
[image: image1.png]

Submitted to the

Governor,

Board of Regents, and

Board of Elementary & Secondary Education

October 14, 2008
TABLE OF CONTENTS

A.
Structure of the Blue Ribbon Commission
……………….
2
B.
Charge and Topics for the Blue Ribbon Commission

…
3
C.
Recommendations of the Blue Ribbon Commission

for Educational
Excellence (2007-08)
……………………..
4

1.
PK-10+ Collaboration
……………………………………
4

2.
PK-20+ Priorities for Education
………………………
4

3.
PK-20+ State Commissions/Councils
……………….
4

4.
PK-20+ Staff Coordinating Committee
……………….
4

5.
Communications
…………………………………………..
5

6.
PK-20+ Local Council/Partnerships
……………….
5
APPENDIX A:
Blue Ribbon for Educational Excellence

Members
…………………………………………………………
7

2007-2008
BLUE RIBBON COMMISSION FOR EDUCATIONAL EXCELLENCE

YEAR EIGHT REPORT

A.
STRUCTURE OF THE BLUE RIBBON COMMISSION
The Blue Ribbon Commission was originally created by the Board of Regents (BoR) and the Board of Elementary and Secondary Education (BESE) during April 1999 to develop recommendations to improve the quality of teachers and educational leaders. It is supported by the Governor and is housed within the Governor’s Office of Education. During 2007-08, the Commission was composed of 36 members who represented each of the following areas.
Nine Designated Members

· Two members of the Board of Regents

· Two members of the Board of Elementary and Secondary Education

· Chairperson of the Senate Education Committee or designee

· Chairperson of the House Education Committee or designee

· Commissioner of Higher Education or designee

· Governor’s Designee

· State Superintendent of Education or designee

Ten Members Selected by the Board of Regents

· One University/College President/Chancellor

· One University Provost

· One Dean of a College of Education (public institution)

· One Dean of a College of Education (private institution)

· One Dean of College of Arts and Science

· One College of Education Faculty Member

· One College of Arts/Science Faculty Member

· One Community and Technical College Representative

· One PK-16+ Coordinator

· One Teacher Preparation Candidate

· One University Content Expert in Special Education

Ten Members Selected by the Board of Elementary and Secondary Education
· One District Superintendent (Urban)

· One District Superintendent (Rural)

· One District Director of Personnel

· One Elementary Principal

· One Middle School Principal

· One High School Principal

· One Elementary School Teacher

· One Middle School Teacher

· One High School Teacher

· One School Board Member

· One District Content Expert in Special Education
Five Members Jointly Selected by the Board of Regents and Board of Elementary and Secondary Education:

· Two Community Representatives

· One Parent

· One Grant Generator

· One NAACP Member

The Blue Ribbon Commission for Educational Excellence was co-chaired during 2007-08 by Glenny Lee Buquet (Board of Elementary and Secondary Education) and Mary Ellen Roy (Board of Regents). See Appendix A for a listing of Blue Ribbon Commission members.

B.
CHARGE AND TOPICS FOR THE BLUE RIBBON COMMISSION
The Blue Ribbon Commission for Educational Excellence met on five occasions during fall 2007 and spring 2008 (October 11, 2007; November 15, 2007; January 31, 2008; April 10, 2008; and May 8, 2008).

The Commission was given the following charge for 2007-08:

To develop recommendations to create deeper PK-16+ collaborative partnerships between universities and districts that directly address rigor, relevance, and relationships.

The topics discussed during 2007-08 pertained to the following areas:
· Developing Collaborative University/District Partnerships (October 11, 2007 Nationally
Recognized Speaker: Dr. Kathy O’Neill - Southern Regional Education Board);
· Building Collaborative University/District Partnerships to Support the Value-Added Teacher Preparation Assessment Model (November 15, 2007 Nationally Recognized Speaker: Dr. George Noell – Louisiana State University and A&M College)
· Building Collaborative University/District Partnerships to Support Learning Centered Educational Leaders (April 10, 2008 Nationally Recognized Speakers: Dr. Agnes Smith – University of South Alabama; Patti Hughes – Mobile County Public Schools)
· Determining Priorities, Roles, and Responsibilities of a PK-16+ Commission/Council (May 8, 2008 Nationally Recognized Speakers: Dr. Diane Bazell, Kentucky Council on Post-Secondary Education; Dr. Nancy Shapiro – University System of Maryland)
On May 8, 2008, the Blue Ribbon Commission members completed draft recommendations for the 2007-08 Blue Ribbon Commission for Educational Excellence Report. The draft recommendations were further developed electronically by members during summer 2008 and finalized during August 2008.
C.
RECOMMENDATONS OF THE BLUE RIBBON COMMISSION FOR
EDUCATIONAL EXCELLENCE (2007-08)
The following are recommendations that were made by the Blue Ribbon Commission for Educational Excellence during 2007-08 to address the charge to create deeper PK-16+ collaborative partnerships between universities and districts that directly address rigor, relevance, and relationships.

