

**New Jersey State Board of Education
Minutes of the Regular Monthly Meeting
in the Conference Room on the First Floor,
100 River View Executive Plaza
Trenton, NJ**

September 5, 2007

Presiding: Ronald K. Butcher, President

Secretary: Lucille E. Davy, Commissioner

PRESENT CONSTITUTING A QUORUM

Mr. Arcelio Aponte
Ms. Debra Casha
Ms. Maud Dahme
Ms. Kathleen A. Dietz
Ms. Edithe Fulton
Dr. Arnold G. Hyndman
Rev. Frederick LaGarde, Jr.
Dr. Thelma Napoleon-Smith

ABSENT

Ms. Josephine E. Hernandez
Dr. Ernest Lepore
Mr. Kenneth Parker

CONVENING

Ronald K. Butcher, president, State Board of Education, convened the public meeting with the reading of the resolution pertaining to the public session of the State Board meeting as it complies with the Open Public Meetings Act.

WHEREAS, the New Jersey Open Public Meetings Act was enacted to insure the right of the public to have advance notice of and to attend the meeting of public bodies at which any business affecting their interest is discussed or acted upon, and

WHEREAS, in accordance with the provisions of this act, the State Board of Education has caused notice of this meeting to be published by having the date, time and place thereof posted in the Department of Education, Secretary of State's Office and notice also having been given to the State House Press Corps, the Governor's Office and the state board agenda subscribers, now therefore be it

RESOLVED, that by adopting this resolution the State Board of Education states its intention to convene a public meeting to conduct the state's business on September 5, 2007.

ADJOURN TO EXECUTIVE SESSION

President Butcher then read the resolution pertaining to the executive session of the State Board meeting as it complies with the Open Public Meetings Act.

WHEREAS, in order to protect the personal privacy and to avoid situations wherein the public interest might be disserved, the Open Public Meetings Act permits public bodies to

exclude the public from that portion of a meeting at which certain matters are discussed, now therefore be it

RESOLVED, that consistent with the provision of *NJSA 10:4-12(b)*, the State Board of Education will now adjourn to executive session to discuss personnel and legal matters.

The State Board immediately adjourned to executive session to discuss personnel including new hires, separations and appointments and NJQSAC within the parameters set forth at *NJSA 10:4-12(b)*.

RECONVENING

President Butcher reconvened the public meeting with the reading of the resolution pertaining to the resumption of the public session of the State Board meeting as it complies with the Open Public Meetings Act.

WHEREAS, consistent with the provision of *NJSA 10:4-12(b)*, the State Board will now adjourn from executive session to resume the open session of this meeting.

STUDENT SPEAKERS

Kayla Stoll, the 2007 State Board student representative and a junior from High Point Regional High School (Sussex County), introduced the student guest speaker.

Perna Bhatia, a student from Parsippany Hills High School (County), spoke to the State Board about what it means to be a well-rounded student.

Comment [e1]: Which county?

On behalf of the State Board, President Butcher thanked Perna for her presentation.

INTRODUCTIONS

President Butcher stated that Commissioner Davy would not be introducing a County Superintendent today due to the beginning of the new school year. He also stated that the Student Recognition Program would resume in October.

APPROVAL OF MINUTES OF THE MEETINGS

On a motion duly seconded and carried, the State Board members approved the minutes of the meetings conducted on August 1, 2007 as amended below and August 15, 2007. State Board members Kathleen Dietz, Edithe Fulton and Frederick LaGarde abstained from voting on the minutes of the meeting conducted on August 1, 2007. State Board members Arcelio Aponte, Maud Dahme and Edithe Fulton abstained from voting on the minutes of the meeting conducted on August 15, 2007.

Migrant Education Program Visit

Comment [e2]: I thought Maud reported on the visit at the August meeting.

State Board members Maud Dahme, Debra Casha and Kenneth Parker along with Deputy Commissioner Willa Spicer visited the Migrant Education Program in Winslow School #6 in

Sicklerville, NJ in July. Ms. Dahme stated that the children designed the placemats left on the conference room table for the State Board members.

