1	BOARD OF EDUCATION
2	BALTIMORE COUNTY
3	
4	
5	
6	SPECIAL PUBLIC BOARD MEETING
7	REMOTE VIA BCPS LIVESTREAM
8	AND MICROSOFT TEAMS
9	
10	JULY 21, 2020
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	Transcribed by:
21	Paul A. Gasparotti

Spc	Page 2		Page 4
1	BOARD MEMBERS:	1	PROCEEDINGS
2		2	CHAIRMAN CAUSEY: (Recording in
3	Kathleen S. Causey, Board Chair	3	progress) meeting of the Board of Education of
4	Julie C. Henn, Vice Chair	4	Baltimore County for July 21st, 2020. I invite
5	Moalie S. Jose	5	you to rise and recite the Pledge of Allegiance
6	Erin R. Hager	6	to the Flag. We will then have a moment of
7	Russell T. Kuehn	7	silence in recognition of those who have served
8	Lisa A. Mack	8	education in Baltimore County.
9	Rodney R. McMillion	9	(Pledge of Allegiance, followed by
10	John H. Offerman, Jr.	10	moment of silence.)
11	Cheryl E. Pasteur	11	Thank you. Baltimore County Public
12	Lily P. Rowe	12	Schools and offices are closed to the public and
13	Makeda Scott	13	nonessential personnel in order to maintain the
14	Joshua Muhumuza, Student Member	14	health and safety of our students and staff. In
15	·	15	accordance with the Board of Education's
16		16	resolution approved at the March 10th, 2020 board
17		17	meeting, in the event of a medical or health
18		18	emergency related to COVID-19, the board chair in
19		19	consultation with the vice chair and the
20		20	superintendent may declare that a board meeting
21		21	may be held virtually in its entirety without the
	Page 3		Page 5
1	INDEX	1	physical presence of board members, subject to
2	Call to Order 4	2	the establishment of a mechanism that would allow
3	Pledge of Allegiance/Moment of Silence 4	3	each board member the opportunity to fully
4	New Business, Action Taken in Close Session 5	4	participate in the meeting despite not being
5	Unfinished Business, Opening Schools With	5	physically present, and that would allow the
6	Virtual Instruction for First Semester of	6	public to also remotely attend those portions of
7	20-21 School Year 8	7	the meeting that are open pursuant to the Open
8	Announcements	8	Meetings Act by being able to listen and/or view
9	Motion to Adjourn to Closed Session 111	9	those portions of the meeting.
10	Adjournment	10	This evening's Board of Education
11		11	meeting is being held virtually and broadcast
12		12	through Livestream on the BCPS website or on
13		13	BCPS TV which is on Comcast Xfinity Channel 73
14		14	and Verizon FiOS Channel 34. In order to
15		15	efficiently conduct this meeting all voting items
16		16	this evening will be I done by rollcall votes.
17		17	Board members will say their names before making
18		18	and seconding a motion as applicable, as well as
19		19	when requesting discussion on an agenda item.
20		20	The first item on the agenda is new
21		21	business, action taken in closed session, and for

Spe	cial Proceedings		Baltimore County Board of Education Meeting
1	Page 6 that I call on Mr. Nussbaum.	1	Page 8 MS. ROWE: Yes.
2	MR. NUSSBAUM: Yes, good evening. Just	2	MS. GOVER: Mr. Muhumuza?
3	as a reminder, on July 14th, last week, the Board	3	CHAIRMAN CAUSEY: Thank you, Ms. Gover,
4	considered several matters in closed session,	4	that motion carries.
5	including an appeal regarding a confidential	5	The next item on the agenda is Item C,
6		6	unfinished business, and for that we call on
7	employee matter, in your quasi-judicial capacity.		,
	This matter was heard on the record as there was	7	Dr. Williams to present.
8	no timely request for oral argument made. At	8	DR. WILLIAMS: Good evening, everyone,
9	this time it would be appropriate to confirm the	9	Madam Chair, members of the Board. This evening
10	actions taken in that closed session, including	10	I am requesting the board approval to engage
11	the decision in Hearing Examiner Number 20-40,	11	students in virtual instruction for this upcoming
12	and to authorize Ms. Gover to sign the order on	12	school year, 20-21, beginning September 8th,
13	behalf of the board members.	13	2020, through the end of the first semester on
14	CHAIRMAN CAUSEY: Thank you. Do I have	14	January 29th, 2021.
15	a motion to approve the additional actions taken	15	CHAIRMAN CAUSEY: Do I have a motion to
16	in closed session on July 14th, 2020?	16	approve Baltimore County Public Schools'
17	MR. OFFERMAN: So moved, Offerman.	17	reopening plan for fall of 2020 as Dr. Williams
18	CHAIRMAN CAUSEY: Do I have a second?	18	just stated?
19	MS. HENN: Second, Henn.	19	MS. JOSE: Moalie, so move.
20	CHAIRMAN CAUSEY: Any discussion? May I	20	CHAIRMAN CAUSEY: Is there a second.
21	have a rollcall vote please?	21	MR. OFFERMAN: Second, Offerman.
	Page 7		Page 9
1	MS. GOVER: Dr. Hager?	1	CHAIRMAN CAUSEY: Thank you. And next
2	DR. HAGER: Yes.	2	comes discussion and I had two board members
3	MS. GOVER: Mr. Kuehn?	3	email with questions so we're going to start with
4	MR. KUEHN: Yes.	4	that and then we'll go around the dais. So,
5	MS. GOVER: Ms. Pasteur?	5	Ms. Henn?
6	MS. PASTEUR: Yes.	6	VICE CHAIR HENN: Yes, thank you, Madam
7	MS. GOVER: Mr. Offerman?	7	Chair. Would you entertain a motion for an
8	MR. OFFERMAN: Yes.	8	amendment to the reopening plan at this point?
9	MS. GOVER: Mr. Muhumuza? (Background	9	CHAIRMAN CAUSEY: Yes.
10	noise.) Mr. Muhumuza? Ms. Henn?	10	VICE CHAIR HENN: Thank you. I move
11	VICE CHAIR HENN: Yes.	11	that the reopening plan be amended to indicate
12	MS. GOVER: Ms. Causey?	12	that the plan will be reviewed, revised as deemed
13	CHAIRMAN CAUSEY: Yes.	13	appropriate based on current health conditions
14	MS. GOVER: Ms. Jose?	14	and presented to the Board for approval following
15	MS. JOSE: Abstain.	15	each academic quarter.
16	MS. GOVER: Mr. McMillion?	16	CHAIRMAN CAUSEY: Is there a second?
17	MR. MCMILLION: Yes.	17	MS. MACK: Second, Mack.
18	MS. GOVER: Ms. Mack?	18	CHAIRMAN CAUSEY: Ms. Henn, if you could
19	MS. MACK: Yes.	19	quickly speak to your motion, we do have a number
20	MS. GOVER: Ms. Scott?	20	of board members that want to speak.
21	MS. SCOTT: Yes.	21	VICE CHAIR HENN: Thank you, Ms. Causey.

Page 10 Page 12 Given the rapidly changing status of health motions, but I agree with Dr. Williams, along the conditions in the state and Baltimore County, way from March right up to our last committee meeting and board meeting, staff always presented this footnote to the plan would provide for the revisiting of the plan as those health conditions to us the updates, there were a number of things change, and would insure that the Board is kept that were changed along the way both in terms of current and would hold us accountable for packets, in terms of teacher-generated plans, a revisiting the plan as needed. number of things that changed as a result of them 8 CHAIRMAN CAUSEY: I would just ask continuously scrutinizing, and I'm just Dr. Williams if you have a comment. remembering that we are the what. And albeit, I 10 think the idea that Ms. Henn presents is a valid DR. WILLIAMS: So, thank you, Madam 11 Chair. What's being requested is the work of the one, I still see that has as the how, and that is 12 staff. Currently when we were closed we were a staff duty as opposed -- and they've always 13 revisiting our plan and so there's an assumption 13 brought it back to the Board. 14 14 that's being made and I just want to clarify. CHAIRMAN CAUSEY: Thank you, 15 This is the work that we will be doing all year, Ms. Pasteur. If I could, Dr. Williams, if you 16 16 wouldn't mind rereading your statement, which is to look at how, what kind of progress we're 17 17 making with my request to begin this first the motion that's on the floor, and then I'll 18 18 semester with virtual instruction. As you have Julie reread her amendment so it's clear 19 what amendment is on the floor. Dr. Williams? recall, I provided board members updates during 20 20 the closure beginning March 16th. DR. WILLIAMS: Thank you. Madam Chair, 21 members of the Board, this evening I'm requesting VICE CHAIR HENN: Yes, and thank you for Page 11 Page 13 that. Some of the feedback that I received from board approval to engage students in virtual 2 my constituents was concern that January is a instruction for this coming school year, the long time away and they wanted reassurance that 20-21 school year, beginning September 8th, 2020, through the end of the first semester, or we were looking at the plan, and specifically January 29th, 2021. that the Board will revisit the plan and will be 6 CHAIRMAN CAUSEY: Thank you. Ms. Henn, kept up to date on the school system's actions and responsiveness in response to current health if you could quickly restate your amendment? 8 VICE CHAIR HENN: Yes. I move that the conditions and that we will be revisiting that, reopening plan be amended to indicate that the particularly following the first academic quarter and leading it towards effectiveness of plan will be reviewed, revised as deemed 11 instruction following first quarter, and that if appropriate based on the current health 12 any adjustments had to be made, that those could conditions, and presented to the Board for 13 approval following each academic quarter. be made, so what is being requested here is that the Board could do a checkpoint following the 14 CHAIRMAN CAUSEY: Thank you, and now 15 15 Ms. Jose is next. first academic quarter. 16 16 MS. JOSE: I believe Dr. Hager was CHAIRMAN CAUSEY: Thank you. Other 17 board, members, discussion? Ms. Pasteur, and 17 before me if you want to go, I can wait, and she 18 18 then I see three others. Go ahead, Ms. Pasteur. had her hand up before me. 19 19 CHAIRMAN CAUSEY: Okay, Ms. Hager. MS. PASTEUR: Thank you, Ms. Causey. 20 One, I just came out of a meeting so I haven't 20 Excuse me, Dr. Hager. 21 21 DR. HAGER: I actually share Ms. Henn's had an opportunity, I understand that there are

9

Page 14 Page 16

- ¹ concerns about the January 29th potential
- ² in-person start date. So my question for
- Dr. Williams is, is that a hard line in the sand
- 4 that we will not have any in-person learning
- ⁵ prior to January 29th, or is there any fluidity
- 6 in the plan that could allow for, should this
- pandemic approve, for an opportunity for there to
- be in-person learning for the students this year?
- DR. WILLIAMS: So thank you for that.

 In collaboration with our partners, particularly
- our health department, we know that there is
- 12 flexibility and there will be flexibility, it's
- 13 in the plan. The concern is that as you heard
- 14 today about our county executive's announcement
- and the data that we are watching from the
- spikes, we felt it was safe to say a semester.
- 17 However, if things change, we want to be flexible
- that if after a quarter, if it's safe to do so,
- 19 we can make that change, but we wanted to just
- ²⁰ assure everyone, particularly our staff and our
- parents to be prepared for a semester, because in
 - 1 age
 - talking with the health department, there's the
- ² flu season that will be creeping up, and so I
- 3 don't know if it will get better. So in the plan
- 4 we talk about flexibility, but in my statement I
- ⁵ felt it would be best to just say one semester
- 6 and then to evaluate. It is my hope to have some
- kind of face-to-face or hybrid model for our
- students when it's safe to do so, and just based
- on our work with our partners, I felt the need to
- **F** ...,
- ¹⁰ say first semester.
 - DR. HAGER: I just thought that, you
- 12 know, January 29th is over five months from now.
 - If we think backwards over months ago, we were in
- 14 schools and school was still in session. So it's
- 15 just so long is my concern, and that's why I do
- agree with Ms. Henn with her motion to reevaluate
- ¹⁷ earlier.

11

- DR. WILLIAMS: So I would just like to
- respond, the staff and I will be reevaluating and
- ²⁰ again, this is a health pandemic and we really
- allow the health experts to kind of take the

- $\frac{1}{2}$ lead. What she did say was about the approval
- ² process. Again, if it's safe to bring kids back
- and we have staff to actually welcome them back,
- we will look at ways to accommodate that. So I'm
- ⁵ just, I'm pushing back slightly on this approval
- process each quarter. We will continue to
- provide updates to the Board and again, we will
- make some recommendations and have options for
- 9 our families, because that's the other concern
- that I had. Even if it's safe to do so, we may
- 1 have some family members and some students who
- 12 for a variety of reasons may opt out in
- returning, but I appreciate your question and
- 14 thank you so much.

15

16

- DR. HAGER: Thank you.
 - CHAIRMAN CAUSEY: Ms. Jose?
- MS. JOSE: Thank you. Dr. Williams, if
- you could elaborate, because you know, we're
- 19 looking at CDC data and looking at what NIH and
- the experts are saying, and what the county
 - executive just said, but it looks like we are
- Page 15

 1 going the wrong way in terms of the trend. And I
 - have had a lot of parents reach out to me that
 - clearly want their kids in school and me as a
 - 4 working mom, I would love to have my kids in
 - ⁵ school, but there is the global pandemic which is
 - 6 unprecedented since none of us have, you know,
 - 7 lived through. And my concern is the semester
 - inved through. This my concern is the semester
 - 8 ends in January and the quarter that Ms. Henn is
 - ⁹ talking about ends I believe October, or is it
 - December, and I don't know if that's enough time
 - 11 for people to be ready and turn around and go
 - back to school right before the winter holidays,
 - 13 if you may.
 - So for me, just the stability for the
 - 15 teachers, for the parents, it makes more sense to
 - follow your guidelines to evaluate in October or
 - November, or like you said, December, do a survey
 - with the parents and stakeholders. But you know, in case things get better then maybe we can
 - in case things get better, then maybe we can open, but I would rather err on the side of
 - open, but I would rather err on the side of
 - caution on this one, and parents be prepared for

Page 18 Page 20 pandemic doesn't follow an academic calendar, some kind of long-term care, especially, you that's silly to suggest that it would, so if know, parents with younger children like me and other parents. That that's why I think I'm more there's a more appropriate checkpoint or timing apt to not vote for this amendment, I'm going to of that, then I would be open to revising my go with your recommendations for reviewing it in motion accordingly if someone would like to suggest that. But I do think we still need to December. 7 DR. WILLIAMS: If I may just respond, revisit this and I do think that the Board needs to be involved in the process, because this is 8 thank you, Ms. Jose, for that. If you're following some of the colleges, they are starting five months away, we're talking about half of a 10 school year, and we need to revisit this before to look at their plans and I'm actually dealing with an incoming college student that, he raised 11 we let half of the school year go by. 12 12 MR. MUHUMUZA: May I ask something for an interesting point. Our first quarter ends clarification? 13 November 13th and that still may be too soon to 13 14 14 make a decision, although some of the colleges CHAIRMAN CAUSEY: Mr. Muhumuza, yes, you 15 are actually sending their students home if have not yet spoken, go ahead. 16 16 MR. MUHUMUZA: Based on what they're going away if they're even opening face 17 to face, they're sending their students home in Dr. Williams was saying and this amendment, this 18 18 motion, isn't it basically the same thing? November, so you know, the plan is always to 19 Because Dr. Williams did mention that they're update the Board as I have done before, and to 20 your point, we may not know, have too much basically looking at it and revising it as the 21 health conditions change, so what exactly does information about what's happening in our county Page 19 Page 21 1 when it comes to this pandemic, but you know, if this motion do, because it seems like 2 Dr. Williams agrees and he is basically saying we see some progress, you know, we can always revisit. But to your point, I think November may that he will revisit and will be advising the still be too soon and hence, why I was requesting Board to any changes. I'm just confused a little 5 bit. a first semester virtual instruction. 6 6 MS. JOSE: Thank you, Dr. Williams. BOARD CHAIR CAUSEY: Ms. Henn, can you CHAIRMAN CAUSEY: Thank you. So, are clarify? 8 there other board members that have not spoken to VICE CHAIR HENN: Thank you, Madam that who would like to speak to this amendment to Chair, and thank you, Mr. Muhumuza. My motion 10 the motion? Okay. Hearing none, Julie, did you 10 moves to amend the plan itself to include 11 11 have your hand raised again? Dr. Williams' statement that the plan will be 12 12 VICE CHAIR HENN: Yes. I just wanted to reviewed and revised as deemed appropriate, but make the comment that importance of this motion 13 it also includes that the Board will be involved is to implement a checkpoint, not specifically in that process and that it will be been brought this specific timing, but to Dr. Hager's point 15 15 forth to the Board with any changes that the end of January is a long time away, and what Dr. Williams deems appropriate based on the 17 is key here is to implement that checkpoint 17 current health conditions. And it recognizes 18 regardless of the timing, and I would be open to that those conditions are changing daily and that 19 19 an amendment to my motion that recommends a what the Board approves today may not be accurate 20 different interval or a different timeframe if 20 or may not reflect the health conditions three

that would be more appropriate. And I know the

21

21

months from now.