1.
PK-20+ Collaboration

Change the wording from PK-16+ to PK-20+ when discussing collaboration between K-
12 education and post-secondary education in Louisiana.

2.
PK-20+ Priorities for Education

Have the Governor, Board of Elementary and Secondary Education/Louisiana Department of Education, Board of Regents, universities/colleges, business/industries, and constituent groups adopt a common set of PK-20+ priorities and work collaboratively to address the priorities to improve PK-20+ education in Louisiana.

Priorities:

Literacy & Numeracy

High School Redesign

Improving Failing Schools

Workforce Development

Teacher Quality and Educational Leadership

3.
PK-20+ State Commissions/Councils

Maintain the existing structures for commissions and councils in Louisiana and assign
each one of the commissions/councils a PK-20+ State Priority to address.

· Priority in 2008-09: Numeracy and Literary (DOE Numeracy/Literacy Team)

· Priority in 2008-09: High School Redesign (High School Redesign Commission)

· Priority in 2008-09: Improving Failing Schools (K-12 School and District Accountability Commission)
· Priority in 2008-09: Workforce Development (Workforce Development Commission)
· Priority in 2008-09: Teacher Quality and Educational Leadership (Blue Ribbon Commission for Educational Excellence)

4.
PK-20+ Staff Coordinating Committee

a. Have staff who are responsible for the existing commissions/councils meet to align the varying initiatives that have been recommended by the individual commissions/councils.

b. Have the committee develop an alignment plan across agencies to identify how the commissions/councils are developing recommendations that address the PK-20+ State Priorities.

c. Have the Governor, Board of Elementary and Secondary Education, Board of Regents, and key business partners review the alignment plan for accuracy.

d. Once alignment is confirmed by the Governor, Board of Elementary and Secondary Education, Board of Regents, and key business partners, have the staff present the alignment plan to their respective commissions/councils and use the documentation to guide the development of new recommendations by their commissions/councils that may impact areas being addressed by other commissions/councils.

5.
Communication

a. Have the Governor, Board of Regents, Board of Elementary and Secondary Education, Louisiana Department of Education, universities/colleges, businesses/industries, and constituent groups communicate a united message pertaining to the PK-20+ State Priorities.

b. Identify a consistent web site that the public can use to attain information about the individual commissions/councils and the needs they are addressing. The web site could contain the following types of information.

1) Purpose of commissions/councils
2) Dates of meetings
3) Agenda for commission/council meetings
4) Minutes of commission/council meetings
5) Members serving on commission/council
6) Documents developed by the commission/council

c.
Provide members of the commissions/councils with opportunities to identify major topics or critical areas of need to be addressed by the commissions/councils.

6.
PK-20+ Local Councils/Partnerships

a. Provide districts and universities with the flexibility to create PK-20+ university/district councils/partnerships that address specific local needs instead of the state developing a formal PK-20+ structure for all universities and districts in the state.

b. Have the state implement strategies to provide the appropriate types of conditions for the university/district partnerships to be successful.

Examples of conditions include the following:

· Access to the Wilder Collaboration Factor Inventory for individual PK-16+ district/university partnerships to identify needs of their partnerships.

· Provision of trained personnel to help local PK-20+ councils/partnerships use the SREB Module on University/District Collaboration.

· Identification of effective PK-20+ local and regional partnerships in the state and dissemination of information on a central web site pertaining to the partnerships.

c. Conduct a yearly PK-20+ institute that highlights best practices in the state and nationally for PK-20+ collaboration and team building.

d.
Map PK-20+ collaborative partnerships across the state and assist in developing strategies to link efforts in regions with multiple university programs or to link rural districts to university partners if districts have no university partners.

e. Have the Governor, Board of Regents, and/or Board of Elementary and Secondary Education create incentives to recognize highly effective PK-20+ university/district partnerships that improve student achievement.

f. Reward universities through performance funding for effective PK-20+ university/district partnerships that improve student achievement.