PRESIDENT’S REPORTS

Committee Announcements

Arcelio Aponte, chair Retreat/Strategic Plan committee stated that the committee would meet today during lunch to discuss the retreat agenda. He also stated that the retreat would be held on September 19 and 20, 2007.

September Work Session and Public Testimony Session

President Butcher stated that the State Board of Education would begin its annual policy retreat on September 19, 2007 with a work session at the New Jersey Department of Education in the first floor conference room. President Butcher also stated that the retreat would resume on September 19, 2007 at the Trenton Marriott at Lafayette Yard in Trenton, New Jersey. President Butcher further stated that information regarding the retreat would be forthcoming in a public notice.

President Butcher also stated that the September 19 public testimony session will be cancelled. President Butcher further stated that the Open Topic Public Testimony session scheduled for September 19 will be rescheduled for October 17, 2007.

COMMISSIONER’S REPORTS

Childhood Obesity/Secondhand Smoke Public Awareness Campaign

Lucille E. Davy, Commissioner of Education, introduced Dr. Fred M. Jacobs, Commissioner, Department of Health and Senior Services, and Charles Kuperus, Secretary, Department of Agriculture, to the State Board of Education as part of their cooperative three-month public awareness campaign focusing on childhood obesity and second-hand smoking.

Commissioner Jacobs stated that childhood obesity has reached epidemic effects not only in New Jersey but around the country as well. He also stated that in the last 25 years, the rate of overweight children and adolescents has risen significantly. A 2004 study conducted jointly by both the Department of Health and Senior Services and the Department of Education found that 38 percent of sixth graders were either overweight or obese. Commissioner Jacobs further stated that several obesity-related conditions such as Type 2 Diabetes and high blood pressure once seen almost exclusively in adults are now being seen with increasing frequency in children.

Secretary Kuperus stated that this fall, in an effort to combat childhood obesity and improve overall health, all New Jersey public schools are required to implement the most comprehensive school nutrition policy in the nation. He also stated that the Department of Agriculture's Model School Nutrition Policy must be in place in school districts by the end of September 2007. This policy promotes fresh fruits and vegetables, low-fat milk and whole grains. Additionally, it bans foods of minimal nutritional value, including candy. He further stated that elementary schools can offer only milk, water or 100 percent fruit or vegetable juices. At least 60 percent of the beverages offered by middle- and high-schools must be 100 percent fruit or vegetable juices.

Deleted: and teens has more than doubled

Deleted: d in

Deleted: it has more than tripled over the same period

Deleted: and

Deleted: and

Deleted: and a

Highly Qualified Teacher Survey

Jay Doolan, Assistant Commissioner, Division of Educational Standards and Programs, and Robert Higgins, director, Office of Licensure and Credentials, presented the results of this year’s survey of New Jersey’s teachers that meet the highly qualified designation established by the federal No Child Left Behind Act (NCLB). Dr. Doolan stated that according to the survey, 99 percent of New Jersey teachers meet the “highly qualified” designation while 1.2 percent did not meet the federal definition in every core subject that they teach. This leaves approximately 1,300 teachers to satisfy the requirements of the highly qualified teacher (HQT) definition. He also stated that the number of classes taught by HQTs in New Jersey continues to increase, with 99 percent of low-poverty classes and 97.4 percent of high poverty classes taught by teachers who meet the HQT criteria. He further stated that at the elementary (K-8) level, 98.8 percent of classes in low-poverty school districts and 97.9 percent of classes in high poverty school districts were taught by HQTs. He stated that at the secondary level, 98.3 percent of the low-poverty classes and 93.3 percent of the high-poverty classes were taught by HQTs. Dr. Doolan also stated that classes with the lowest percent of HQT are special education and world languages.

Deleted: leaving

Deleted: highly qualified teachers

Dr. Doolan stated that the department will continue to provide technical assistance to all school districts that have not met the HQT goal. He also stated that school districts that have not met the goal must outline strategies they will use to assist teachers who are not yet highly qualified.

