allowed these students an extra year of English instruction before they have to participate in the required testing.
Phil Dionne:
· That he would like to share a few numbers regarding Maine women in apprenticeship:
· Women comprise 19% of all current apprentices: 140 women and 740 total

· 10% of manufacturing apprentices (9 out of 94).
· 4% of building and construction apprentices (16 out of 446).
· 58% of service industry apprentices (115 out of 199).
· Using the Bureau of Labor Statistics/Labor Market Information Services data on mean and median wages for 2003:

· The average wage in the manufacturing occupations with current apprenticeships is $16.21 an hour.

· The average wage in building construction occupations with current apprenticeships is $16.73 an hour.

· The average wag in the service industry occupations with current apprenticeships is $14.81 an hour.

· 80.7% of female apprentices are in the in service industry.

· 84% of those women are clustered in three apprenticeships:

· Child Care Development Specialist earns an average wage of $7.99/hour.
· Childhood Education Home Provider earns an average of $7.99/hour.
· Educational Technician earns an average wage of $9.63/hour.
· Maine Jobs Council has met again and is off to a good start with its reconstitution and reorganization effort.
Jack Norris:
· That he has received the packet of applications for the Making the Grade Award and will begin to review the applications with the other committee members.
ADJOURNMENT:

State Board of Education unanimously agreed to adjourn the February 9, 2005, meeting at 4:00 p.m.

PAGE
13

_948024076