5

6

7

8

12

15

17

18

2

3

4

11

13

20

21

Page 24

MR. MUHUMUZA: Okay.

VICE CHAIR HENN: And it establishes a process by which the Board would revisit the plan if any changes are made at that next checkpoint. Thank you for your question, though.

Page 22

3

11

12

13

14

16

17

18

20

21

MR. MUHUMUZA: So it's basically a formality for what Dr. Williams stated?

VICE CHAIR HENN: It establishes another approval in the (background noise and static) health conditions change, and it establishes a checkpoint for the Board to revisit the plan knowing that health conditions change, and that

13 our response may need to change. 14 MR. MUHUMUZA: Okay, thank you. MS. SCOTT: Hi, this is Ms. Scott. I'm 16 sorry, I'm not on video so I can't raise my hand. CHAIRMAN CAUSEY: Yes, Ms. Scott. MS. SCOTT: Thank you so much. I was just curious. As I'm listening to it, did

20 Dr. Williams -- it sounds like your plan was 21 fluid but you were going to be updating us. What Page 23

was your calendar year timeline that you had in mind to update the Board, just as you went along, or what did you already have in mind?

DR. WILLIAMS: So, thank you, Ms. Scott, for that question. And so if you kind of reflect on what happened with the first closure, I was providing updates to the Board actually on a weekly basis, where we were providing numbers of the meals, we were providing the number of kids who were engaged, so we tried to provide as much information so the board was just informed of the progress. And so, you know, I can continue that practice because it sounds like, and I understand, and we also just put out there, a 15 semester is a long time, but as our work in terms of the staff working with our senior leaders to 17 make sure we're monitoring and make sure that if there are some loopholes that we follow up. So I 19 was just going to continue the practice that I

used before and with this whole plan, granted

it's fluid, we just don't know, we may have to go

longer based on the health pandemic, I'm not sure, so it was just being safe to look at a whole semester.

And the other thing I just want to raise, the unions have actually reached out in their desire to make sure the staff members are equipped on one modality, and so we have a lot of moving parts and the flexibility has to be there, we all have to be flexible, but that was just --

10 MS. SCOTT: But that's --

DR. WILLIAMS: I'm sorry. That was just my thinking around updating the Board. At any time I think it is incumbent upon me to share what the medical conditions are that may cause us to do something differently, and for me, this is what's driving this decision, not just because I want to do this, it's just the collaboration and what we have seen happening, I think it's the best decision we have, because we want to make sure everyone is safe.

MS. SCOTT: And Dr. Williams, so that

Page 25

was just my question as far as, just to follow up on that, mu question was just as far as, you mentioned flexibility, I'm just curious with this, Julie's addition, it what would add an extra level of bureaucracy and push the Board into the operations of the school system. Because this sounds like this is more of now of the Board being involved, as Ms. Henn said, in the operations, and you all are the experts, and 10 the health department and others that you work 11 with, and I just am a little concerned about the 12 Board inserting itself in operations when there 13 are experts who are already doing that, and I don't want to create an extra layer that could 15 then cause us to either operate more slowly or 16 something like that.

CHAIRMAN CAUSEY: Thank you, Ms. Scott. Dr. Williams, I wanted to ask a clarifying statement, I haven't spoken to the amendment yet. I think it might be helpful to step back and understand the exact framework of your request

17

18

19

20

Baltimore County Board of Education Meeting Page 26 Page 28 for approval from the Board, which is to have 1 CHAIRMAN CAUSEY: Is that a fair virtual learning start September 8th and then statement? Yes, I'm just asking Dr. Williams a 3 question. continue through the end of the first semester within your recovery plan. So what we are not, MR. OFFERMAN: I'll wait for the 5 we are not voting on the page by page reopening response, yes. plan; is that correct? DR. WILLIAMS: So what we're saying is 7 DR. WILLIAMS: So what you have in front we're going to have some flexibility if you're of you is the draft plan. It is not my intention talking -- I may have misunderstood what you to have the Board vote on each page of the said, that if family members would like to reopening plan, there's a lot there, but yet it's continue with virtual instruction after the first speaking to what we know now, with the semester, I think just like anything, we would understanding we may have some clarity about have to look at those requests, because there's certain things, particularly what the state still some underlying health issues for our 14 14 superintendent may announce at any time, things students as well as staff, and so we're going to about extracurricular activities, athletics, so have to work with those families to provide that 16 16 we're not voting page by page. The only thing kind of support if families want to continue 17 I'm requesting is that for a semester the virtual that. 18 18 instruction, that's the only thing I'm The only thing I'm just questioning is 19 requesting. And again, I want to emphasize, I the timing, again. For each quarter, I think I will continue the practice of updating the Board can still provide the board updates about how 21 about how things are going with our virtual things are going, as well as the recommendations Page 27 Page 29 from the health department in terms of what's 1 learning. 2 CHAIRMAN CAUSEY: Yes, and thank you for happening in our county. 3 that. And what we've heard is the need for the CHAIRMAN CAUSEY: Thank you. school system to be able to plan based on what's 4 Mr. Offerman? 5 known and not what will be changing, so if in MR. OFFERMAN: Yeah, I would like to 6 fact things do improve or there, and there's the move the question please. 7 opportunity for in-person instruction, whether MS. JOSE: Second. CHAIRMAN CAUSEY: There's been a motion it's a larger groups, rotations, that can still be considered while we have also heard from a to call the vote and a second, so it requires a two-thirds vote. Ms. Gover, can you do a

10 great number of teachers and parents that they would like to know that the virtual option will 11 continue to be available because of health 12 concerns and other specific concerns. So even if you were able to modify things based on current 15 health conditions, medical experts, MSDE and so 16 forth, that virtual option would still be 17 available through the end of the semester. So the it's not as if the Board is asking to vote 19 after the first quarter to take away the virtual 20 instruction. 21 MR. OFFERMAN: This is Mr. Offerman.

rollcall vote? MS. GOVER: Dr. Hager? DR. HAGER: No. MS. GOVER: Mr. Kuehn? MR. KUEHN: Yes. MS. GOVER: Ms. Pasteur? MS. PASTEUR: Yes. MS. GOVER: Mr. Offerman? MR. OFFERMAN: Yes. MS. GOVER: Mr. Muhumuza? MR. MUHUMUZA: No.

11

12

13

14

15

16

17

18

19

20

21

БРС	cetar i roccedings		Battimore County Board of Education Weeting
1	Page 30 MS. GOVER: Ms. Henn?	1	Page 32 MS. GOVER: Mr. Muhumuza?
2	VICE CHAIR HENN: Yes.	2	MR. MUHUMUZA: No.
3	MS. GOVER: Ms. Causey?	3	MS. GOVER: Ms. Henn?
4	CHAIRMAN CAUSEY: No.	4	VICE CHAIR HENN: Yes.
5	MS. GOVER: Ms. Jose?	5	MS. GOVER: Ms. Causey?
6	MS. JOSE: Yes.	6	CHAIRMAN CAUSEY: Yes.
7	MS. GOVER: Mr. McMillion?	7	MS. GOVER: Ms. Jose?
8	MR. MCMILLION: I just want to make	8	MS. JOSE: No.
9	sure, we're voting on Ms. Henn's amendment,	9	MS. GOVER: Mr. McMillion?
10	correct?	10	MR. MCMILLION: No.
11	MS. GOVER: Correct. Actually to move	11	MS. GOVER: Ms. Mack?
12	that question, yes.	12	MS. MACK: Yes.
13	MR. MCMILLION: Okay. No.	13	MS. GOVER: Ms. Scott?
14	MS. GOVER: Ms. Mack?	14	MS. SCOTT: No.
15	MS. MACK: Yes.	15	MS. GOVER: Ms. Rowe?
16	MS. GOVER: Ms. Scott?	16	MS. ROWE: No.
17	MS. SCOTT: I'm sorry, we're voting on	17	MS. GOVER: The motion fails.
18	Ms. Henn's amendment or are we voting on	18	CHAIRMAN CAUSEY: Thank you. Ms. Henn,
19	Mr. Offerman's move and second.	19	you had additional information that you sent
20	MS. GOVER: We're voting on	20	earlier.
21	Mr. Offerman's motion to move the question.	21	VICE CHAIR HENN: Yes, thank you, Madam
-	Page 31		Page 33
1	MS. SCOTT: Okay, yes.	1	Chair. I move that the reopening plan be amended
2	MS. GOVER: Ms. Rowe?	2	to indicate that BCPS will survey all
3	MS. ROWE: Yes.	3	stakeholders following each academic quarter of
4	MS. GOVER: That's eight in favor.	4	virtual instruction in order to use feedback to
5	CHAIRMAN CAUSEY: Thank you, the motion	5	promote continuous improvement.
6	carries to call the vote so we are now going to	6	CHAIRMAN CAUSEY: Is there a second?
7	call the vote on Ms. Henn's amendment, moving	7	MS. ROWE: Second, Rowe.
8	that the reopening plan be amended to indicate	8	CHAIRMAN CAUSEY: Thank you. Is there
9	the plan will be reviewed, revised as deemed	9	any discussion? I'm sorry, Ms. Henn, did you
10	appropriate based on current health conditions,	10	want to speak to your motion?
11	and presented to the Board for approval following	11	VICE CHAIR HENN: Yes, I would. I'm
12	each academic quarter. Can you do a rollcall	12	particularly interested in feedback from our
13	vote please?	13	parents of special education students who have
14	MS. GOVER: Dr. Hager?	14	been very vocal in expressing their concerns
15	DR. HAGER: Yes.	15	regarding virtual instruction and the ability of
16	MS. GOVER: Mr. Kuehn?	16	BCPS to deliver services effectively for those
17	MR. KUEHN: Yes.	17	students, and I believe we need regular feedback
18	MS. GOVER: Ms. Pasteur?	18	from those families as to how we're doing in that
19	MS. PASTEUR: No.	19	sense particularly, but feedback from all of our
20	MS. GOVER: Mr. Offerman?	20	families as to how they are doing, and that we
21	MR. OFFERMAN: No.	21	should be using that feedback to drive continuous

Page 34 Page 36 1 were live. improvement. Thank you. 2 CHAIRMAN CAUSEY: Thank you. Ms. Hager? CHAIRMAN CAUSEY: Ms. Jose? 3 MS. JOSE: Thank you. So Dr. Williams' DR. HAGER: I also share the concern plan does have a survey December 1st to BCPS that December may be too late to survey the school survey families, it's safe that those parents given how the spring -- I know that the fall can be vastly different than it was in the families will have the option to continue virtual learning. I hear your concerns about special spring, but I do worry that that's too long of a period. So I know that Dr. Williams has other education, but my concern is if you start school in September and then you do two back-to-back modalities in place to insure that there is 10 feedback earlier on in the process so that the surveys it's going to be lost. Maybe there should be another motion specifically targeting motion might not be necessary, but I'm just 12 12 curious if Dr. Williams has any feedback, again special education kids and kids that are falling 13 behind, just that section, because I know as a 13 particularly for those children who have been 14 parent when I get too many surveys it inundates 14 unengaged or under engaged in the spring. 15 me. So I'd rather get one survey in December and CHAIRMAN CAUSEY: Dr. Williams? 16 DR. WILLIAMS: Sure, so thank you. The 16 answer that, as Dr. Williams already has in his 17 17 plan, so I don't see the redundancy in this. survey that Ms. Jose spoke to was a late survey 18 18 CHAIRMAN CAUSEY: Board members, is but it was about continuing in desires of 19 families if they needed to continue, but you there other discussion? Hearing none, can we 20 20 have a rollcall vote please? know, I want to go back and say all of our 21 administrators and our teachers have been MS. PASTEUR: Wait, my hand was up, my Page 35 Page 37 concerned about our kids, and so we're not going 1 virtual hand was up. 2 to rely on a survey to see if we're working, if CHAIRMAN CAUSEY: I see, okay. things are working or not, that's the work that Ms. Pasteur and then Ms. Hager, is your hand up? 4 Ms. Pasteur. we do, that's the work of administrators, that's 5 MS. PASTEUR: Thank you. I agree with the work of our staff. We can make sure we are Ms. Henn that we want to take a look at our focusing on the students who are representing children with special needs and those who services whether it's ESOL students, whether it's special ed students, students who may have been beginning in March and maybe even before that fell behind and are in need along the way. Where at risk before, as well as those who were I am concerned is, again, I think to put a date 10 disengaged. In addition to that group, we also 11 11 to that. I would hope that our school want to make sure that our kids are having 12 12 administrators and teachers and people in central rigorous instruction and that our kids in honors 13 office are doing the jobs that they have always and AP and GT are being serviced as well. So we been doing and they are paying close attention to don't get that feedback from a survey, we get 15 that and are reaching out, and since this is real that from the work that we do with our instruction as opposed to a half an hour and just communities and with our families, and that's the 17 a piecemeal effort. So again, I see it as the 17 work that the school staff will continue to do. 18 how. I understand the sentiment, but I would The way in which we go about doing it will have 19 19 like not even to get to a December survey, I to be different, but I just can't rely on a 20 would want to know that this is ongoing work as 20 survey to get that kind of information, it has to