Dr. Doolan stated that in the coming year, the department will continue to implement an equity plan which focuses on increasing the number of experienced and highly qualified teachers in high-poverty districts. The department will also monitor local HQT plans to ensure that they contain the recruitment and retention strategies necessary to ensure that teachers are highly qualified.

Deleted: D

Deleted: and to

ITEMS FOR CONSIDERATION:

On motions duly seconded and carried, the State Board of Education took the following action:

***A. Appointments**

Pursuant to NJSA 18A:4-32-35 approved the appointments of:

- Rochelle Hendricks as the Assistant Commissioner, Division of District and School Improvement;
- Cathy Pine as the Director, Office of Professional Standards, Licensing and Higher Education Collaboration;
- Elaine Davis as the Director, Office of Leadership Development; and
- Joan Saylor as the Director, Office of Budget Review and Fiscal Monitors.

***B. State Operated School District of Jersey City**

- Adopted the resolution approving the proposal pertaining to the return of the functions of Governance and Fiscal Management to the local control of the Jersey City Public Schools, pursuant to N.J.A.C. 6A:30-7.1.

RESOLUTION TO RETURN FUNCTIONS OF GOVERNANCE AND FISCAL MANAGEMENT TO LOCAL CONTROL IN THE JERSEY CITY SCHOOL DISTRICT

WHEREAS, by administrative order issued by the State Board of Education on October 4, 1989, and extended by resolutions adopted September 7, 1994, September 6, 1995, September 4, 1996, September 3, 1997, November 4, 1998, July 7, 1999 and July 5, 2000 the State Board of Education removed the Jersey City School District Board of Education and created a State-operated school district in Jersey City pursuant to former N.J.S.A. 18A:7A-34; and

WHEREAS, P.L. 2005, c.235 established the New Jersey Quality Single Accountability Continuum (NJQSAC), a new system for monitoring and evaluating public school districts in the State of New Jersey that involves an assessment of each school district's performance in the five key components of school district effectiveness; namely, Operations Management, Personnel, Instruction and Program, Governance and Fiscal Management; and

WHEREAS, NJQSAC requires, at N.J.S.A. 18A:7A-53, that State-operated districts shall be evaluated by a team of highly skilled professionals in the five key components of school district effectiveness within 120 days of the date on which rules promulgated pursuant to the statute became effective; and

WHEREAS, pursuant to the requirements of N.J.S.A. 18A:7A-53, Jersey City School District was evaluated by a team of highly skilled professionals, who issued a report of the evaluation to the Commissioner of Education on or about June 22, 2007; and

WHEREAS, pursuant to N.J.S.A. 18A:7A-53 and N.J.A.C. 6A:30-8.3, the Commissioner reviewed the report of the team of highly skilled professionals, and in a report issued on July 23, 2007, determined that the Jersey City School District met 74% of the performance indicators in Operations Management, 58% of the performance indicators in Personnel, 57% of the performance indicators in Instruction and Program, 89% of the performance indicators in Governance, and 92% of the indicators in Fiscal Management; and

WHEREAS, based on this final determination by the Commissioner, the Jersey City School District has met the factors for initiating return of the functions of Governance and Fiscal Management to local control pursuant to N.J.A.C. 6A:30-7.1; now therefore, be it

RESOLVED, that the process for transition to local control of the functions of Governance and Fiscal Management shall be initiated forthwith in the Jersey City School District pursuant to N.J.A.C. 6A:30-7.2 and that the functions of Operations Management, Personnel, and Instruction and Program shall be placed under partial State intervention pursuant to N.J.A.C. 6A:30-7.2 and -8.3. The Department of Education, in collaboration with the Jersey City School District shall develop a transition plan pursuant to N.J.A.C. 6A:30-7.2 and -7.3.