APPENDIX A

BLUE RIBBON COMMISSION FOR EDUCATIONAL EXCELLENCE

MEMBERS

2007/2008

	CHAIRPERSONS

	Co-Chairperson
	Glenny Lee Buquet

Board of Elementary and Secondary Education
	1309 Bayou Black Drive; Houma, LA 70360; (TEL) 985-876-5216; (FAX) 985-868-7919;

E-mail: glennyleeb@comcast.net

	Co-Chairperson
	Mary Ellen Roy

Board of Regents
	365 Canal Place #2000, New Orleans, LA 70130;

(TEL) 504-566-1311; (FAX) 504-568-9130;

E-mail: roym@phelps.com

	DESIGNATED MEMBERS

	Board of Regents
	Robert W. Levy

Board of Regents

	P. O. Box 777, Ruston, LA 71273;

(TEL) 318-513-6356; (FAX) 318-251-5103;

E-mail: blevy@lincolnparish.org

	Board of Elementary and Secondary Education
	To Be Determined

	

	Governor’s Designee
	Erin Bendily

Education Policy Advisor

	Governor’s Office; P. O. Box 94004, Baton Rouge, LA 70804;

(TEL) 225-219-4825; (FAX) 225-342-7099;

E-mail: erin.bendily@la.gov

	President of the Senate Designee
	Senator Ben W. Nevers

State Senate

	724 Avenue F, Bogalusa, LA 70427;

(TEL) 985-732-6863 or 225-342-6090 (Capitol);

E-mail: websen@legis.state.la.us

	Chairperson, House Education Committee
	Representative Donald Trahan

State Representative

	5905 Johnston Street, Suite F, Lafayette, LA 70503;

(TEL) 337-984-0175; (FAX) 337-984-9077;

E-mail: neversb@legis.state.la.us

	Commissioner of Higher Education
	E. Joseph Savoie

Board of Regents
	P. O. Box 3677, Baton Rouge, LA 70821-3677;

(TEL) 225-342-4253; (FAX) 225-342-9318;

E-mail: commish@regents.state.la.us

	State Superintendent of Education
	Paul Pastorek

Louisiana Department of Education
	P. O. Box 96064, Baton Rouge, LA 70804-9064; (TEL) 225-342-3607; (FAX) 225-342-7316;

E-mail: paul.pastorek@la.gov
vicky.thomas@la.gov

	Louisiana Community & Technical College System
	Jerry Pinsel

Interim Senior Vice President of Academic and Student Affairs

	265 South Foster Drive, Baton Rouge, LA 70806; (TEL) 225-922-0844; (FAX) 225-922-1485;

E-mail: jpinsel@lctcs.state.la.us

BLUE RIBBON COMMISSION FOR EDUCATIONAL EXCELLENCE

MEMBERS (CONT’D.)

2007/2008

	MEMBERS SELECTED BY BOARD OF REGENTS

	University President
	Sally Clausen

President

University of Louisiana System
	1201 North Third Street, Suite 7-300 Baton Rouge, LA 70802; (TEL) 225-342-6950;
(FAX) 225-342-6473;

E-mail: sclausen@uls.state.la.us

	University Provost

	John Crain

University Provost

Southeastern Louisiana University

	SLU Box 10798, Hammond, LA 70402;

(TEL) 985-549-2316;

E-mail: jcrain@selu.edu

	University Deans
	Jayne Fleener

College of Education Dean

Louisiana State University and A & M College

Carmen Riedlinger

Chair, Graduate Education Programs

Our Lady of Holy Cross College

Jeffrey Cass
Dean, College of Arts and Sciences
University of Louisiana at Monroe

	221 Peabody Hall

Baton Rouge, LA 70803

(TEL) 225-578-1258; (FAX) 225-578-2267;

E-mail: fleener@lsu.edu
4123 Woodland Drive, New Orleans, LA 70131

(TEL) 504-398-2122; (FAX) 504-391-2421;

E-mail: cRiedlinger@olhcc.edu
700 University Avenue, Admin. 1-49,

Monroe, LA 71209;