would be happening for our children even if we

21

21

be real time, it has to be specific to an

Page 38 Page 40 environment or school setting so the staff can in terms of if a student is not being successful continue to support students, so we will come up or if we're not meeting the needs. Again, school 3 with ways to make sure that there's that checks will still be in session, there's still staff, and balancing that happens. I just don't think a there's still our counselors, our PPWs, our survey is going to provide that kind of data. We assistant principals, our principals, and so I'm want to make sure if a student is not being just saying there needs to be some flexibility to successful that we're able to pivot and do some allow the school to do its work to work with things immediately for the students, and that's families and the students, particularly those who the work that our school staff will be doing and may be struggling. And I'm just saying that at 10 that's the work that central office will be this point we will look at a different way of 11 supporting at schools. getting that feedback, and we have our executive 12 CHAIRMAN CAUSEY: Thank you, and I have directors, our community superintendents who have 13 Ms. Mack and --13 supported our schools. It's just the matter in 14 MS. MACK: Okay. I just want to say 14 which we get that feedback needs to be different 15 15 that while I appreciate everything Dr. Williams than surveys of whether a student is being 16 16 successful or not during this type of virtual just said, I do support this motion, because I 17 17 think we need to realize that not all parents instruction. 18 18 will speak up, not all parents are on social CHAIRMAN CAUSEY: Thank you. Are there media, and not all parents are willing to send 19 other board members that have not yet spoken to 20 emails to the Board or to your staff, this motion, because I would remind the Board 21 Dr. Williams, and I think we do need to get that we have additional time, so, Ms. Rowe? Page 39 Page 41 information. I know there are limitations in MS. ROWE: I just wanted to say that where I see the value of this survey is that surveys but I think we need to get realtime quite often I've noticed even with the best of information from the people impacted by the decisions we make, and those are the parents. I issues, where we get great communication and fully support starting remotely, I've said that great stakeholder and great buy in and everything, we still sometimes have situations many many times, but I also have parents telling me I don't know how I'm going to do it because I where the Board decides something or the school have to work full time. So I do think having a system decides something, and there is a checkpoint in place that will provide us with disconnect between what the Board is hearing from 10 real time feedback is needed, because we may have staff in our meetings and what the public is 11 11 to, of course looking at the spread of the reporting to the Board through emails, social 12 disease and things like that, we may have to media, telephone calls and every other avenue. 13 And I think given the fact that this is such a shift what we're doing, because what we're 14 proposing might be untenable for parents. brand new thing we're doing, that where I see the 15 value of the survey is to see if the perception CHAIRMAN CAUSEY: Board members --16 DR. WILLIAMS: Madam Chair, this is -of the staff and the school system of what the 17 I'm sorry, Madam Chair, I just want to emphasize 17 public thinks where the pitfalls and, or great what we realize, that we have to make a shift in things that we're doing are, could be determined 19 19 how we get our parents involved and connect with in a survey so if improvements need to be made, our parents, and I'm just saying a survey is one 20 we can make those improvements as quickly as 21 way, I don't think it's going to be the best way possible, because there may be elements that

Page 42 Page 44 staff aren't thinking of that may come out in the statement in the draft reopening plan that spoke course of the survey or other discussions on to a survey in December about moving forward, but you've raised an interesting point. We are, this social media, and it's one more way to make sure that (audio cut off.) is still school, there are, you know, the work 5 DR. HAGER: Lily, you're muted. that staff will have to do. There are of course, 6 MS. ROWE: Oh, I'm sorry. So you didn't you know, parent-teacher conferences, IEP 7 hear any of that? progress reports, middle school team meetings, 8 CHAIRMAN CAUSEY: We heard all of it the work will continue. And so whether we do a except the last five seconds, so if you could survey or not, the staff will continue to monitor 10 just say the last five seconds. just like we would do if we were in a building, 11 MS. ROWE: It's just that the survey to see how our students are doing, and then work provides a way for us to understand what the with the student and family to provide some 13 public thinks and what they're experiencing, so support. So I just want to just echo what you 14 14 that there's consistency between what the staff just said, it is still the work that will is reporting to the Board and what the public is continue starting September 8th, and the staff experiencing, and that the public gets to tell us 16 16 members will do the work that they have been 17 what they're experiencing firsthand. 17 accustomed, particularly those staff members that 18 CHAIRMAN CAUSEY: Thank you. Are there 18 are supporting students who are not doing well. 19 any board members that want to speak that have We can always get feedback, and folks 20 not yet spoken to this? Okay. Anyone else 20 are not afraid of emailing or putting things on 21 before we vote please? Ms. Pasteur? social media, so the feedback is going to happen Page 43 Page 45 1 Ms. Pasteur? with or without a survey. I'm just saying we are 2 still going to use our mode of operations when MS. PASTEUR: Oh, thank you, Ms. Causey. students are not being successful, because we This is not about not having a survey, you are saying, Dr. Williams, you're going to have a want the schools to turn around and make some change versus us looking at aggregate data and survey. My understanding is that you will have your survey, but this is like for real school, not knowing who's who. So I just, I appreciate this isn't filling in the gaps and waiting every your comment, thank you. MS. PASTEUR: And I do think it works two weeks to see what the superintendent, state superintendent is going to do. This is new well in -- well, it just looks like it's real learning, this is moving forward learning which 10 school. Thank you. 11 CHAIRMAN CAUSEY: Thank you. And we've 11 means teachers and administrators and counselors 12 will be ongoing for the feedback, that we will had good discussion, so if we could have the vote 13 please? have a mid-quarter report, that we are going to do this as we would real school. And then 14 MR. MUHUMUZA: Madam Chair? 15 there's a survey to get a sense of how our 15 CHAIRMAN CAUSEY: Excuse me? stakeholders are feeling, is that what you're 16 MR. MUHUMUZA: I had a question. CHAIRMAN CAUSEY: Mr. Muhumuza? 17 saying? That was my understanding, but I want to 17 18 MR. MUHUMUZA: Yes. 18 make sure before we vote that I am saying what 19 19 CHAIRMAN CAUSEY: Yes. you're saying. 20 20 DR. WILLIAMS: So thank you, MR. MUHUMUZA: It was a question for 21 21 Ms. Pasteur. What Ms. Jose referenced was the Dr. Williams, or staff. Can you speak to, can

Page 46 Page 48 you describe how the survey is made and all the basically what I'm trying to get at, that I logistics that go into that? understand what board members are talking about, 3 DR. WILLIAMS: Are you referring to the that we have to get inputs from parents of one we're planning to give in December? special needs, parents of schools that have been 5 MR. MUHUMUZA: No, like the ones that affected severely with the pandemic, but if our you've already done. Can you talk about how it goal is to use that survey to gain the input, I 7 was created and the work that goes into it? feel really like it's counterproductive because 8 DR. WILLIAMS: So, we ask our Department as we've seen in previous surveys, it doesn't of Research, Accountability and Assessment to really get the input, it just gets, sometimes design questions to get feedback for our parents. it's not even secure, where one person, a group We try to design the questions where they're not of people get together and put as much 12 leading questions, to kind of keep it open ended. information like, I'm referencing the calendar We did that when we were talking about the three survey we had a couple years ago where people 14 options around opening of school and the amount 14 just chose for a post Labor Day start, so it's of data that we've received. That then is not really getting a holistic perspective of all 16 16 collected by the Office of Research, students. I would rather have surveys done like 17 Accountability and Assessment, they do an 17 Dr. Williams said where it's in school, teachers 18 18 analysis. We provided that data, for an example and guidance counselors and all the personnel in the draft reopening plan. We disaggregate it workers are getting data in the schools, because 20 by parent, student, parent caregiver, student and this is not comprehensible, and that's my whole 21 teacher. Sometimes we can drill down and get to comment. Thank you. Page 47 Page 49 grade level. The data will be helpful just to CHAIRMAN CAUSEY: Thank you. Board get a snapshot in terms of how we're doing, but members, we've had a lot of discussion, so hearing nothing further, Ms. Gover, can you call we have to look at a different way of getting that data looking at grades, parent conferences, 4 the vote please? 5 MS. GOVER: Dr. Hager? they really want to see how students are 6 MR. OFFERMAN: Can we have Ms. Henn's performing, than a survey, so the current survey that we use was really around the reopening amendment read again please? 8 CHAIRMAN CAUSEY: Ms. Henn, please read options, but we do rely on our experts that work in the Division of Research, Accountability and your amendment. 10 10 Assessment. VICE CHAIR HENN: Yes. I move that the 11 reopening plan be amended to indicate that BCPS MR. MUHUMUZA: So basically mine was 12 will I survey all stakeholders following each like a rhetorical question, but it takes a bit of 13 academic quarter under virtual instruction in time to produce a survey, is that correct, it's not like it takes a couple minutes to produce a order to use feedback to promote continuous 15 15 improvement. survey, it takes a bit of work to do it, right? 16 16 DR. WILLIAMS: It takes some time CHAIRMAN CAUSEY: Thank you. Ms. Gover, 17 because again, it depends on what we're trying to 17 can you call the vote? 18 ask and whether we give options, or the format, MS. GOVER: Dr. Hager? 19 19 DR. HAGER: Yes. so it's not a one-night overnight kind of 20 MS. GOVER: Mr. Kuehn? 20 production, it take some time, yes, sir. 21 21 MR. MUHUMUZA: Yeah, and that's MR. KUEHN: Yes.

Spe	ciai Proceedings		Daitinore County Board of Education Meeting
1	Page 50	1	Page 52
2	MS. GOVER: Ms. Pasteur?	1	students will receive live instruction with
3	MS. PASTEUR: No.	2	teachers every school day. Thank you.
4	MS. GOVER: Mr. Offerman?		CHAIRMAN CAUSEY: Board members, if you
5	MR. OFFERMAN: No.	4	wish to speak, can you put the raise your hand
	MS. GOVER: Mr. Muhumuza?	5	thing up? I'm going to clear them after every
6 7	MR. MUHUMUZA: No.	6	topic is covered. So, Mr. Muhumuza?
	MS. GOVER: Ms. Henn?		MR. MUHUMUZA: Yeah, this was the motion
8	VICE CHAIR HENN: Yes.	8	I was going to vote no on based on and I want
9	MS. GOVER: Ms. Causey?	9	to reference the superintendent's plan. The
10	CHAIRMAN CAUSEY: Yes.	10	reason why Wednesday is off, and which I think
11	MS. GOVER: Ms. Jose?	11	it's a great idea, is because it leaves time for
12	MS. JOSE: No.	12	teachers to interact and spend more time with
13	MS. GOVER: Mr. McMillion?	13	students who need more support, who haven't had
14	MR. MCMILLION: Yes.	14	r · · · · · · · · · · · · · · · · · · ·
15	MS. GOVER: Ms. Mack?	15	do virtual everyday it's too much work on the
16	MS. MACK: Yes.	16	teacher and the students, especially high school
17	MS. GOVER: Ms. Scott?	17	students who sometimes have jobs and sometimes
18	MS. SCOTT: No.	18	might need that day off in the week to catch up
19	MS. GOVER: Ms. Rowe?	19	on work, and I just think this will be too much
20	MS. ROWE: Yes.	20	on our students and teachers. Thank you.
21	MS. GOVER: Seven in favor.	21	CHAIRMAN CAUSEY: Thank you. Ms. Jose?
-	Page 51		Page 53
1	CHAIRMAN CAUSEY: Thank you, the motion	1	MS. JOSE: Thank you, Mr. Muhumuza, you
2	carries. Ms. Henn, did you have other comments	2	actually brought a good point out there, that
3	or questions?	3	that day is needed for teachers and Dr. Williams
4	VICE CHAIR HENN: Yes, thank you, Madam	4	has it in his plan. This is the day that, no
5	Chair. I move that the reopening plan be amended	5	survey is going to help the children, those that
6	as follows: Virtual instruction will now provide	6	don't speak English, they're not going to seek
7	live instruction with teachers every school day	7	any services, nor are they on social media, so
8	Monday through Friday for every course.	8	this is the day for the teachers to reach out to
9	CHAIRMAN CAUSEY: Is there a second?	9	the kids that are falling between the cracks, and
10	MR. KUEHN: Russ Kuehn, second.	10	no amount of survey is going to help people. You
11	CHAIRMAN CAUSEY: Ms. Henn, may you	11	hear in social media just the people who are
12	speak to the motion?	12	social media people. The real core people you
13	VICE CHAIR HENN: Sure. The current	13	want to reach, the people that are working, that
14	plan calls for live instruction with teachers	14	are struggling, that don't speak English, are the
15	every day with the exception of planning day, and	15	ones that will need that Wednesday with the
16	this motion calls for that live instruction every	16	teachers and staff to at least talk with them, so
17	day as currently is provided in an in-person	17	I will not support this amendment.
18	environment. It's important that we keep the	18	CHAIRMAN CAUSEY: Ms. Pasteur?
19	quality and quantity of instruction in a virtual	19	MS. PASTEUR: Thank you, Ms. Causey.
20	environment that we provide an in-person	20	Again, I can appreciate the sentiment and I worry
21	environment, and this motion insures that	21	because this is virtual, and so I'm not going to

Page 54

repeat it, it's what Mr. Muhumuza already

- articulated in terms of being able to reach out
- and going to one-on-ones, or small groups where
- necessary. But also, I am hopeful that imbedded
- from what I read, imbedded in those Wednesdays is
- that there's some staff development, professional
- development opportunities as well, because our
- teachers are going to have to learn some
- different skills, if you will, to do this
- virtually. I have the sense that not everyone
- will know how to do group work, how to move to a
- 12 breakout session, so there might well between now
- 13 and September be those professional development
- 14 things, but I do believe that as teachers really
- get engaged in this, they're going to find that
- 16 they are going to be in need of some extra
- 17 supports, and I see Wednesday as that opportunity
- 18 (inaudible, audio breaking up) okay, but I do
- think they need that time to reach out, and also
- 20 for professional development. Thank you.
 - CHAIRMAN CAUSEY: Board members --

Page 55

MS. MACK: Ms. Causey?

CHAIRMAN CAUSEY: Yes. This is

Ms. Mack.

MS. MACK: I have a comment and a

5 question.

21

1

2

3

4

6

11

12

15

17

18

19

20

21

CHAIRMAN CAUSEY: Okay, and I just want to point out, I have Mr. Kuehn and Ms. Rowe, and if that's not the case, please change your hand up icon. And I would remind board members that 10 we have a lot to process, to get through. Thank

you. Ms. Mack? MS. MACK: I just wanted to say that when I looked at Dr. Williams' plan, I wasn't quite sure where I was with Wednesdays, because I support what Ms. Pasteur said about, I know teachers need additional professional development, many many teachers have told me that. But I am concerned that in a normal day when kids are in school, in elementary school for

example, they get 2.5 hours of ELA, 80 minutes of

math and 30 minutes of other content, and our

plan now is calling anywhere from two hours to

- 3.5 live instruction just four days a week. So I
- guess my question to Dr. Williams is, you know,
- how will the success of the additional supports
- that we're going to put in place for the students
- and the interventions that we're talking about
- occurring on Wednesday, how are they going to be
- measured and how will we know if those efforts
- are successful?

10

11

12

13

14

15

16

17

18

19

20

DR. WILLIAMS: So, I just want to remind the Board this is the new normal in how we are looking at teaching and learning remotely. And you're asking good questions about the metrics. Again, we're looking at success of our students and how they're doing, and we have a new strategic plan to measure that.

I also will say that in the plan it speaks to Wednesday as a day of intervention and opportunities for professional development. And so if you think about just the time, we wanted to break up, we chose Wednesday, and that was some

Page 57

Page 56

feedback that we received, just like we talked

- about getting feedback from parents, feedback as
- we were dealing with virtual learning from
- September 16th to the end of the school year in
- terms of what the students needed as well as the
- staff. And again, like we've done before, when
- we see opportunities to make some changes we will
- make some changes in the delivery, but we're
- opening school but we're opening virtually and it
- has to be a different approach. And so we'll
- 11 continue to monitor like we've done before, based
 - on the feedback, and make adjustments as we go
- 13 along.