***C. Praxis II Resolution**

- Adopted the resolution as amended below to adopt new tests and the establishment of the initial qualifying scores for the Praxis II tests to be used to obtain the Preschool through Grade Three endorsement pursuant to *NJAC* 6A:9-11.1(a)4 and the vocational-technical education endorsement pursuant to *NJAC* 6A:9-11.2(c) and the adoption of newly revised tests and those qualifying scores, pursuant to *NJAC* 6A:9. State Board member Kathleen Dietz opposed. State Board member Debra Casha requested that this item be revisited in a year to examine the impact of these new scores.

A RESOLUTION ADOPTING A NEW PRAXIS II TEST FOR EARLY CHILDHOOD EDUCATION, ADOPTING REVISED PRAXIS II TESTS AND QUALIFYING SCORES, AND ADOPTING NEW TESTS AND QUALIFYING SCORES FOR VOCATIONAL-TECHNICAL EDUCATION ENDORSEMENTS

WHEREAS, the State Board of Education has required that teacher certification candidates pass tests in specified disciplines in accordance with N.J.A.C. 6A:9-8.1, effective January 20, 2004; and

WHEREAS, the State Board of Education has required a test for the Preschool through Grade Three endorsement in accordance with N.J.A.C. 6A:9-11.1; and

WHEREAS, the State Board of Education approves the department's selection of the Early Childhood: Content Knowledge Area test for the Preschool through Grade Three endorsement and the establishment of an initial qualifying score; and

WHEREAS, the department has conducted a standard-setting study to determine the validity of and the theoretically appropriate qualifying score for the Early Childhood: Content Knowledge Area test and has established a committee to review the results of the standard-setting study; and

WHEREAS, the Educational Testing Service (ETS) has recently revised a number of older Praxis II tests that the department has used; and

WHEREAS, the department has conducted standard-setting studies to determine the validity of and the theoretically appropriate qualifying scores for those Praxis II Subject Assessments and Specialty Area tests and has established committees to review the results of the standard-setting studies; and

WHEREAS, the State Board of Education has required a test for the vocational – technical education endorsement in accordance with N.J.A.C. 6A:9-11.2; and

WHEREAS, the State Board of Education approves the department's selection of the Praxis I: Pre-Professional Skills tests: Reading, Writing and Math for the vocational – technical education endorsement and the establishment of initial qualifying scores; and

WHEREAS, the department has conducted standard-setting studies to determine the validity of and the theoretically appropriate qualifying scores for those Praxis I Pre-Professional Skills tests and has established committees to review the results of the standard-setting studies; and

WHEREAS, the Department of Education will annually evaluate the impact of qualifying scores on the available pool of teachers and report same to the State Board of Education; now therefore be it

RESOLVED, that the State Board of Education hereby supports the department's selection of the Praxis I: Pre-Professional Skills tests and Praxis II Subject Assessment tests; and be it further

RESOLVED, that the State Board of Education hereby acknowledges and accepts the department's establishment of the following qualifying scores effective December 1, 2007:

Biology: Content Knowledge (CK)	152
Chemistry: CK	152
Early Childhood: CK	159
General Science: CK	152
Earth Science: CK	153
Physics: CK	141
PPST: Reading	[176]175
PPST: Writing	[174]173
PPST: Math	[176]174

***D Qualified Zone Academy Bond**

- Adopted the amendments pertaining to the Qualified Zone Academy Bond regulations at *NJAC* 6A:25, pursuant to *NJSA* 18A:4-15, 18A:7G-26 and 18A:36A-18 and 26 U.S.C. §1397E.

***E. City of Newark \$63,700,000 School Qualified Bonds, Series 2005**

- Adopted the resolution approving the City of Newark to allow \$63,700,000 of School Qualified Bonds, Series 2005, pursuant to *NJSA* 18A:24-88(b). State Board member Arcelio Aponte recused.

