

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 September 14, 2004, at the MBNA Conference Facility, the “ROC”, Northport with the following members present: Chair James Carignan; Vice Chair Philip Dionne, Joyce McPhetres, Wes Bonney, Ken Allen, Jack Norris, Ellie Multer, Jean Gulliver, and Janet Tockman.
Also present were: Commissioner Susan Gendron Deputy Commissioner Patrick Phillips; Angela Faherty, Director of Special Projects; Scott Brown; AIA, School Construction; Judith Malcolm, Team Leader, Support Systems Team; and Rhonda Casey, Clerk.

CALLED TO ORDER:
The meeting was called to order at 12:45 p.m.

CONSENT AGENDA:
MOVED by Wes Bonney, seconded by Joyce McPhetres, and unanimously voted to approve the consent agenda.

REGULAR BUSINESS:
Request to Enter into Rulemaking on Coordination of School Calendars for Career and Technical Education Students

More than 8,000 students attend Career and Technical Education (CTE) schools across the state of Maine. Over the years it has been difficult for many CTE students to acquire the necessary time on task in their chosen career fields due solely to conflicts between sending school and CTE school calendars. As graduation requirements have increased, calendar conflicts have increased, and as a result, many of Maine’s CTE students are losing important instructional time in their CTE courses.

The 121st Legislature passed L.D. 1946, now Chapter 617, which stipulated that school administrative units must work with their affiliated CTE schools to develop a regional calendar in time for the 2005-2006 school year. These calendars are to be developed cooperatively in order to minimize the dissimilar days of instruction. The legislation also “directs the Commissioner of Education to develop major substantive rules to implement these regional school calendars.” The rulemaking must be completed in time to submit the rule to the Legislature by November 2004 so that it can be acted upon by the 122nd Legislature.

The Department will need to begin the APA process in October and will need three State Board members to participate. Given the fact that this rule is an amendment to Chapter 125, Section 6.B.1., and that it was a cooperative venture with Maine School Management Association, Maine Principals Association, and Maine Association of Vocational Education Administrators, it is anticipated that only one public hearing will be necessary.

Recommended Motion: The State Board of Education approves the Department’s request to enter into rulemaking on coordination of school calendars for career and technical education students.

MOVED by Jean Gulliver, seconded by Wes Bonney, and unanimously voted to approve the Department’s request to enter into rulemaking on coordination of school calendars for career and technical education students.
PRESENTATION OF SAD 31, HOWLAND, ALTERNATIVE PROPOSAL
Before the proposal was presented, Chair Jim Carignan reminded everyone present that in light of what is being presented a long underlying history consisting of numerous exchanges between the State Board of Education, the Department of Education, and MSAD #31 exists.

Members from the Penobscot Regional Education Task Force (PRETF), a subcommittee of the MSAD 31 Board of Directors attended the September 14, 2004, meeting of the State Board of Education and presented an alternative proposal, “The Hermit Crab and Co-evolution”. The plan proposed the following:
· Consolidate the three existing schools in MSAD #31: K-5 at Enfield Station (ESS), 6-8 at Hichborn Middle School (HMS), and 9-12 at Penobscot Valley High School (PVHS) and establish two schools: a K-6 school at the ESS complex and a 7-12 school at the HMS/PVHS complex.

· Strengthen and expand the educational programs and opportunites for both K-5 and 7-12 students in a student-centered school.

· Create an intergenerational community school that serves as a community learning center.

· Provide additional programs for MSAD#31 students by housing regional programs that are shared with area schools.

· Utilize distance learning to increase the educational options for students, staff, and community members.

· Form a regional organization within the existing vocational education region to consolidate services and increase buying capacity.

A copy of the entire report is on file with the State Board of Education.

In essence, the ideas presented in the report were well received, and although the Board was not required to act on the proposal considerable dialogue between and among Commissioner Gendron, the Board, and representatives from MSAD #31 occurred. After these discussions ended, the Board arrived at the following conclusions:
· That the report did not present explicit details as to how the district plans to meet the points sited under the Internal Consolidation and the Regionalization sections. It is believed that with the existing history of the project, PRETF had sufficient time to draft a more complete proposal outlining in further detail the path the district must undertake in order to complete the points presented for its students.
· That the Board stated during its June 9, 2004, meeting that MSAD #31 will need to provide the Department of Education and the State Board with a letter of intent to enter into negotiations for a regional solution with MSAD #67 (inter-local agreement) by the end of June 2004. This letter was received. The Board also indicated that MSAD #31 must provide a plan for an implementation of the regional solution to be presented to the Board through the Construction Committee no later than September 23, 2004. The Board expected MSAD #31 were to follow through with the stipulations established and unanimously approved by the State Board during its June 9, 2004 meeting. These expectations have not been met.

· The Board has agreed that it should “stay the course” and reiterated its expectations as outlined and recorded in the June 9, 2004, minutes of the State Board of Education.
It is also noted that Commissioner Gendron agreed once again to provide MSAD #31 data using the Essential Programs and Services model.
UNFINISHED BUSINESS:
Consideration of the Request from Embry-Riddle Aeronautical University to Offer Academic Credit Programs in Maine

Background: 20-A MRSA, 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 Embry-Riddle Aeronautical University, located in Daytona Beach, Florida, have made application to offer academic credit programs leading to completion of requirements for the degrees of Associate of Science in Aircraft Maintenance, Associate of Science in Technical Management, Associate of Science in Professional Aeronautics, Bachelor of Science in Professional Aeronautics, Bachelor of Science in Technical Management, Master of Aeronautical Science, and Master of Science in Technical Management. The period for approval would be from summer 2004 to summer 2008.

The Board approved Review Team met with Embry-Riddle Aeronautical University officials in Topsham on April 21, 2004, in accordance with the rules established by the Board and evaluated the University’s request. A Review Team report was prepared that contained Team findings and a recommendation. During the August 11, 2004, meeting of the Board the Team Chair was asked to conduct a more extensive review of faculty qualifications and to revise the Team’s report accordingly. Maine ERAU faculty files were assessed by the Team Chair during a meeting with ERAU representatives in Waterville. Following this meeting the portion of the report dealing with the standard concerning faculty was revised and has been embedded in the revised report being submitted for Board consideration.

Recommendation: It is recommended that the State Board of Education accept the revised report and approve Embry-Riddle Aeronautical University to offer academic credit programs in Maine. The period of approval would be from fall 2004 through fall 2008.

MOVED by Jean Gulliver, seconded by Ellie Multer, and unanimously voted to accept the revised report and approve Embry-Riddle Aeronautical University to offer academic credit programs in Maine. The period of approval would be from fall 2004 through fall 2008.
ADJOURNMENT:

MOVED by Jean Gulliver, seconded by Ken Allen and unanimously agreed to adjourn the September 14, 2004, meeting at 2:45 p.m.

PAGE
1

_948024076