12

14

15

17

19

20

21

But the plan, the question, the other question was around just the Wednesday. Keep in mind we are still dealing with a health pandemic and that is the concern that folks have. We do know that there's some situations with families that were impacted more so than others, or other communities, so we want to have that flexibility.

But as I shared before, we'll continue to monitor

Брс	Page 62		Page 64
1	point, it doesn't, it has no relevance or bearing	1	intervention and support, as well as giving our
2	on what we're talking about, so I'm not quite	2	staff some additional support because we're doing
3	sure what we're trying to change at this point	3	virtual learning, so we developed this
4	based on our discussion, and I didn't, I'm sorry,	4	flexibility to help both our students and staff.
5	I didn't get to hit, to raise my hand fast enough	5	CHAIRMAN CAUSEY: Thank you for that
6	to extend the discussion.	6	clarification. So Ms. Gover, I'm just going to
7	CHAIRMAN CAUSEY: Thank you, Mr. Kuehn.	7	ask you to start the vote over please.
8	MR. KUEHN: I mean, we could vote either	8	MS. GOVER: Dr. Hager?
9	way, and Dr. Williams will just do the plan as	9	DR. HAGER: No.
10	it's laid out, and say he has provided	10	MS. GOVER: Mr. Kuehn?
11	instruction every day.	11	MR. KUEHN: Yes.
12	VICE CHAIR HENN: So, Mr. Kuehn, my	12	MS. GOVER: Ms. Pasteur?
13	motion I can answer that for you. My motion	13	MS. PASTEUR: No.
14	provides for live instruction for all students	14	MS. GOVER: Mr. Offerman?
15	every day, whereas I believe Dr. Williams' plan	15	MR. OFFERMAN: No.
16	includes live instruction for some students every	16	MS. GOVER: Mr. Muhumuza?
17	day.	17	MR. MUHUMUZA: No.
18	DR. WILLIAMS: Let me clarify that a	18	MS. GOVER: Ms. Henn?
19	little bit. We're having instruction. On	19	VICE CHAIR HENN: Yes.
20	Wednesday is where we're having flexibility where	20	MS. GOVER: Ms. Causey?
21	there will be asynchronous learning, which we	21	CHAIRMAN CAUSEY: No.
	Page 63		Page 65
1	provided this past spring, but there's also an	1	MS. GOVER: Ms. Jose?
2	opportunity for interventions and small groups,	2	MS. JOSE: No.
3	and also PD for staff.	3	MS. GOVER: Mr. McMillion?
4	CHAIRMAN CAUSEY: Dr. Williams, given	4	MR. MCMILLION: No.
5	Mr. Kuehn's question and your statement, would	5	MS. GOVER: Ms. Mack?
6	Wednesdays also be an opportunity for advanced	6	MS. MACK: No.
7	placement teachers who typically have students	7	MS. GOVER: Ms. Scott?
8	that need more rigorous instruction and may be	8	MS. SCOTT: No.
9	more content heavy, is that one of the	9	MS. GOVER: Ms. Rowe?
10	flexibilities that you see being for Wednesday,	10	MS. ROWE: No.
11	or is that still being considered?	11	MS. GOVER: Thank you.
12	DR. WILLIAMS: Well, we're getting into	12	CHAIRMAN CAUSEY: Ms. Gover, what was
13	specific courses. I will just say at this point	13	the count?
14	Wednesday is a day to support students and we can	14	MS. GOVER: It was seven two-ten.
15	use it with asynchronous learning and it may	15	CHAIRMAN CAUSEY: So the motion fails.
16	involve what you're requesting, it may involve	16	MS. GOVER: Yes.
17	students who need additional support. At this	17	CHAIRMAN CAUSEY: Ms. Henn, I believe
18	point since it's still in draft, we want to fine	18	you had additional comments that you sent in
19	tune that, but I don't, to have live instruction	19	ahead of time.
20	five days a week, we felt it was necessary to	20	VICE CHAIR HENN: Yes, thank you, Madam
21	provide some opportunities for a day of	21	Chair. I move that the reopening plan be amended

Page 66 Page 68 as follows: During virtual instruction teachers these specialty classes, I think we have to have may request permission to teach or complete other that flexibility, but as I shared with a group of 3 work from their assigned classrooms on a people this morning, I shared every time someone scheduled or an as-needed basis. Requests will comes into the building, we have to know who's in 5 be reviewed by school administrators. the building, we have to maintain social 6 MS. MACK: Second, Lisa Mack. distancing, make sure they have the equipment 7 CHAIRMAN CAUSEY: Ms. Henn, speak to that they need. If there's a small group we have 8 your motion please. to make sure they're masked, and then our 9 VICE CHAIR HENN: Thank you, Madam building service workers are going to have to Chair. Based on the feedback of teachers, clean and sanitize after any use of a public particularly those in areas such as culinary space because if folks are coming back into the 12 arts, those sciences and other areas requiring building we've got to make sure it is prepared 13 specialized equipment, they have requested and ready. So although I understand the need, 14 14 permission to be able to teach from their again, I think that's our work in trying to make classrooms. This motion would allow that they be sure, and our principals will let us know, and 16 able to do so with permission from their school 16 again, folks are not afraid of letting us know 17 administrators. how things are working in their particular 18 CHAIRMAN CAUSEY: Okay. Board members, 18 school, and I think that's the important part, 19 any discussion? that we have some unique programs, we will work 20 20 MS. SCOTT: Ms. Causey? with our staff to accommodate their needs, but I 21 CHAIRMAN CAUSEY: Yes. think every school might be different, and based Page 67 Page 69 1 MS. SCOTT: This is Moalie, thank you. on that data I'm hearing that there are folks who Dr. Williams, this question is for you. It seems don't want to come back or are afraid to come like at this point the Board is moving into back for a variety of reasons. And so we will operations. This is up to you and up to your work with our staff to make sure if they need to administration to decide when and how would be an come in we will have to schedule it, yeah, so we appropriate time for teachers to go in. And I know who's coming and going into our buildings if get what Ms. Henn is saying, it is important for we have this opening, or first semester virtual 8 teachers to go back to their classrooms and that learning. 9 we may have to -- you know, you, not me, you will So that's a part of our work and so I have to work towards based on proper health 10 just want to reference that, Ms. Jose. We're not 11 11 guidelines how you go about that. So what is going to just turn it over and just not monitor, 12 12 your take on this motion? we will monitor and support, and if something, if 13 DR. WILLIAMS: Thank you, Ms. Jose. I there's a need, yeah, the unions are not afraid do recognize that when we first closed it was of letting us know, we have a great partnership 15 difficult for staff because it was a quick with them, and if things are not working they turnaround. The plan is to provide opportunities will let us know and we will address it 17 for staff to have the materials available so they 17 appropriately. So I just think that's the work

19

20

21

can do the work remotely. I'm not sure, but

Based on the data, staff is somewhat split about

coming into the building to work. Again, for

based -- I didn't mean to say I'm not sure.

19

20

of our principals with our guidance of what we

teachers that may need access to some equipment

can do if there are these specialty courses, or

that they may not be able to take with them at

Page 70 Page 72 home, so again, that's our work. decisions as to who goes in and out of buildings, MS. JOSE: Thank you, Dr. Williams, for so I will support this amendment. Thank you. 3 answering that, so I'm going to leave the MS. SCOTT: Hi, this is Ms. Scott, I operations to you. wasn't able to raise my hand, so I don't know if 5 CHAIRMAN CAUSEY: I see Mr. -- is that there's someone ahead of me. 6 6 Ms. Mack? MR. MUHUMUZA: Yeah, I had my hand 7 7 MS. MACK: Yes. raised. 8 8 CHAIRMAN CAUSEY: Okay, I'll let you go, MS. SCOTT: Okay. 9 and then I see Mr. Kuehn. MR. MUHUMUZA: Basically what I was MS. MACK: I appreciate Ms. Henn talking 10 10 going to say is that Dr. Williams already 11 about specialty teachers like culinary but I do mentioned that his staff and him himself are also, I've had quite a few teachers contact me allowing these flexibilities based on what input 13 13 they got from administrators, the unions and about the option of teaching from their 14 classroom. And when I worked at Verizon I had 14 various teachers, so I don't understand what this the opportunity to work at home as much as I motion is going to do. Again, we're just getting 16 16 could but I found that I wasn't efficient because in to operations and Dr. Williams has talked 17 I wasn't surrounded by the system that I had put about his staff already answering those, so I 18 18 in place to be successful. And I think that we just think this motion is unnecessary. 19 do need to give consideration to allowing any CHAIRMAN CAUSEY: So Ms. Scott, did you 20 20 teacher who wants to and can, to come into the want to chime in? 21 21 school to teach, because many of our, some of our MS. SCOTT: Yes, thank you. So this is Page 71 Page 73 1 curriculum has manipulatives that have to be Makeda Scott and basically what I was, it sounds shown to the kids. There's different things on like, again like I said earlier, that the Board the floor that teachers rely on, different things is moving a little bit more so into operations, 4 on the chalk list that teachers rely on. which is not an area that I feel we should be 5 And I think many of the teachers with going into. It sounds like Dr. Williams and his whom I've spoken have said to me that they feel staff already have some operations in place, it like they would be much more effective in their sounds like it's up to the principal or the environment, but I do recognize what Dr. Williams administrators, and that that's what they're is saying, I would not want this to be a mandate, already doing. 10 10 I would want this to be an option. Thank you, Another concern I have also is just as that's all I have. 11 11 far as the health impact. This sounds like 12 CHAIRMAN CAUSEY: Thank you, Ms. Mack. 12 something that could also be dangerous possibly 13 Mr. Kuehn? 13 as teachers are going in and out and it's not 14 MR. KUEHN: Thank you. I would just being properly sanitized, and it's not scheduled 15 focus on the fact that the motion is to provide or, I don't know, it just sounds like there could 16 flexibility, it is not a mandate or a be some health risks associated with that which 17 requirement, it's to allow teachers that would 17 also makes me a bit uncomfortable. So I just have to feel confident that it's in their best wanted to make sure that we are considering all 19 interest to do that if they would like to, and 19 aspects of something like that. Thank you. it's fairly simple. So I believe that it adds 20 CHAIRMAN CAUSEY: Thank you. 21 21 flexibility and allows administrators to make VICE CHAIR HENN: May I speak to my

motion?

CHAIRMAN CAUSEY: Ms. Henn, yes.

speak to our students' home environment and

variety of environments and we need to be

needing to realize that our students come from a

sensitive to that. Our teachers also come from a

their homes. Teachers I've spoken to speak to

privacy, they speak to the fact that they don't

and for students to see their personal home

speak to the fact that they would prefer the

For whatever reason, this is their

preference, and when we speak to things such as

teacher retention, allowing them the freedom and

the option and again, to Mr. Kuehn's point, this

motion doesn't make this a mandate, it gives them the option for (background voices.) I'm sorry,

could we please all go on mute if we're not

MS. SCOTT: This is Ms. Scott. It

sounds like it already is an option, though. Dr.

professionalism of teaching from their

variety of home environments and some do prefer to work from their classrooms rather than from

necessarily want to broadcast from their bedrooms

environment when they go on Google Meets. They

VICE CHAIR HENN: Thank you. We often

2

3

12

13

14

16

17

18

20

21

4

5

6

8

9

10

11

12

13

14

15

17

21

finish.

speaking?

Williams --

speaking.

classrooms.

Baltimore County Board of Education Meeting Page 76 spirit of the motion, to do so for teachers who feel safe to do so. It is not a mandate and again, it allows for flexibility in a plan that does not afford them the flexibility to do so 5 now. Thank you. 6 CHAIRMAN CAUSEY: Thank you. Ms. Scott, you can go quickly since you spoke before, and then I believe Dr. Hager's hand is raised, who's not yet spoken to this motion. Ms. Scott. 10 MS. SCOTT: Okay, thank you, yes. And I think when we're talking about health and 12 COVID-19, I think that it deserves as much 13 conversation, so I'm going to take the 14 appropriate time necessary to ask my question. 15 So what I am saying is, and I wanted to 16 ask Dr. Williams, Dr. Williams, it sounds like 17 that's already an option and that this may be a 18 form of redundancy. Can teachers opt to go into their school and teach the students? What would be the process by which they would do that? 20 Would they go to the principal, area Page 77 superintendent, would that be an option that would be given to them on a case-by-case basis, how would that work? DR. WILLIAMS: So thank you, Ms. Scott. What we will just say is that our principals will develop schedules, you know, they too, we have to decide with our principals as well, so it's not just the staff. Again, this is the work that we, again, had to think about when it came to March 16th. We had some help that the schools 11 and offices were closed, but we will work with 12 our teachers in terms of -- I just want to make 13 sure, there's almost an assumption that we're not going to work with our staff to make sure they're

VICE CHAIR HENN: I'm not finished CHAIRMAN CAUSEY: Excuse me, Ms. Scott. Ms. Henn and then I can recognize you, Ms. Scott. MS. SCOTT: Thank you. CHAIRMAN CAUSEY: Ms. Henn, you can VICE CHAIR HENN: Thank you. To my

point, this motion allows for flexibility, it gives teachers an option and a benefit that is of little cost, it gives them an option when they 19 have few, and it empowers them to teach our children the way they would prefer to teach our children. Again, it's the empowering that is the

And so as we work with each school, you know, if you think about our largest high school, several hundred staff members, you know. Is it wise for all of them to come in, probably not. Will we have to have a schedule, absolutely. To

Page: 20 (74 - 77)

Facsimile (410) 821-4889

doing their best and our kids are getting their

15

16

17

18

19

20

21

best.