A RESOLUTION FOR CITY OF NEWARK \$63,700,000 SCHOOL QUALIFIED BONDS, SERIES 2005 – 2nd AMENDED APPLICATION

WHEREAS, the issue before the New Jersey Board of Education is on the 2nd amended application of the State-Operated School District of the City of Newark (“District”) as to whether City of Newark in the County of Essex, New Jersey (“City”) is entitled to modify the original request for issuing \$63,700,000 of School Qualified Bonds (the “Bonds”) on behalf of the

District as qualified bonds pursuant to the School Qualified Bond Act, N.J.S.A. 18A:24-85 et seq.; and

WHEREAS, the authority of the State Board is established pursuant to N.J.S.A. 18A:24-88c. et seq. when an investigation shows to the satisfaction of the commissioner that such school district or municipality should be entitled to issue qualified bonds pursuant to the provisions of N.J.S.A. 18A:24-85 et seq. shall so recommend to the state board which may by resolution determine that such school district or municipality is entitled to issue qualified bonds; and

WHEREAS, the State Board adopted a resolution at the October 19, 2005 state board meeting regarding the original application submitted by the District as to whether the City is entitled to issue \$63,700,000 of Bonds on behalf of the District as qualified bonds; and

WHEREAS, the State Board adopted a resolution at the April 5, 2006 state board meeting regarding the 1st amended application submitted by the District as to whether the City is entitled to issue \$63,700,000 of Bonds on behalf of the District as qualified bonds; and

WHEREAS, the 2nd amended application is for the reallocation of funds and

WHEREAS, the Bonds would still be issued for the purpose of constructing and improving various district facilities of the District; and

WHEREAS, qualified bonds are those where the credit status is strengthened by a pledge of State school aid to guarantee debt service payments on the bonds, and entail the State Treasurer withholding State school aid to be held in trust to pay the debt service, with the City, as issuer, replenishing the State school aid by repaying the debt service on the Bonds; and

WHEREAS, on October 27, 2004, the Capital Project Control Board originally agreed to finance various capital improvements to be undertaken by the District and then on December 12, 2005 amended the various capital improvements; and

WHEREAS, the amended projects that were reviewed by the Capital Project Control Board which are to be financed by the bonds, have been determined to be "other capital projects," not entitled to State share funding under the Educational Facilities Construction and Financing Act, P.L. 2000, c.72 (EFCFA) ; and

WHEREAS, in February, 2005, the City introduced a bond ordinance appropriating \$63,700,000 on behalf of the District for the issuance of the bonds and then on February 15, 2006 introduced a bond ordinance amending the original bond ordinance to conform with the Revised School Capital Projects; and

WHEREAS, on March 22, 2005, the District submitted its original application to the Commissioner for investigation and recommendation and a determination by the State Board of Education and then subsequently submitted a 1st amended application on February 22, 2006, and submitted a 2nd amended application on July 11, 2007 to the Commissioner for the same; and

WHEREAS, the bond ordinance will be finally adopted after approval has been granted by both the State Board of Education and the Local Finance Board of the Division of Local Government Services in the Department of Community Affairs; and

WHEREAS, in accordance with N.J.S.A. 18A:24-88b, the Department undertook an investigation of the statutory factors to be considered in making a recommendation on the amended application to the State Board; and

WHEREAS, the Commissioner found that all of the express statutory factors at N.J.S.A. 18A:24-88b supported a positive recommendation on qualification; and

WHEREAS, the Commissioner believes that the bonds to be issued by the City will support the ability of the District as amended to maintain a thorough and efficient system of education; and

WHEREAS, the Department concluded that (1) all of the amended projects proposed to be financed were indeed ineligible for State share under EFCFA, and (2) that the State education aid pledge was not tantamount to the use of State education aid or additional State education aid being used to actually fund projects otherwise ineligible for State share; and

WHEREAS, on August 25, 2005, the City sent the Commissioner written assurance that the District would be reimbursed within 60 days of each debt service payment made and the Commissioner believes this to be an acceptable time period; and

WHEREAS, pursuant to N.J.S.A. 18A:24-88(c), the Commissioner has undertaken an investigation of the statutory factors and now recommends to the State Board of Education that the City should be entitled to issue qualified bonds in conjunction with the Newark School District's Capital Bond Proposal dated October 27, 2004 in the amount of \$63,700,000 and as amended in the revised application dated February 22, 2006; now, therefore, be it

RESOLVED, that the New Jersey State Board of Education, upon the recommendation of the Commissioner has determined that the City is entitled to issue qualified bonds in conjunction with the Newark School District's Capital Bond Proposal dated October 27, 2004 in the amount of \$63,700,000 and as amended in the revised applications dated February 22, 2006 and July 11, 2007.