(TEL) 318-342-1754; (FAX) 318-342-1755;

E-mail: jcass@ulm.edu

	University Faculty Members
	Victor Schneider

College of Arts/Sciences

University of Louisiana at Lafayette

Connie Melder
Director of Field Experiences & Clinical Practice

Northwestern State University

	Department of Mathematics; P. O. Box 41010; Lafayette, LA 70504; (TEL) 337-482-5295;

(FAX) 337-482-5346;

E-mail: vps3252@louisiana.edu
Director of Field Experiences; College of Education, Teacher Education Center, Office 115-B TEC building, Northwestern State University, Natchitoches, LA 71597; (TEL) 318-357-6278; (FAX) 318-357-4170;

E-mail: melderc@nsula.edu.

	PK-16+ Coordinator
	Sue Cathey

PK-16+ Coordinator

Louisiana State University at Alexandria

	Department of Education, 8100 Highway 71 South, Alexandria, LA 71302-9121;
(TEL) 318-473-6511; (FAX) 318-473-6479,
E-mail: scathey@lsua.edu

	Pre-service Teacher
	Waltita Monique Chambers

Elementary Education Major

Southern University and A&M College

	5131 Madison Avenue, Baton Rouge, LA 70806; (TEL) 225-636-1005;
E-mail: zip5zac3@yahoo.com

	Topic Specialist – Higher Education
	William Sharpton

Associate Dean

University of New Orleans
	College of Education & Human Development ED 304; New Orleans, LA 70148

(TEL) 504-280-1397; (FAX) 504-280-1400

E-mail: wsharpto@uno.edu

BLUE RIBBON COMMISSION FOR EDUCATIONAL EXCELLENCE

MEMBERS (CONT’D.)

2007/2008

	MEMBERS SELECTED BY BOARD OF ELEMENTARY & SECONDARY EDUCATION

	District Superintendent – Urban
	Charlotte Placide
East Baton Rouge Parish School System
	1050 S. Foster Drive, Baton Rouge, LA 70806;

(TEL) 225-922-5618; (FAX) 225-922-5499;

Email: cplacide@ebrschoools.org

	District Superintendent – Rural
	Walter Lee

DeSoto Parish

Board of Elementary and Secondary Education
	201 Crosby St. Mansfield, LA 71052;

(TEL) 318-872-3993; (FAX) 318-872-1324;

E-mail: wlee@desotopsb.com

	Elementary Principal of the Year
	Pamela Landry

Principal

Johnston Street Elementary

	400 Johnston Street, New Iberia, LA 70560;

(TEL) 337-369-3560; (FAX) 337-369-9301;

E-mail: palandry@iberia.k12.la.us

	Middle School Principal of the Year
	Sherry Brock

East Baton Rouge Parish

	7180 Annabelle Avenue, Baton Rouge, LA 70806;

Westdale Middle School, 5650 Claycut Road, Baton Rouge, LA 70806;

(TEL) 225-924-1308; (FAX) 225-926-9929

Email: sbrock@ebrschools.org

	High School Principal of the Year
	Jane Griffin

Winnfield Senior High

	P. O. Box 968, Winnfield, LA 71483;

(TEL) 318-628-3506; (FAX) 318-628-3417;

E-mail: jgriffin@winnpsb.org

	Elementary School Teacher of the Year

	Monica Oi Yee Ratcliff

Monroe City Schools

	113 Hendon Circle, Monroe, LA 71203;

(TEL) 318-342-8003;

Email: oyratcliff@yahoo.com

	Middle School Teacher of the Year

	Brenda Lofton

Lincoln Parish
	5785 Highway 33, Choudrant, LA 71227;

(TEL) 318-255-5467 or 318-777-3479;

(FAX) 318-777-8409;

Email: blofton@lincolnschools.org

	High School Teacher of the Year

	Bobbie Keller

Ascension Parish

	3425 North Angelle St., Pauline, LA 70763;

(TEL) 225-869-4790; 225-715-2178 (C)

Dutchtown High School, 13165 Highway 73, Geismar, LA 70734; (TEL) 225-621-8250

Email: bobbie@apsb.org

	Personnel Director
	Ann Sandridge

Personnel Coordinator

Concordia Parish

Louisiana State Association of School Personnel Administrators
	P. O. Box 950, Vidalia, LA 71373;