Page 74

Page 75

Page 78 Page 80 someone with their hand up and now it's down. our smallest elementary school, it still might Dr. Hager, did you have your hand up to speak, or not be wise for all of them to come in. We are 3 no? going to have that flexibility and work with our 4 staff, because their situations may be different, DR. HAGER: Ms. Scott asked a similar 5 so the plan is a draft. If we didn't provide question, so that's fine. that clarity as it was raised earlier about CHAIRMAN CAUSEY: Okay, thank you. I something else, page four, we'll go back and look have not yet spoken to the motion and I would at that. We'll go back and work with our unions like to say that I appreciate Dr. Williams to make sure we have that flexibility if in fact discussing the flexibility, and I do want to say staff feel that they need to come into the to all the board members not about just this building to actually provide the virtual issue but about every other issue. The reason 12 learning, but the struggle is going to be having for the special meeting tonight is to, for the all staff members in our large high schools or Board to approve the foundational issue of school 14 middle schools to return and then making sure 14 starting and starting fully virtual, so that we -- you raise an interesting point. There is Dr. Williams and his team can continue the work 16 that they've been doing fully focused on 16 contact tracing that throughout this semester if 17 folks are coming in the building, God forbid we 17 implementing the best virtual education that they 18 18 have anybody get ill, but we have to do some can provide for the children. And so the contact tracing to know where they were, who's reopening plan that is attached to BoardDocs does 20 been in their contact and their environment. have draft stamped all over it, specifically 21 And so I'm not saying it's a no, but I'm because they are continuing the work. So I am Page 79 Page 81 saying the plan is going to be revised and we grateful to hear Dr. Williams say that they are 2 will provide some flexibility, but we have to considering teachers coming into the buildings, work with our principals because every school is that there will be a process, that the principals different and the setup in which rooms may be will be involved. So while I agree with Julie's located may be different, so we're going to sentiment and a lot of the discussion that's provide that flexibility. And again, we've happening here, I won't be supporting that learned a lot from this first closure and will motion. 8 continue to modify our plan based on our working Are there any other board members that relationships with the union. would like to speak before we do a rollcall vote? 10 CHAIRMAN CAUSEY: Thank you, 10 Ms. Gover? 11 Dr. Williams. 11 MS. GOVER: Dr. Hager? 12 12 MS. SCOTT: Thank you so much for that, DR. HAGER: No. 13 Dr. Williams, I appreciate that. I just wanted MS. GOVER: Mr. Kuehn? to say, it's one thing with comfort and I've 14 MR. KUEHN: Yes. 15 heard from numerous teachers as well. However, 15 MS. GOVER: Ms. Pasteur? what's of upmost importance is the health of our 16 MS. PASTEUR: No. 17 17 schools, of our children, of our teachers, of our MS. GOVER: Mr. Offerman? 18 parents, and so I am glad that that is the MR. OFFERMAN: No. 19 MS. GOVER: Mr. Muhumuza? 19 guiding light that you all are using when making 20 all of your decisions. Thank you very much. MR. MUHUMUZA: No. 21 21 CHAIRMAN CAUSEY: Thank you. I saw MS. GOVER: Ms. Henn?

	cial Proceedings		
1	Page 82 VICE CHAIR HENN: Yes.	1	Page 84 and extracurricular activities. I believe those
2	MS. GOVER: Ms. Causey?	2	are absolutely critical for our students as they
3	CHAIRMAN CAUSEY: No.	3	move to virtual instruction, and would like to
4	MS. GOVER: Ms. Jose?	4	see particular resources for student leaders
5	MS. JOSE: No.	5	about how they can maintain their clubs
6	MS. GOVER: Mr. McMillion?	6	activities, how volunteer organizations such as
7	MR. MCMILLION: Yes.	7	PTAs can maintain their activities, and how
8	MS. GOVER: Ms. Mack?	8	school administrators can continue their school
9	MS. MACK: Yes.	9	spirit activities, and I believe there's a lot of
10	MS. GOVER: Ms. Scott?	10	resources we can provide as a school system to
11	MS. SCOTT: No.	11	assist with that. Thank you.
12	MS. GOVER: Ms. Rowe?	12	MR. MUHUMUZA: I have a comment.
13	MS. ROWE: No.	13	CHAIRMAN CAUSEY: Thank you.
14	CHAIRMAN CAUSEY: What is the tally?	14	•
15	MS. GOVER: It's four-eight, four in	15	MR. MUHUMUZA: This is Josh.
16	favor. The motion fails.	16	CHAIRMAN CAUSEY: Oh, Mr. Muhumuza, yes,
17	CHAIRMAN CAUSEY: Okay, the motion does	17	you seconded it?
18	not carry.	18	MR. MUHUMUZA: Yes. I understand what
19	Also earlier today Dr. Hager had sent in	19	Ms. Henn is saying, again, I believe everything
20	questions, so Ms. Henn, if you're finished, then	20	is needed, but when reading through the draft
21	I will call on Dr. Hager.	21	form it explicitly says that more details will be
	Page 83		Page 85
1	VICE CHAIR HENN: I have one last	1	forthcoming and like he mentioned, this is still
2	motion, Mrs. Causey.	2	the draft. We're just voting on the structure of
3	CHAIRMAN CAUSEY: Okay, Dr. Hager, we	3	reopening virtually. Obviously I want to
4			
	will be back to you.	4	understand what's going to happen with sports,
5	VICE CHAIR HENN: Okay, I'll make it		
5 6	-	4	
	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and	4 5	the plan is still in draft form, so I don't
6	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual	4 5 6	the plan is still in draft form, so I don't really understand why we're making these motions
6 7	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and	4 5 6 7	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you.
6 7 8	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and	4 5 6 7 8	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey.
6 7 8 9	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators.	4 5 6 7 8 9	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the
6 7 8 9	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second?	4 5 6 7 8 9	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and
6 7 8 9 10	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second? MR. MUHUMUZA: Second, Muhumuza.	4 5 6 7 8 9 10	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and extracurricular activities. And you know, as
6 7 8 9 10 11 12	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second?	4 5 6 7 8 9 10 11 12	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and extracurricular activities. And you know, as parents we all want our kids to be active and go
6 7 8 9 10 11 12 13 14 15	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second? MR. MUHUMUZA: Second, Muhumuza. CHAIRMAN CAUSEY: Thank you. Ms. Henn, would you speak to your motion please?	4 5 6 7 8 9 10 11 12 13 14 15	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and extracurricular activities. And you know, as parents we all want our kids to be active and go out there, but even professional sports have been
6 7 8 9 10 11 12 13	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second? MR. MUHUMUZA: Second, Muhumuza. CHAIRMAN CAUSEY: Thank you. Ms. Henn, would you speak to your motion please? VICE CHAIR HENN: Sure, thank you,	4 5 6 7 8 9 10 11 12 13 14	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and extracurricular activities. And you know, as parents we all want our kids to be active and go out there, but even professional sports have been cancelled. For us to force this and not really
6 7 8 9 10 11 12 13 14 15	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second? MR. MUHUMUZA: Second, Muhumuza. CHAIRMAN CAUSEY: Thank you. Ms. Henn, would you speak to your motion please? VICE CHAIR HENN: Sure, thank you, Mrs. Causey. While the plan does include	4 5 6 7 8 9 10 11 12 13 14 15 16 17	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and extracurricular activities. And you know, as parents we all want our kids to be active and go out there, but even professional sports have been cancelled. For us to force this and not really wait for data to come in and wait for more
6 7 8 9 10 11 12 13 14 15 16	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second? MR. MUHUMUZA: Second, Muhumuza. CHAIRMAN CAUSEY: Thank you. Ms. Henn, would you speak to your motion please? VICE CHAIR HENN: Sure, thank you, Mrs. Causey. While the plan does include information on social emotional learning and I	4 5 6 7 8 9 10 11 12 13 14 15 16	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and extracurricular activities. And you know, as parents we all want our kids to be active and go out there, but even professional sports have been cancelled. For us to force this and not really wait for data to come in and wait for more guidance, I think it's premature and I'm going to
6 7 8 9 10 11 12 13 14 15 16 17 18	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second? MR. MUHUMUZA: Second, Muhumuza. CHAIRMAN CAUSEY: Thank you. Ms. Henn, would you speak to your motion please? VICE CHAIR HENN: Sure, thank you, Mrs. Causey. While the plan does include information on social emotional learning and I appreciate that, and it does begin to address	4 5 6 7 8 9 10 11 12 13 14 15 16 17	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and extracurricular activities. And you know, as parents we all want our kids to be active and go out there, but even professional sports have been cancelled. For us to force this and not really wait for data to come in and wait for more guidance, I think it's premature and I'm going to vote no on this and let you, Dr. Williams,
6 7 8 9 10 11 12 13 14 15 16 17	VICE CHAIR HENN: Okay, I'll make it brief. I move that the reopening plan be amended to include guidance around school and extracurricular activities in a virtual environment to include resources for student leaders, (inaudible, echo) organizations and school administrators. CHAIRMAN CAUSEY: Is there a second? MR. MUHUMUZA: Second, Muhumuza. CHAIRMAN CAUSEY: Thank you. Ms. Henn, would you speak to your motion please? VICE CHAIR HENN: Sure, thank you, Mrs. Causey. While the plan does include information on social emotional learning and I	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	the plan is still in draft form, so I don't really understand why we're making these motions which may be redundant yet, so thank you. CHAIRMAN CAUSEY: I see Ms. Jose's hand up. MS. JOSE: Thank you, Ms. Causey. Dr. Williams, you do have that in your draft, the reopening plan about athletics and extracurricular activities. And you know, as parents we all want our kids to be active and go out there, but even professional sports have been cancelled. For us to force this and not really wait for data to come in and wait for more guidance, I think it's premature and I'm going to

Page 86 Page 88 because we know that this past spring -- I'm Thank you. 2 CHAIRMAN CAUSEY: I don't see other sorry, I'll put my face up. We know that this 3 hands up. Are there other board members that are past spring our schools were doing some very 4 calling in that would like to speak? creative things remotely to really promote school 5 spirit, to really connect, and so this is one of VICE CHAIR HENN: Mrs. Causey, may I 6 clarify my motion with an example? these things that we're going to have to work 7 CHAIRMAN CAUSEY: Yes. through around the extracurricular. And 8 VICE CHAIR HENN: So if there are club athletics is the same way. We're waiting to hear moderators, for instance when I mentioned student from the Maryland Public Schools, PSSA, in terms leaders, I'm looking for resources that they of athletics, but right now with the schools could use to, for instance, run their own Google being closed and the offices being closed, this 12 Meets, to be able to plan continuity of 12 is going to be a tough one. 13 activities, it's how can they do so in a virtual 13 Again, we know that a well rounded 14 environment. So while the plan mentions that and 14 student is important and actually the state holds mentions the importance of it, I believe it's us accountable and we want our kids to be 16 16 involved. Just what the extracurricular important to be able to provide resources to 17 assist students, to assist parent organizations, 17 activities will look like I'm not quite sure at 18 to assist school administrators with how to 18 this time and again, that's why in the plan, you 19 maintain the continuity (audio cut off.) know, additional details and information will be 20 CHAIRMAN CAUSEY: Ms. Henn, you have 20 forthcoming because there's so many unknowns. 21 21 been muted. But we've learned, I would say kudos to our Page 87 Page 89 1 VICE CHAIR HENN: Those are -- I'm not teachers and our principals for this past spring, 2 sure when I was cut off. What I was stating was that they've really been very creative in what that I believe it's important for the Board to they were doing for students. And so more state that school and extracurricular activities information will have to come around the 5 are important to the mental health of our extracurricular activities. students, and that we need to provide resources DR. HAGER: And I did have a question to our student leaders, our volunteer about sports. Should I ask that now or should we organizations and our school administrators on 8 wait until the motion is over. CHAIRMAN CAUSEY: Dr. Hager, I think how to maintain the continuity of those 10 activities when we start in a virtual, when we 10 that we should process this motion and then we 11 can address your thing, and I know that you sent 11 start back virtually. Thank you. 12 12 CHAIRMAN CAUSEY: Thank you. Dr. Hager? it in earlier today, so you will be next. 13 13 DR. HAGER: So it seems like this motion Ms. Henn, I just wanted to clarify that is more about other extracurricular activities when you're speaking to guidance and resources, 15 and not sports, and I don't recall seeing a lot 15 you're not, that does not dictate that it's in 16 about that in the plan. I don't know if Dr. 16 person? 17 17 Williams can comment on kind of where their VICE CHAIR HENN: Correct. 18 thinking is with respect to clubs and other CHAIRMAN CAUSEY: I mean, your guidance 19 activities outside of sports, which is a question 19 and resources could be all virtual if that's 20 20 I have. what's determined by Dr. Williams and his team 21 DR. WILLIAMS: So, this is a tough one, and the principals to be the safest way forward;

Spe	cial Proceedings		Baltimore County Board of Education Meeting
1	Page 90	1	Page 92
1	is that correct?	1	recognize that students want to be involved
2	VICE CHAIR HENN: Yes, and I'm happy to	2	beyond the classroom instruction, so we'll have
3	restate my motion, but it specifically states in	3	to figure out and work with our partners to come
4	a virtual environment.	4	up with some ideas.
5	CHAIRMAN CAUSEY: Okay, thank you.	5	CHAIRMAN CAUSEY: Thank you,
6	Other board members with comments related to this	6	Dr. Williams. I see Ms. Jose's hand up. Did you
7	before we have a vote?	7	already speak, did you want to speak again?
8	MR. MUHUMUZA: Yeah.	8	MS. JOSE: Yes, a quick question to
9	CHAIRMAN CAUSEY: Mr. Muhumuza?	9	Ms. Henn because of extracurricular activities.
10	MR. MUHUMUZA: Just, I want a	10	You envision that being the, you know, the cup
11	clarification. So there's currently no	11	stacking competition, the robotics, the coding
12	guidelines to how extracurricular activities are	12	for elementary school children, is that what you
13	conducted virtually, Dr. Williams, is my	13	mean when you said extracurricular activities,
14	understanding.	14	environmental club, things that I think are
15	DR. WILLIAMS: So what we did this past	15	needed for children for all around development?
16	spring, we had to develop memoranda of	16	VICE CHAIR HENN: Yes, Ms. Jose,
17	understanding. Remember, staff members were	17	precisely.
18	already doing the extracurricular activities	18	MS. JOSE: Thank you.
19	three-quarters of the year and the question would	19	CHAIRMAN CAUSEY: Thank you. If there's
20	be how would they move forward for the remainder	20	no other board member discussion, Ms. Gover, can
21	of this year, last year. So in developing a	21	you call the vote please?
	Page 91		Page 93
1	memorandum of understanding, what we said,	1	MS. GOVER: Dr. Hager?
2	there's a framework in which if you are a	2	DR. HAGER: Can someone just read the
3	sponsor, this is what we, you know, here's the	3	motion again please?
4	framework, this is what your duties are, here's	4	CHAIRMAN CAUSEY: Ms. Henn?
5	some responsibilities, and then the staff was	5	VICE CHAIR HENN: Sure. I move that the
6	very creative in coming up with moving forward.	6	reopening plan be amended to include guidance
7	But just remember, we were at three-quarters of	7	around school and extracurricular activities in a
8	the way through a school year.	8	virtual environment, to include resources for
9	Now starting virtually, this is	9	student leaders, volunteer organizations and
10	something we just have to explore, so that's why	10	school administrators.
11	I said this is going to be a little challenging	11	DR. HAGER: Thank you.
12	when we talk about extracurricular activities,	12	CHAIRMAN CAUSEY: Ms. Gover?
13	unlike what we experienced back in March through	13	DR. HAGER: I voted yes.
14	the end of the year. But again, you know, we do	14	MS. GOVER: Thank you. Mr. Kuehn?
15	know kids have to be well rounded, kids want to	15	MR. KUEHN: Yes.
16	be involved, there's so many extracurricular	16	MS. GOVER: Ms. Pasteur?
17	activities we just have to figure that out at	17	MS. PASTEUR: No.
18	this time and we're just not there when it comes	18	MS. GOVER: Mr. Offerman?
19	to extracurricular activities. So you know, we	19	MR. OFFERMAN: No.
20	were really focusing on the teaching and learning	20	MS. GOVER: Mr. Muhumuza?
21	but this is equally important because again, we	21	MR. MUHUMUZA: I'm going to abstain on
21	out this is equally important occurse again, we		