NEW BUSINESS

State Board President Ronald Butcher provided summarized copies of the audit report of the Department of Education conducted by KPMG to the State Board members that pertain specifically to the State Board. He stated that the report would be a part of the State Board retreat agenda.

LEGAL CASES

On motions duly seconded and carried, decisions in the following cases were adopted by the board as presented by legal committee members Arcelio Aponte, Edithe Fulton and Thelma Napoleon-Smith.

T.B. AND M.B., on behalf of minor child, S.B. V. BOARD OF EDUCATION OF THE BOROUGH OF PARK RIDGE, BERGEN COUNTY AND DR. PATRICIA JOHNSON, PARK RIDGE SUPERINTENDENT OF SCHOOLS, STATE BOARD DOCKET #13-07

Appellants sought reimbursement of the \$400 cost of a summer school Chemistry class taken by S.B. that appellants argued was necessitated by unfair and discriminatory treatment of their daughter by her Chemistry teacher during the 2005-2006 school year. The Commissioner of Education dismissed appellants' petition because it was filed outside the 90 day time period for filing appeals with the Commissioner, and because the relief requested in the petition, \$400 in consequential damages, is not within the Commissioner's jurisdiction to award. After supplementing the record on appeal with documents attached to appellants' brief, the State Board of Education voted unanimously to affirm the decision of the Commissioner.

PETER BARRY V. BOARD OF EDUCATION OF THE TOWNSHIP OF MENDHAM,
MORRIS COUNTY, STATE BOARD DOCKET #12-07

Appellant sought reimbursement of tuition payments made to the respondent, Board of Education of the Township of Mendham, for the period of time during which appellant's children were alleged to have attended respondent's schools while residing outside the district. Respondent filed a motion for summary decision on the basis that the tuition payments were made by appellant in accordance with a prior settlement between the parties. The Administrative Law Judge agreed and held that appellant entered into a clear and unambiguous settlement with petitioner and agreed to make the tuition payments at issue in this proceeding in order to avoid litigation and additional tuition payments. The ALJ determined that the settlement agreement did not permit appellant to later seek reimbursement of the tuition payments and that the agreement is valid and binding on the parties and recommended that the petition be dismissed with prejudice. The Commissioner concurred with the determination of the ALJ that the parties had reached and fulfilled the terms of a valid settlement agreement of their dispute, and that appellant is barred from seeking further relief with respect to the residency dispute. The Commissioner adopted the decision of the ALJ dismissing appellant's petition of appeal. The State Board of Education voted unanimously to affirm the decision of the Commissioner.

IN THE MATTER OF THE REVOCATION OF THE CERTIFICATES OF JOSEPH
MAZZARELLA BY THE STATE BOARD OF EXAMINERS, STATE BOARD
DOCKET #8-07

After a hearing in the Office of Administrative Law, the State Board of Examiners revoked the instructional and administrative certificates of the appellant for unbecoming conduct. As found by the Administrative Law Judge, the appellant had harassed the teaching staff he supervised, made derogatory comments about staff members to their colleagues, interfered with the ability of teachers to conduct their classes and threatened their tenure. The Board of Examiners concluded that the conduct demonstrated in the record warranted revocation of the appellant's administrative and instructional certificates. The State Board of Education affirmed the decision of the Board of Examiners, agreeing that the appellant's behavior constituted unbecoming conduct and that revocation of the appellant's instructional certification, in addition to his administrative certification, was sufficiently related to the facts to be justified. State Board members Maud Dahme and Kathleen Dietz abstained.

ADJOURNMENT

On a motion duly seconded and carried the State Board of Education adjourned its September 5, 2007 public meeting at 2:35 p.m.

Lucille E. Davy, Commissioner
Secretary, State Board of Education