 (TEL) (318) 336-4226, Ext. 116; (FAX); (318-336-5875) ;

Email: asandidge@cpsbla.us

	School Board Member
	Atley Walker

West Baton Rouge Parish

School Board Member
	3751 Lukeville Lane, Brusly, LA 70719;

(TEL) 225-771-4678 or 225-749-3036;

(FAX) 225-771-3338;

E-mail: atley_walker@cxs.subr.edu

	Topic Specialist – K-12 Education
	Julia Carnes

Director of Special Education
Livingston Parish
	P. O. Box 1130, Livingston, LA 70754;

(TEL) (225) 272-7809 ; (FAX) 225-686-4335;

 E-mail: jscarnes@bellsouth.net

BLUE RIBBON COMMISSION FOR EDUCATIONAL EXCELLENCE

MEMBERS (CONT’D.)

2007/2008
	COMMUNITY REPRESENTATIVES SELECTED BY THE

BOARD OF REGENTS & BOARD OF ELEMENTARY AND SECONDARY EDUCATION

	Community Representatives
	Brigitte Nieland

Vice President

Louisiana Association of Business and Industry (LABI)

James C. (Jim) Brandt
President

Public Affairs Research Council of Louisiana, Inc.

Chris Cohea

LA PTA President

Kerry Davidson

Grant Generator
LaSIP/LA GEAR UP
Beverly Trahan

National Association for the Advancement of Colored People (NAACP) Louisiana State Conference Education Committee

	P. O. Box 80258, Baton Rouge, LA 70898-0258; (TEL) 225-928-5388;

(FAX) 225-929-6054;

E-mail: brigitten@labi.org
P. O. Box 14776; Baton Rouge, LA 70898-4776; (TEL) 225-926-8414 Ext. 21;

(FAX) 225-926-8417;

E-mail: jimbrandt@la-par.org

41090 Cuthell Drive, Hammond, LA 70403; (TEL) 985-215-1409; (FAX) 985-467-0094;

E-mail: chriscoheapta@aol.com

1201 North Third Street, Suite 6-200; Baton Rouge, LA 70802;

(TEL) 225-342-4253; (FAX) 225-342-3371;

E-mail: Davidson@laregents.org
External Affairs Manager; Entergy Louisiana; P. O. Box 2431, Baton Rouge, LA 70821; (TEL) 225-381-5764; (FAX) 225-381-5813;

E-mail: BTRAHA1@entergy.com

BLUE RIBBON COMMISSION FOR EDUCATIONAL EXCELLENCE

STAFF

2007/2008

	AGENCIES
	NAMES
	ADDRESSES & TELEPHONE NUMBERS

	Board of Regents
	Jeanne M. Burns

Associate Commissioner for Teacher Education Initiatives
	Board of Regents/Governor’s Office of Education, P. O. Box 94004; Baton Rouge, LA 70804; (TEL) 225-342-0162; (FAX) 225-342-5326;

E-mail: jeanne.burns@la.gov

	Louisiana Department of Education
	Sheila Talamo

Assistant Superintendent, Office of Quality Educators
	Louisiana Department of Education, P. O. Box 94064, Baton Rouge, LA 70804-9064; (TEL) 225-342-3750;

(FAX) 225-342-1055;

E-mail: Sheila.talamo@la.gov

	Louisiana Department of Education
	Ollie Tyler

Deputy Superintendent of Education
	Louisiana Department of Education, P. O. Box 94064, Baton Rouge, LA 70804-9064; (TEL) 225-342-3625;

(FAX) 225-342-3283;

E-mail: ollie.tyler@la.gov

	Board of Elementary and Secondary Education
	Weegie Peabody

Executive Director of the Board of Elementary and Secondary Education
	P. O. Box 94064, Baton Rouge, LA 70804-9064;

(TEL) 225-342-5840; (FAX) 225-342-5843;

E-mail: weegie.peabody@la.gov

	Office of the Governor
	Linda Marino

Administrative Assistant
	Governor’s Office of Education; P. O. Box 94004, Baton Rouge, LA 70804;

(TEL) 225-342-0162; (FAX) 225-342-5326;

E-mail: Linda.marino@la.gov

2007-2008

BLUE RIBBON COMMISSION

FOR EDUCATIONAL EXCELLENCE

RECOMMENDATIONS

YEAR NINE REPORT

PAGE
11

_1051891182.unknown