Spe	cial Proceedings		Baltimore County Board of Education Meeting
-	Page 94	,	Page 96
1	this one.	1	practicing and conditioning and all, well,
2	MS. GOVER: Ms. Henn?	2	conditioning and then practicing, just stay tuned
3	VICE CHAIR HENN: Yes.	3	for that. This is a little bit bigger than
4	MS. GOVER: Ms. Causey?	4	Baltimore County, this is the state of Maryland
5	CHAIRMAN CAUSEY: Yes.	5	in terms of guidance. Of course the concern is
6	MS. GOVER: Ms. Jose?	6	groups of kids coming together and how
7	MS. JOSE: It's a tough one. No.	7	restricting it may be for the social distancing
8	MS. GOVER: Mr. McMillion?	8	and the mask at this time. So you know, my
9	MR. MCMILLION: Yes.	9	stance to staff is I need to hear and understand
10	MS. GOVER: Ms. Mack?	10	what the state wants us to do and to really
11	MS. MACK: Yes.	11	elevate this with my colleagues. We all have the
12	MS. GOVER: Ms. Scott?	12	same concern as we're approaching the end of
13	MS. SCOTT: No.	13	July, what with the conditioning and fall sports
14	MS. GOVER: Ms. Rowe?	14	would look like, but I don't have all of the
15	MS. ROWE: Yes.	15	facts right now. I know there's some upcoming
16	MS. GOVER: In favor are seven.	16	meetings to discuss this issue and we hope to
17	CHAIRMAN CAUSEY: Thank you, that motion	17	have some clarity, but without it I just said it
18	carries.	18	looks like we wouldn't have it for the whole
19	So, Dr. Hager, I believe that you	19	semester, just to be safe. But again, it's that
20	well, not believe. I know that earlier today you	20	flexibility, if in fact we can do something, I
21	had sent in questions, so if you could go ahead	21	absolutely would put forth some plan of action.
	Page 95		Page 97
1	and start with that please?	1	But again, this is a little bit bigger than
2	DR. HAGER: Sure. So a lot of my	2	Baltimore County, it's the state of Maryland and
3	questions have already been answered through the	3	I just don't have all of the facts related to
4	discussion that we've had, but I did have a few	4	athletics, but I will be happy to follow up as
5	questions just about sports engagement, and it	5	soon as we get some direction from the state and
6	seems from the draft proposal that there would	6	from our state superintendent.
7	not likely be any sports engagement until January	7	DR. HAGER: I just wanted to, you know,
8	but I know Dr. Williams just mentioned the PSSA	8	point out that Baltimore County Rec and Parks has
9	guidance. Can you tell us a little bit more	9	been having sports go on for weeks now, so I
10	about that? I think people are going to be very	10	think that's where some parents might get a
11	concerned about fall sports and what that would	11	little concerned about a statement of not having
12	look like, especially for seniors, you know, for	12	it for a while. So I'm glad to hear that there
13	scholarships and situations like that. If you	13	is discussion, it's not a hard line in the sand
14	could talk a little bit more about that, I would	14	for sure, so that's good to know. Thank you.
15	appreciate that.	15	DR. WILLIAMS: Yeah, and keep in mind
16	DR. WILLIAMS: So thank you for that. I	16	that Parks and Rec and those sports, and our
17	can't speak a lot of it, only that we're going to	17	athletics with the state, slight differences, and
18	be working with MPSSA to help guide all of the	18	so we want to follow what the guidelines are
19	districts across Maryland how to approach sports.	19	stating and we want to make sure everyone is
20	We need to have some understanding, probably	20	safe. But you know, right now I know there's
21	sooner than later because with the fall sports of	21	some upcoming meetings, we'll provide some

Page 98 Page 100 updates to the Board, so thank you for raising that, but also the students do. I was wondering, that question. you know, how much that will impact the decision, 3 DR. HAGER: Thank you. but also if, even if MPSSA decides to not hold CHAIRMAN CAUSEY: And next we have sports, Baltimore County has in recent years 5 Mr. Muhumuza. increased their intramural sports at the middle 6 MR. MUHUMUZA: Yeah. I just wanted to school level, so I'm wondering if that's 7 ask you, Madam Chair, is it possible maybe to something that could be considered for Baltimore include that in a future agenda item, an update County because each district is different in its from Dr. Williams, because I think this issue is health impacts from COVID, as a way that children 10 going to be really important before we start the could pursue their sports but perhaps in a safer 11 school year. environment it MPSSA decides to cancel statewide 12 CHAIRMAN CAUSEY: Thank you for that, events. So I'm just asking if that's something 13 Mr. Muhumuza. Dr. Williams, we do have a meeting that has been considered or if that could be 14 scheduled on August 11th. Is that an update that 14 considered. 15 15 you can bring to the Board at that time, if not DR. WILLIAMS: I have not discussed the 16 sooner, in terms of the issues around sports for 16 specifics around that, Ms. Causey, so thank you 17 17 our children? for raising that, staff is on the line, will 18 18 DR. WILLIAMS: So, I will be happy to capture that. And once I have a conversation 19 provide that update. Hopefully we will know with Mr. Sye and Dr. McComas, we'll see what we 20 something sooner, but we can start with the can do. I know there's always some limitations 21 August 11th board meeting with an update or when it comes to the intramurals, but again, we Page 99 Page 101 1 anytime sooner if we have information, so yes, we have not really discussed what options, as I 2 can do that. mention in the plan, but you raise an interesting 3 point and we will be happy to follow up with the MR. MUHUMUZA: I appreciate that, thank 4 4 athletics department. you. 5 5 CHAIRMAN CAUSEY: And Dr. Williams, I CHAIRMAN CAUSEY: And we do understand had a question. I know that there is the that this is such a comprehensive shift for the Maryland Public Secondary School Athletic school district and that clearly the social Association guidelines and that's for emotional, the safety aspects need to be covered first and then the academics, and then as you interdistrict sports and across the state, they run the regional championships and the state pointed out, the well roundedness of our 11 children, so I appreciate that consideration. 11 championships. But also in terms of engaging the 12 Other board members? Ms. Jose? students in healthy activities, this pandemic has 13 MS. JOSE: Ms. Causey, there's a motion been very challenging for everyone, but especially for our youth we want to try and 14 on the floor, I believe. 15 provide normalcy and also that actual benefit of CHAIRMAN CAUSEY: Ms. Hager, did you physical exercise, as well as being in a safe 16 make a motion, or you were just asking questions? 17 17 environment with their peers. And with the DR. HAGER: I just had questions. 18 safety of our staff and students and families MS. JOSE: There was the original motion 19 being well mitigated with virtual instruction and 19 to approve Dr. Williams' reopening plan and then 20 20 the fact that sports are an all volunteer Ms. Henn brought her motions or her amendments, 21 activity, so the coaches, they volunteer to do so there is the original motion that still needs

Spe	cial Proceedings		Baltimore County Board of Education Meeting
-	Page 102	1	Page 104
1	to be passed along with the amendments.	1	
2	CHAIRMAN CAUSEY: Yes, thank you. And	2	one-to-one ratio for computers. How close are we
3	Dr. Hager had sent in comments earlier so I just	3	to achieving that, do you have data available to
4	wanted to make sure that we processed those.	4	you?
5	Dr. Hager, did you have other questions?	5	DR. WILLIAMS: So, Mr. Muhumuza, I don't
6	DR. HAGER: I had a quick question that	6	have the data in front of me. However, we do
7	I did not put in earlier, so I just wanted to ask	7	, ,
8	it outside of my original time. But I did, I	8	1 /
9	heard from a parent of elementary school	9	
10	children, both parents are working parents, and	10	that one-to-one, and so let me provide an update
11	they're very worried about the attendance,	11	to the Board in terms of the numbers, I'm not
12	keeping attendance for elementary school children	12	going to do that, I just don't have that data in
13	and whether there would be an asynchronous option	13	front of me at this time.
14	for elementary school children. I thought that	14	MR. MUHUMUZA: Yeah, and you talk about
15	was a really good point so I just wanted to raise	15	mobile hot spots in order to increase WiFi
16	that to be something to be considered with the	16	connectivity. What are those, can you describe
17	reopening plan. Dr. Williams, you know, given	17	what form that mobile hot spot comes in?
18	that the young children will need to be	18	DR. WILLIAMS: I can't, that's my friend
19	supervised to some extent and as parents are	19	Jim Corns and his team. I'm unable to answer
20	working, has that been discussed among your team?	20	that at this time.
21	DR. WILLIAMS: Well, it's interesting.	21	CHAIRMAN CAUSEY: Mr. Muhumuza, did you
	Page 103		Page 105
1	We got a lot of feedback about the asynchronous	1	have additional questions?
2	learning back in the spring and folks wanting	2	MR. MUHUMUZA: No, just those two.
3	more, and they wanted more live instruction. So	3	CHAIRMAN CAUSEY: Okay. Other board
4	I think to that point we will have to work with	4	members?
5	individual families, I don't want to make a	5	DR. SCRIVEN: Ms. Causey, this is
6	blanket statement at this point because as you	6	Dr. Scriven.
7	well know, the state MSDE will be I'm sorry,	7	DR. WILLIAMS: Thank you, Dr. Scriven.
8	Dr. Hager, I'll turn my camera on so you can see	8	DR. SCRIVEN: Yes, sir. I just wanted
9	that it's actually me talking. We will have to	9	to let you know that we can have that ready for
10	work with our State Department of Education. I	10	you guys for the weekly update that comes out, if
11	think that raised a question or concern that we	11	that's okay.
12	would have to explore, but thank you for that	12	CHAIRMAN CAUSEY: Yes, that would be
13	feedback, and I guess we'll just work with	13	great, thank you.
14	individual schools and individual parents.	14	DR. SCRIVEN: All right, thank you.
15	DR. HAGER: Thank you. No other	15	CHAIRMAN CAUSEY: Okay. Other Board
16	questions.	16	members with questions or comments? I just
17	CHAIRMAN CAUSEY: Other board members?	17	wanted to say that I appreciate all the
18	There is a motion on the floor, but other board	18	discussions, this is a very important decision
	*	ا ـ ـ ا	
19	members who had questions or comments?	19	for our school system, and we appreciate
19 20	members who had questions or comments? Mr. Muhumuza, was that you?	20	for our school system, and we appreciate Dr. Williams and all of the staff and all of the
	_		Dr. Williams and all of the staff and all of the

Spe	ecial Proceedings		Baltimore County Board of Education Meeting
1	Page 106	1	Page 108
1	decision making. So if there's no other	2	resources for student leaders, volunteer
	discussion from board members, then we will take		organizations and school administrators.
3	a rollcall vote on the motion as amended.	3	CHAIRMAN CAUSEY: Thank you. Ms. Gover,
4	Ms. Gover?	4	if you can call the vote please?
5	MS. GOVER: Dr. Hager?	5	MS. MACK: Ms. Howie?
6	DR. HAGER: Sorry, this is the motion,	6	DR. WILLIAMS: Ms. Howie?
7	the original motion, correct?	7	MS. MACK: I'm sorry, I have a question.
8	MS. GOVER: Yes.	8	Since the original motion changed considerably,
9	MS. PASTEUR: What is the motion please?	9	do we have to have a first and second?
10	CHAIRMAN CAUSEY: Ms. Gover, if you can	10	MR. NUSSBAUM: This is Andy Nussbaum.
11	restate the motion, and the amendments?	11	The motion was amended by the amendments that
12	MS. GOVER: The motion is to approve	12	were passed, so the vote is now on the motion as
13	sorry, just a second. The motion is to approve	13	amended by the amendments that were passed.
14	Baltimore County Public Schools reopening plan	14	MS. MACK: Thank you.
15	for fall 2020 as amended.	15	MS. PASTEUR: Does this, Mr. Nussbaum,
16	MS. PASTEUR: What is the amendment,	16	mean that this is our final vote, that we are now
17	what does that mean, what amendment, did I miss	17	voting on the plan?
18	that?	18	MR. NUSSBAUM: I believe so. I think
19	MS. GOVER: It's the amendments, two of	19	the motion before the Board is on Dr. Williams'
20	the amendments that passed that were proposed by	20	plan as amended by the Board.
21	Ms. Henn.	21	MS. PASTEUR: Okay.
	Page 107		Page 109
1	MS. PASTEUR: Got it, thank you.	1	CHAIRMAN CAUSEY: So to clarify, the
2	MR. MUHUMUZA: And it's to open	2	statement is Dr. Williams' statement plus the
3	virtually, right?	3	amendments. The plan itself as has been pointed
4	CHAIRMAN CAUSEY: Dr. Williams, if you	4	out by Dr. Williams, is in a draft form, and
5	just want to restate for everyone your first	5	given the approval of the virtual instruction for
6	statement?	6	the first semester, then he and his team will be
7	DR. WILLIAMS: So I would ask Ms. Gover	7	able to go in and do all of the work that needs
8	to add to my statement, based on the two	8	to be done with process, procedures to implement
9	amendments that passed. I'm requesting Board	9	the virtual instruction. So the plan is in draft
10	approval to engage students in virtual	10	form and as Dr. Williams has mentioned, will be
11	instruction for the upcoming school year, 20-21,	11	going through processes to fill out the whole
12	beginning September 8th, 2020, through the end of	12	plan. Okay, Ms. Gover?
13	the first semester on January 29th, 2021.	13	MS. GOVER: Dr. Hager?
14	Ms. Gover, can you add the two amendments?	14	DR. HAGER: Yes.
15	1	1	MS. GOVER: Mr. Kuehn?
	MS. GOVER: The two amendments that	15	Maria Co Viziti Ivii. Itaanii.
16	MS. GOVER: The two amendments that passed were to indicate that BCPS will survey all	15	MR. KUEHN: Yes.
16 17			
	passed were to indicate that BCPS will survey all	16	MR. KUEHN: Yes.
17	passed were to indicate that BCPS will survey all stakeholders following each academic quarter of	16 17	MR. KUEHN: Yes. MS. GOVER: Ms. Pasteur?
17 18	passed were to indicate that BCPS will survey all stakeholders following each academic quarter of virtual instruction in order to use feedback to	16 17 18	MR. KUEHN: Yes. MS. GOVER: Ms. Pasteur? MS. PASTEUR: Yes.

