
AGENDA

STATE BOARD OF EDUCATION

Ladislaus B. Dombrowski Board Room

Fourth Floor, John A. Hannah Building

608 West Allegan

Lansing, Michigan
November 14, 2006

9:00 a.m.
Regular Meeting
I.
CALL TO ORDER

II.
APPROVAL OF AGENDA AND ORDER OF PRIORITY

Committee of the Whole Meeting

III.
DISCUSSION ITEMS

A.
Presentation on Report to the Legislature on Public School Academies (Office of School Improvement – Dr. Yvonne Caamal Canul)

B.
Presentation by Michigan Charter School Authorizers Strategic Plan (Ms. Stephanie VanKoevering, Executive Director, Michigan Charter School Authorizers)

C.
Presentation on Creating Safe School Environments Including the Use of Seclusion and Restraint (Office of School Improvement –

Dr. Yvonne Caamal Canul; Office of Special Education and Early Intervention Services – Dr. Jacquelyn Thompson; Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

D.
Presentation of K-8 Health Education Grade Level Content Expectations (Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

E.
Presentation on K-12 Physical Education Content Standards and Benchmarks (Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

F.
Presentation on High School Health and Physical Education Guidelines (Office of Grants Coordination and School Support Services –

Ms. Mary Ann Chartrand; Office of School Improvement – Dr. Yvonne Caamal Canul)

 The State Board of Education agenda and material are available on the web at

www.michigan.gov/mde
G.
ASSIST Web Presentation (Office of Professional Preparation Services – Dr. Flora Jenkins)
IV.
RECESS
Regular Meeting
V.
CALL TO ORDER
VI.
APPROVAL OF STATE BOARD OF EDUCATION MINUTES

H.
Approval of Minutes of Committee of the Whole and Regular Meeting of October 10, 2006
VII.
PRESIDENT’S REPORT
VIII.
REPORT OF THE SUPERINTENDENT (Items on the Report of the Superintendent include information on administrative decisions made by the Superintendent. The documents are provided to the members of the Board for their information.)

Reports

I.
Human Resources Update

 J.
Report on the Clare-Gladwin Regional Education Service District Plan for the Delivery of Special Education Programs and Services (Office of Special Education and Early Intervention Services – Dr. Jacquelyn Thompson)

K.
Report on a Modification to the Previously Approved St. Clair County Regional Educational Service Agency Plan for the Delivery of Special Education Programs and Services (Office of Special Education and Early Intervention Services – Dr. Jacquelyn Thompson)

Grants
L.
2006-2007 Title I, Technical Assistance Grant – Initial (Office of School Improvement – Dr. Yvonne Caamal Canul)
M.
2006 Title I, Part C, Education of Migratory Children, Summer Program – Amendment (Office of School Improvement – Dr. Yvonne Caamal Canul)
N.
2006-2007 United States Department of Education, Charter School Grant Program – Initial (Office of School Improvement – Dr. Yvonne Caamal Canul)
O.
2006-2007 Title II, Part A – Teacher and Principal Training and Recruiting – Amendment (Office of School Improvement – Dr. Yvonne Caamal Canul)

P.
2006-2007 Title V, Part A – Innovative Programs – Amendment (Office of School Improvement – Dr. Yvonne Caamal Canul)

Q.
2006-2007 Title II, Part D, Enhancing Education Through Technology – Amendment (Office of School Improvement – Dr. Yvonne Caamal Canul)

R.
2006-2007 Title I, Part C, Education of Migratory Children – Initial (Office of School Improvement – Dr. Yvonne Caamal Canul)

S.
2006-2007 My Dream Explorer Grant – Initial (Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

T.
2005-2006 Mandated Activities Projects Interagency Contracts, Part B & Part C – Amendment (Office of Early Childhood Education and Family Services – Dr. Lindy Buch)

U.
2006-2007 Michigan School Readiness Program Evaluation Grant – Continuation (Office of Early Childhood Education and Family Services – Dr. Lindy Buch)

V.
2005-2006 Title II Teacher Quality Statewide Activities – Amendment (Office of School Improvement – Dr. Yvonne Caamal Canul)

W.
2006-2007 Mandated Activities Project Preschool Outcomes Measurement Grant – Continuation (Office of Early Childhood Education and Family Services – Dr. Lindy Buch)

X.
2006-2007 SM-4890a, Application for School Bus Driver Safety Education, Sec. 74 State Aid – Amendment (Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

Y.
2006-2007 U.S. Department of Agriculture (USDA) Fresh Fruit and Vegetable Program (FFVP) – Amendment (Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

Z.
2006-2007 High School Robotics (FIRST) Grant, Sec. 99H State Aid Act – Initial (Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

AA.
2006-2007 Title II, Part D: Enhancing Education Through Technology – Continuation (Office of Grants Coordination and School Support

Services – Ms. Mary Ann Chartrand)

IX.
REPORT OF MICHIGAN TEACHER OF THE YEAR
X.
Neithercut Elementary Choir (Flint Public Schools) will be performing songs on core democratic values at 1:00 p.m.

XI.
PUBLIC PARTICIPATION IN STATE BOARD OF EDUCATION MEETING (approximately 1:30 p.m.)
XII.
DISCUSSION/ACTION ITEMS (The Board will discuss each of these items individually. The public will be given an opportunity to comment following the Board’s discussion, but prior to the Board’s vote on each item.)
BB.
Approval of Performance Standards for the Michigan Merit Examination (Office of Educational Assessment and Accountability – Dr. Edward Roeber)
CC.
Education Legislative Update (Legislative Director – Mr. Robert Morris)
XIII.
CONSENT AGENDA (Items are on the consent agenda to be voted on as a single item by the Board. Board members may remove items from the consent agenda prior to the vote. Items removed from the consent agenda will be discussed individually, the public will be given an opportunity to comment on the consent agenda prior to the Board’s vote.)

Criteria
DD.
2006-2007 State School Aid Act, Section 99f, Criteria for School Mapping Pilot Project Grants (Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

EE.
2006-2007 State School Aid Act, Section 31c, Criteria for Support for Students of Incarcerated Parents Grants (Office of Grants Coordination and School Support Services – Ms. Mary Ann Chartrand)

FF.
Approval of Criteria for International Baccalaureate Start Up Grant
GG.
Approval of 2006-2007 State School Aid Act Section 99 (6) Criteria for Mathematics and Science Center Curriculum and Professional Development Support for the Michigan Merit Curriculum
HH.
Approval of Criteria for Allocation of Title I School Improvement Funds to Support Regional Assistance to High Priority Schools
Approval
II.
Approval of State Board of Education Expense Report

Resolutions

JJ.
Adoption of Resolution Honoring Roger Gustafson

KK.
Adoption of Resolution on National Inclusive Schools Week
XIV.
COMMENTS BY STATE BOARD OF EDUCATION MEMBERS
XV.
TENTATIVE AGENDA FOR NEXT MEETING
XVI.
FUTURE MEETING DATES AND TENTATIVE LOCATIONS

A.
November 28, 2006 – SBE Retreat

B.
December 12, 2006

C.
January 9, 2007

D.
February 13, 2007
XVII.
ADJOURNMENT

State Board of Education meetings are open to the public. Persons with disabilities needing accommodations for effective participation in the meeting should contact the Office of the State Board of Education at 517/373-3900 (voice) or 517/373-9434 (TDD) a week in advance to request mobility, visual, hearing, or other assistance.
PAGE
3