Spe	cial Proceedings		Baltimore County Board of Education Meeting
	Page 110		Page 112
1	MR. MUHUMUZA: Yes.	1	MS. GOVER: Ms. Henn?
2	MS. GOVER: Ms. Henn?	2	VICE CHAIR HENN: Yes.
3	VICE CHAIR HENN: Yes.	3	MS. GOVER: Ms. Causey?
4	MS. GOVER: Ms. Causey?	4	CHAIRMAN CAUSEY: Yes.
5	CHAIRMAN CAUSEY: Yes.	5	MS. GOVER: Ms. Jose?
6	MS. GOVER: Ms. Jose?	6	MS. JOSE: Yes.
7	MS. JOSE: Yes.	7	MS. GOVER: Mr. McMillion?
8	MS. GOVER: Mr. McMillion?	8	MR. MCMILLION: Yes.
9	MR. MCMILLION: No.	9	MS. GOVER: Ms. Mack? Ms. Mack?
10	MS. GOVER: Ms. Mack?	10	MS. MACK: I said yes.
11	MS. MACK: Yes.	11	MS. GOVER: Thank you. Ms. Scott?
12	MS. GOVER: Ms. Scott?	12	MS. SCOTT: Yes.
13	MS. SCOTT: Yes.	13	MS. GOVER: Ms. Rowe?
14	MS. GOVER: Ms. Rowe?	14	MS. ROWE: Yes.
15	MS. ROWE: Yes.	15	MS. GOVER: Thank you.
16	MS. GOVER: Thank you.	16	CHAIRMAN CAUSEY: Thank you, the open
17	CHAIRMAN CAUSEY: Thank you, the motion	17	session is now adjourned and we are moving into
18	carries.	18	administrative function. Thank you.
19	The next item on the agenda is Item D,	19	(Meeting adjourned.)
20	announcements. Our next Board of Education	20	
21	meeting is regularly scheduled for Tuesday,	21	
	Page 111		Page 113
1	August 11th, 2020, starting at 6:30 p.m. Thank	1	STATE OF MARYLAND.
2	you, everyone. The last item is Item E, closed	2	BALTIMORE COUNTY: SS
3	session. May I have a motion to go into	3	
4	administrative closed session for the Board's	4	I, Paul A. Gasparotti, a Notary Public in and
5	retreat?	5	for the State of Maryland, Baltimore County, do
6	VICE CHAIR HENN: So moved, Henn.	6	hereby certify that the foregoing is a true and
7	CHAIRMAN CAUSEY: Thank you, is there a	7	accurate transcription of the recording to the
8	second?	8	best of my ability.
9	MR. MUHUMUZA: Second, Muhumuza.	9	I further certify that I am not of counsel to
10	CHAIRMAN CAUSEY: May I have a rollcall	10	any of the parties nor in any way interested in
11	vote?	11	the outcome of these proceedings.
12	MS. GOVER: Dr. Hager?	12	As witness, my hand and notarial seal this
13	DR. HAGER: Yes.	13	27th day of July, 2020.
14	MS. GOVER: Mr. Kuehn?	14	
15	MR. KUEHN: Yes.	15	
16	MS. GOVER: Ms. Pasteur?	16	Paul A. Gasparotti
17	MS. PASTEUR: Yes.	17	
18	MS. GOVER: Mr. Offerman?	18	
19	MR. OFFERMAN: Yes.	19	
20	MS. GOVER: Mr. Muhumuza?	20	
21	MR. MUHUMUZA: Yes.	21	

WORD INDEX		11:6	59:21	53:10
	<7>	active 85:14	afford 76:4	analysis 46:18
<1>	73 5:13	activities 26:15	afraid 44:20	Andy 108:10
10th 4:16		83:8, 20 84:1, 6,	68:16 69:2, 13	announce 26:14
110 3:8	< 8 >	7, 9 85:13	agenda 5:19, 20	announcement
111 3:9	8 3:7	86:13 87:4, 10,	8:5 98:8	14:14
112 3:10	80 55:20	14, 19 88:17	110:19	Announcements
11th 98:14, 21	8th 8:12 13:3	89:5 90:12, 18	aggregate 45:5	3:8 110:20
111: <i>1</i>	26:2 44: <i>15</i>	91:12, 17, 19	ago 15:13	answer 34:16
13th 18: <i>13</i>	107:12	92:9, 13 93:7	48:13	62:13 104:19
14th 6:3, 16	107.12	99:12 107:21	agree 12:1	answered 95:3
16th 10:20			_	
	<a>	activity 99:21	15:16 35:5	answering 70:3
57:4 59:15	abbreviated	actual 58:12	81:4	72:17
77:10	59:7	99:15	agrees 21:2	anybody 78:18
180 58:8 59: <i>18</i>	ability 33:15	add 25:4 107:8,	ahead 11:18	anytime 99:1
1st 34:4	113:8	14	20:15 65:19	AP 37:13
	able 5:8 27:4,	addition 25:4	72:5 94:21	appeal 6:5
< 2 >	14 38:7 54:2	37:10	albeit 12:9	applicable 5:18
2.5 55:20	59:3 66:14, 16	additional 6:15	Allegiance 3:3	appreciate
2020 1:10 4:4,	69:21 72:4	32:19 40:21	4:5, 9	16:13 38:15
<i>16</i> 6: <i>16</i> 8: <i>13</i> ,	86:12, 16 109:7	55:16 56:4	allow 5:2, 5	45:6 53:20
<i>17</i> 13: <i>3</i> 106: <i>15</i>	absolutely	61:2 63:17	14:6 15:2 <i>1</i>	70:10 79:13
107: <i>12</i> 111: <i>1</i>	77:21 84:2	64:2 65:18	40:7 66:15	80:8 83:19
113: <i>13</i>	96:2 <i>1</i>	88:19 105:1	71: <i>17</i>	95:15 99:3
2021 8: <i>14</i> 13: <i>5</i>	Abstain 7:15	address 69:16	allowing 70:19	101:11 105:17,
107: <i>13</i>	93:21	83:19 89:11	72:12 74:20	19
20-21 3:7 8: <i>12</i>	academic 9:15	adds 71:20	allows 71:21	approach 57:10
13:3 107:11	11:9, 15 13:13	Adjourn 3:9	75:16 76:3	95:19
20-40 6:11	20:1 31:12	adjourned	amend 21:10	approaching
21 1:10	33:3 49:13	112:17, 19	amended 9:11	96: <i>12</i>
21st 4:4	107:17	Adjournment	13:9 31:8 33:1	appropriate 6:9
27th 113: <i>13</i>	academics 101:9	3:10	49:11 51:5	9: <i>13</i> 13: <i>11</i>
29th 8: <i>14</i> 13: <i>5</i>	access 69:20	adjustments	65:21 83:6	19:21 20:3
14: <i>1</i> , <i>5</i> 15: <i>1</i> 2	accommodate	11: <i>12</i> 57: <i>12</i>	93:6 106:3, 15	21:12, 16 31:10
107:13	16:4 68:20	administration	108:11, 13, 20	67:6 76:14
107.13	account 58:15	67:5	amendment 9:8	85:21
<3>	Accountability	administrative	12:18, 19 13:7	
3.5 56:2	46:9, <i>17</i> 47:9	111:4 112:18	18:4 19:9, 19	appropriately 69: <i>17</i>
			· /	
30 55:21	accountable	administrators	20:17 25:19	approval 8:10
34 5: <i>14</i>	10:6 88:15	35:12 36:21	30:9, 18 31:7	9:14 13:1, 13
4	accurate 21:19	37:4 43:11	49:7, 9 53:17	16:1, 5 22:9
<4>	113:7	66:5, 17 71:21	72:2 106:16, 17	26:1 31:11
4 3:2, 3	accustomed	72:13 73:8	amendments	107:10 109:5
_	44:17	83:11 84:8	101:20 102:1	approve 6:15
< 5 >	achieving 104:3	86:18 87:8	106:11, 19, 20	8:16 14:7
5 3:4	Act 5:8 104:9	93:10 108:2	107:9, 14, 15	80:13 101:19
	Action 3:4	advanced 63:6	108:11, 13	106:12, 13
< 6 >	5:21 96:21	advising 21:3	109:3	approved 4:16
6:30 111: <i>1</i>	actions 6:10, 15	advocating	amount 46:14	approves 21:19

special i foccedings
apt 18:4
area 73:4 76:21
areas 66:11, 12
argument 6:8 articulated 54:2
arts 66:12
asked 80:4
asking 27:18
28:2 56:13
100:12 101:16
as-needed 66:4
aspects 73:19
101:8
Assessment
46:9, 17 47:10
assigned 66:3
assist 84:11
86:17, 17, 18
assistant 40:5
associated 73:16
Association 99:8
assumption
10:13 77:13
assure 14:20
asynchronous
58:19 59:3, 16
60:1, 12, 15, 19
62:21 63:15
102:13 103:1
Athletic 99:7
athletics 26:15
85:12 88:8, 10
97:4, 17 101:4
attached 80:19
attend 5:6
59: <i>10</i>
attendance
58:20, 21 59:4,
13 102:11, 12
attention 35:14
audio 42:4
54: <i>18</i> 86: <i>19</i>
August 98:14,
21 111:1
authorize 6:12
available 27: <i>1</i> 2, <i>17</i> 67: <i>1</i> 7 104: <i>3</i>
avenue 41:12
. D .
< B >

back 12:13
16:2, <i>3</i> , <i>5</i> 17: <i>1</i> 2
25:20 36:20 59:15 60:20
59:15 60:20
61:10 67:8
68:11 69:2, 3
68:11 69:2, 3 78:7, 8 83:4
85:20 87:11
91:13 103:2
Background
7:9 22:9 75:2
back-to-back 34:9
backwards
15: <i>13</i>
balancing 38:4
BALTIMORE
1:2 4:4, 8, 11
8:16 10:2 96:4
97:2, 8 100:4, 7
106: <i>14</i> 113:2, <i>5</i>
based 9:13
13:11 15:8
20:16 21:16
24:1 27:4, 14
31:10 52:8
57:11 62:4
66:10 67:10, 19,
20 68:21 72:12
79:8 107:8
basically 20:18,
20 21:2 22:6
47: <i>11</i> 48: <i>1</i> 72: <i>9</i> 73: <i>1</i>
72:9 73:1
basis 23:8 66:4
77:2
BCPS 1:7 5:12,
13 33:2, 16
34:4 49:11
107:16
bearing 62:1
bedrooms 74:12
beginning 8:12
10:20 13:3
35:8 107:12
behalf 6:13
believe 13:16
17:9 33:17
54:14 58:9

59:1 62:15

65:17 71:20
76:8 84:1, 9, 19
86:15 87:3
94:19, 20
101:14 108:18
benefit 75:17
99: <i>15</i>
best 15:5
24:19 39:21
41: <i>3</i> 71: <i>18</i>
77:15, 16 80:17
113:8
better 15:3 17:19
beyond 92:2
bigger 96:3
97: <i>1</i>
bit 21:5 47:12,
15 62:19 73:3,
17 95:9, 14
96: <i>3</i> 97: <i>1</i>
blanket 103:6
BOARD 1:1, 6
2:1, 3 4:3, 15,
16, 18, 20 5:1, 3,
10, 17 6:3, 13
8:9, 10 9:2, 14, 20 10:5, 19
11:5, 14, 17
12:3, 13, 21
13:1, 12 16:7
18:19 19:8
20:7 21:4.6.13.
15, 19 22:3, 11
15, 19 22:3, 11 23:2, 7, 11
24:12 25:5, 8,
12 26:1, 9, 20
27:18 28:20
31:11 34:18
38:20 39:15
40:19, 20 41:7,
9, 11 42:15, 19 48:2 49:1 52:3
54:21 55:9
56:11 58:21
61:13 66:18
67:3 73:2
80:10, 13 81:8
85:2 <i>1</i> 86: <i>3</i>
87:3 90:6

```
92:20 98:1, 15,
21 101:12
103:17, 18
104:11 105:3,
15 106:2 107:9
108:19, 20
110:20
BoardDocs
80:19
Board's 111:4
brand 41:14
break 56:21
breaking 54:18
breakout 54:12
brief 83:6
bring 16:2
85:20 98:15
broadcast 5:11
74:12
brought 12:13
21:14 53:2
101:20
building 44:10
67:21 68:4, 5, 9,
12 78:11, 17
buildings 69:6
72:1 81:2
bureaucracy
25:5
Business 3:4, 5
5:21 8:6
buv 41:5
< C >
calendar 20:1
23:1 48:12
58:9 59:20
Call 3:2 6:1
8:6 29:9 31:6,
7 49:3, 17
61:14 82:21
92:21 108:4
calling 56:1
86:4
calls 41:12
51:14, 16
camera 103:8
cancel 100:11
```

cancelled 85:16

```
capacity 6:6
capture 100:18
care 18:1
caregiver 46:20
CARES 104:8
carries 8:4
31:6 51:2
94:18 110:18
carry 82:18
case 17:19 55:8
case-by-case
77:2
catch 52:18
cause 24:14
25:15
Causey 2:3 4:2
6:14, 18, 20
7:12, 13 8:3, 15,
20 9:1, 9, 16, 18,
21 10:8 11:16,
19 12:14 13:6,
14, 19 16:16
19:7 20:14
21:6 22:17
25:17 27:2
28:1 29:3, 8
30:3, 4 31:5
32:5, 6, 18 33:6,
8 34:2, 18 35:2
36:2, 15 38:12
39:15 40:18
42:8, 18 43:2
45:11, 15, 17, 19
49:1, 8, 16 50:9,
10 51:1, 9, 11
52:3, 21 53:18,
19 54:21 55:1,
2, 6 58:4, 6
60:4, 10 61:12
62:7 63:4 64:5,
20, 21 65:12, 15,
17 66:7, 18, 20,
21 70:5, 8
71:12 72:19
73:20 74:2
75:10, 13 76:6
79:10, 21 80:6
82:2, 3, 14, 17
83:2, 3, 12, 14,
17 84:13, 16
```

Special Proceedings
85.8 10 86.2 5
85:8, 10 86:2, 5,
7, 20 87:12
89:9, 18 90:5, 9
92:5, 19 93:4, 12 94:4, 5, 17
98: <i>4</i> , <i>12</i> 99: <i>5</i>
100:16 101:5,
<i>13</i> , <i>15</i> 102:2
103:17 104:21
105:3, 5, 12, 15
106:10 107:4
108:3 109:1
110:4, 5, 17
111:7, 10 112:3,
4, 16
caution 17:21
CCBC 59: <i>10</i> CDC 16: <i>19</i>
central 35:12
38:10
certain 26:13
58:10
certify 113:6, 9
Chair 2:3, 4
4:18, 19 7:11
8:9 9:6, 7, 10,
21 10:11, 21
12:20 13:8
19:12 21:6, 8, 9
22:2, 8 30:2
32:4, 21 33:1,
11 39:16, 17
45:14 49:10
50:8 51:4, 5, 13
62:12 64:19
65:20, 21 66:9,
10 73:21 74:3
75:8, <i>15</i> 82: <i>1</i>
83:1, 5, 16 86:5,
8 87:1 89:17
90:2 92:16
93: <i>5</i> 94: <i>3</i> 98: <i>7</i>
110:3 111:6
112:2
CHAIRMAN
4:2 6:14, 18, 20
7:13 8:3, 15, 20
9:1, 9, 16, 18
10:8 11: <i>16</i>
12:14 13:6, 14,

19 16:16 19:7 20:14 22:17 25:17 27:2 28:1 29:3, 8 30:4 31:5 32:6, 18 33:6, 8 34:2, 18 35:2 36:2, 15 38:12 39:15 40:18 42:8, 18 45:11, 15, 17, 19 49:1, 8, 16 50:10 51:1, 9, 11 52:3, 21 53:18 54:21 55:2, 6 58:4 60:4, 10 61:12 62:7 63:4 64:5, 21 65:12, 15, 17 66:7, 18, 21 70:5, 8 71:12 72:19 73:20 74:2 75:10, 13 76:6 79:10, 21 80:6 82:3, 14, 17 83:3, 12, 14 84:13, 16 85:8 86:2, 7, 20 87:12 89:9, 18 90:5, 9 92:5, 19 93:4, 12 94:5, 17 98:4, 12 99:5 101:5, 15 102:2 103:17 104:21 105:3, *12, 15* 106:*10* 107:4 108:3 109:*1* 110:*5*, *17* 111:7. 10 112:4. 16 **chalk** 71:4 challenging 91:11 99:13 championships 99:10, 11 **change** 10:5 14:17, 19 20:21 22:10, 12, 13 45:5 55:8 62:3 **changed** 12:5, 7 108:8

changes 21:4, 15 22:4 57:7, 8 58:1 changing 10:1 21:18 27:5 **Channel** 5:13, 14 checkpoint 11:14 19:14, 17 20:3 22:4, 11 39:9 **checks** 38:*3* **Cheryl** 2:11 children 18:2 35:7, 21 36:13 53:5 60:7 75:20, 21 79:17 80:18 92:12, 15 98:17 100:9 101:11 102:10, 12, 14, 18 **chime** 72:20 **chose** 48:14 56:21 clarification 20:13 64:6 90:11 **clarify** 10:14 21:7 62:18 86:6 89:13 109:*1* clarifying 25:18 **clarity** 26:12 78:6 96:17 classes 68:1 classroom 70:14 92:2 classrooms 66:3. 15 67:8 74:9, 17 **clean** 68:10 **clear** 12:18 52:5 61:11 clearly 17:3 101:7 **Close** 3:4 35:14 104:2 Closed 3:9 4:12 5:21 6:4,

59:15 67:14 77:11 88:11, 11 111:2, 4 **closure** 10:20 23:6 58:2 79:7 **club** 86:8 92:14 **clubs** 84:5 87:18 **coaches** 99:21 **coding** 92:11 collaboration 14:10 24:17 colleagues 96:11 collected 46:16 **college** 18:*11* **colleges** 18:9, 14 **Comcast** 5:13 come 38:2 42:1 69:2, 2, 5 70:20 74:5, 7 77:20 78:2, 10 85:17 89:4 92:3 comes 9:2 19:1 68:4 91:18 100:21 104:17 105:10 **comfort** 79:14 **coming** 13:2 67:21 68:11 69:6 78:17 81:2 91:6 96:6 comment 10:9 19:13 45:7 48:21 55:4 84:12 87:17 comments 51:2 65:18 90:6 102:3 103:19 105:16 committee 12:2 communication 41:4 communities 37:16 57:20 community 40:12 competition 92:11 complete 66:2

comprehensible 48:20 comprehensive 101:6 computers 104:2 concern 11:2 14:13 15:15 16:9 17:7 34:8 36:3 57:17 73:10 96:5, 12 103:11 concerned 25:11 35:10 37:1 55:18 95:11 97:11 concerns 14:1 27:13, 13 33:14 34:7 conditioning 96:1, 2, 13 conditions 9:13 10:2, 4 11:8 13:12 20:21 21:17, 18, 20 22:10, 12 24:14 27:15 31:10 **conduct** 5:15 **conducted** 90:*13* conferences 44:6 47:4 confident 71:18 confidential 6:5 confirm 6:9 confused 21:4 61:18 confusing 61:6 **connect** 39:19 88:5 connectivity 104:16 consider 61:1 considerably 108:8 consideration 70:19 101:11 considered 6:4 27:9 58:19

10, 16 10:12

61:3 63:11

Special Proceedings
100:7, 13, 14
102:16
considering
73:18 81:2
consistency
42: <i>14</i>
constituents
11:2
consultation
4:19
contact 70:12
78:16, 19, 20
content 55:21
63:9
continue 16:6
23:12, 19 26:3,
20 27:12 28:10,
16 34:6 36:19
37:17 38:2
44:8, 9, 15
57:11, 21 79:8 80:15 84:8
continuing
36: <i>18</i> 80: <i>21</i>
continuity
59: <i>16</i> 83:2 <i>1</i>
86:12, 19 87:9
continuous 33:5,
21 49:14
107:19
continuously
12:8
conversation
76:13 100:18
core 53:12
Corns 104:19
correct 26:6
30:10, 11 47:13
60: <i>17</i> 89: <i>17</i>
90:1 106:7
cost 75:18
counsel 113:9
counselors 40:4
43:11 48:18
count 65:13 counted 58:20
counterproductiv
e 48:7
COUNTY 1:2
4:4, 8, 11 8:16
CRC Salomon, Inc.

10:2 14:14
16:20 18:2 <i>1</i>
29:2 96:4 97:2,
8 100:4, 8
106: <i>14</i> 113:2, <i>5</i>
couple 47: <i>14</i>
48:13
course 39:11
42:2 44:5 51:8
60:2 96:5
courses 63:13 69:19
covered 52:6
101:8
COVID 100:9
COVID-19 4:18
76:12
cracks 53:9
create 25:14
created 46:7
creative 88:4
89:2 91:6
creeping 15:2
critical 84:2
culinary 66: <i>11</i>
70:11
cup 92:10
curious 22:19
25:3 36:12
current 9:13
10:6 11:7
13:11 21:17
27:14 31:10
47:6 51:13
Currently 10: <i>12</i> 51: <i>17</i>
90:11
curriculum 71: <i>1</i>
cut 42:4 86:19
87:2
07.2
< D >
daily 21:18
dais 9:4
dangerous 73:12
data 14: <i>15</i>
16:19 38:5
45:5 46:15, 18
47:1, 4 48:19
67.20 60.1

67:20 69:1

85: <i>17</i> 104: <i>3</i> , <i>6</i> ,
65.17 104.5, 0, 12
date 11:6 14:2
35:10
Day 48:14
51:7, 15, 15, 17
52:2, 18 53:3, 4,
8 55:18 56:18
58:18, 20 59:4,
5, 9, 18, 21 60:8
61:8, 21 62:11,
15, 17 63:14, 21
113: <i>13</i>
days 56:2 58:8,
11, 16 59:21
63:20
dealing 18:10
57:3, 16
December
17:10, 17 18:6
34:4, 15 35:19
36:4 44:2 46:4
decide 67:5
77:7
decides 41:7, 8
100:3, 11
decision 6:11
18: <i>14</i> 24: <i>16</i> , <i>19</i> 58: <i>21</i> 100: <i>2</i>
105: <i>18</i> 106: <i>1</i>
decisions 39:4
72:1 79:20
declare 4:20
deemed 9:12
13:10 21:12
31:9
deems 21:16
deficiency 58:14
deliver 33:16
delivery 57:8
department
14: <i>11</i> 15: <i>1</i>
14:11 15:1 25:10 29:1
46:8 101:4
103:10
depends 47:17
describe 46:1
104: <i>16</i>
deserves 76:12

design 46:10, 11
desire 24:6
desires 36:18
despite 5:4
details 84:21
88:19
determine 85:20
determined
41:18 89:20
develop 77:6
90: <i>16</i>
developed 64:3
developing
90:2 <i>1</i>
development
54:6, 7, 13, 20
55: <i>17</i> 56: <i>19</i>
92:15
dictate 89:15
differences 97:17
different 19:20,
20 36:6 37:19
40:10, 14 47:3
54:9 57: <i>10</i> 61:7 68:2 <i>1</i>
71:2, 3 78:4
79:4, 5 100:8
differently
24: <i>15</i>
difficult 67:15
direction 97:5
directors 40:12
disaggregate
46:19
disconnect 41:9
discuss 96:16
discussed
100:15 101:1
102:20
discussing 80:9
discussion 5:19
discussion 5:19 6:20 9:2 11:17
33:9 34:19
45:12 49:2
62:4, 6 66:19
81: <i>5</i> 84: <i>14</i>
92:20 95:4
97:13 106:2

discussions
42:2 105:18
disease 39:12
disengaged
37:10
distancing 68:6
96:7
district 100:8
101:7
districts 95:19
Division 47:9
doing 10:15
25: <i>13</i> 33: <i>18</i> , 20
25.13 33.10, 20
35: <i>13</i> , <i>14</i> 37: <i>18</i> 38:9 39: <i>13</i>
41:14, 18 44:11,
<i>18</i> 47:2 56: <i>15</i>
59:6 64:2 73:9
77:15 80:16
88:3 89:3
90:18
Dr 7:1, 2 8:7, 8,
17 10:9, 10
12:1, 15, 19, 20
13:16, 20, 21
14:3, 9 15:11,
18 16:15, 17
18:7 19:6, <i>15</i>
20:17, 19 21:2,
11, 16 22:7, 20
23:4 24:11, 21
25:18 26:7
28:2, 6 29:12,
<i>13</i> 31: <i>14</i> , <i>15</i>
34:3, 16 36:3, 8,
12, 15, 16 38:15,
21 39:16 42:5
43:4, 20 45:21
46:3, 8 47:16
48:17 49:5, 18,
19 53:3 55:13
56:3, 10 58:5, 7,
18 60:5, 11, 17,
<i>18</i> 61:9, <i>15</i> , <i>16</i> ,
20 62:9, 15, 18
63:4, 12 64:8, 9
67:2, 13 70:2
71:8 72:10, 16
73:5 75:6 76:8,
16, 16 77:4
10,10 11.7

<E> **earlier** 15:17 32:20 36:10 73:2 78:6 82:19 89:12 94:20 102:3, 7 **echo** 44:13 83:10 **ed** 37:8 **EDUCATION** 1:1 4:3, 8 5:10 33:13 34:8, 12 80:17 103:10 110:20 educational 52:14

Education's 4:15 effective 71:7 effectively 33:16 effectiveness 11:10 efficient 70:16 efficiently 5:15 **effort** 35:17 efforts 56:8 **eight** 31:4 either 25:15 62:8 **ELA** 55:20 elaborate 16:18 elementary 55:19 78:1 92:12 102:9, 12, 14 elements 41:21 **elevate** 96:11 **email** 9:3 emailing 44:20 **emails** 38:20 41:11 emergency 4:18 emotional 83:18 101:8 emphasize 26:19 39:17 employee 6:6 empowering 75:21 **empowers** 75:19 **ended** 46:12 **ends** 17:8, 9 18:12 **engage** 8:10 13:*1* 107:*10* **engaged** 23:10 36:14 54:15 engagement 95:5, 7 engaging 99:11 **English** 53:6, 14 entertain 9:7 entirety 4:21

environment

38:1 51:18, 20,

21 71:8 74:4,

14 78:20 83:9 86:14 90:4 93:8 99:17 100:11 107:21 environmental 92:14 environments 74:6, 8 **envision** 92:10 **equally** 91:21 equipment 66:13 68:6 69:20 equipped 24:7 **Erin** 2:6 err 17:20 **error** 60:21 **ESOL** 37:7 especially 18:1 52:16 95:12 99:14 establishes 22:2, 8, 10 establishment 5:2 evaluate 15:6 17:16 evening 5:16 6:2 8:8, 9 12:2*1* evening's 5:10 event 4:17 events 100:12 everyday 52:15 **exact** 25:21 **exactly** 20:21 Examiner 6:11 **example** 46:18 55:20 86:6 **exception** 51:*15* **Excuse** 13:20 45:15 75:10 **executive** 16:21 40:11 executive's 14:14 exercise 99:16 expected 58:17

experienced 91:13 experiencing 42:13, 16, 17 **experts** 15:21 16:20 25:9, 13 27:15 47:8 explicitly 84:21 **explore** 91:*10* 103:12 104:8 expressing 33:14 **extend** 62:6 **extent** 102:19 extra 25:5, 14 54:16 extracurricular 26:15 83:8, 20 84:1 85:13 87:4, 14 88:7, 16 89:5 90:12, 18 91:12, 16, 19 92:9, 13 93:7 107:20 < F > face 18:16, 17 88:2 face-to-face 15:7 **fact** 27:6 41:13 71:15 74:11, 15 78:9 96:20 99:20 **facts** 96:15 97:3 fails 32:17 65:15 82:16 **fair** 28:1 **fairly** 71:20 fall 8:17 36:6 95:11, 21 96:13 106:15 **falling** 34:12 53:9 **families** 16:9 28:15, 16 33:18, 20 34:5, 6 36:19 37:16

40:8 57:18

99:18 103:5

family 16:11 28:9 44:12 far 25:1, 2 73:11 **fast** 62:5 **favor** 31:4 50:21 82:16 94:16 feedback 11:1 33:4, 12, 17, 19, 21 36:10, 12 37:14 39:10 40:11, 14 43:12 44:19, 21 46:10 49:14 57:1, 2, 2, 12 61:10 66:10 103:1, 13 107:18 **feel** 48:7 71:6, 18 73:4 76:2 78:10 **feeling** 43:16 **fell** 35:9 felt 14:16 15:5, 9 63:20 **figure** 91:17 92:3 **fill** 109:11 **filling** 43:7 **final** 108:16 **find** 54:15 **fine** 59:20 63:18 80:5 finish 75:14 finished 75:8 82:20 **FiOS** 5:14 First 3:6 5:20 8:13 10:17 11:9, 11, 15 13:4 15:10 18:12 19:5 23:6 26:3 27:19 28:10 58:2 67:14 69:7 79:7 101:9 107:5, 13 108:9 109:6

52:14 59:9, 14

experience

firsthand 42:17

Special Frocedings
five 15:12 20:9
42:9, 10 63:20
Flag 4:6
flexibilities
63:10 72:12
flexibility 14:12,
flexibility 14: <i>1</i> 2, <i>12</i> 15: <i>4</i> 24:8
25:3 28:7 40:6
57:20 62:20 64:4 68:2
64:4 68:2
71:16, 21 75:16
76: <i>3</i> , <i>4</i> 78: <i>3</i> , <i>9</i>
79:2, 6 80:9
96:20
flexible 14: <i>17</i>
24:9
floor 12:17, 19
71:3 101:14
103:18
flu 15:2
fluid 22:21
23:21
fluidity 14:5
focus 71:15
focused 80:16
focusing 37:6
91:20
folks 44:19
57: <i>17</i> 68: <i>11</i> , <i>16</i> 69: <i>1</i> 78: <i>17</i>
69: <i>1</i> 78: <i>17</i>
103:2
follow 17:16
20:1 23:18
25:1 97:4, 18
101:3
followed 4:9
following 9:14
11:9, 11, 14
13: <i>13</i> 18:9 31: <i>11</i> 33: <i>3</i>
31:11 33:3
49: <i>12</i> 107: <i>17</i>
follows 51:6
66:1
footnote 10:3
forbid 78: <i>17</i> force 85: <i>16</i>
foregoing 113:6
form 76:18 84:21 85:5
04.21 05.5

104:17 109:4, 10 formality 22:7 **format** 47:18 **forth** 21:15 27:16 96:21 forthcoming 85:1 88:20 **forward** 43:10 44:2 89:21 90:20 91:6 **found** 70:16 **foundational** 80:13 **four** 56:2 60:7, 20 61:6, 10 78:7 82:15 four-eight 82:15 framework 25:21 91:2, 4 **freedom** 74:20 **Friday** 51:8 **friend** 104:18 **front** 26:7 104:6, *13* **full** 39:8 **fully** 5:3 39:5 80:14, 16 **function** 112:18 further 49:3 113:9 **future** 98:8 <G> gain 48:6 **gaps** 43:7 Gasparotti 1:21 113:4. 16 **getting** 40:11 47:3 48:15, 19 57:2 61:2 63:12 72:15 77:15 **give** 46:4

47:18 70:19

Given 10:1

36:5 41:*13*

102:17 109:5

63:4 77:2

gives 75:1, 17, 18 **giving** 64:1 **glad** 79:18 97:12 **global** 17:5 **go** 9:4 11:18 13:17 17:11 18:5 20:11, 15 23:21 36:20 37:18 46:2 57:12 59:9 60:20 61:10 67:6, 8, 11 70:8 74:14 75:3 76:7, 18, 21 78:7, 8 85:14 94:21 97:9 109:7 111:3 **goal** 48:6 **God** 78:*17* goes 46:7 72:1 **going** 9:3 17:1 18:4, 16 22:21 23:19 26:21 28:7, 14, 21 31:6 34:10 37:1 38:5 39:7, 21 43:4, 9, 13 44:21 45:2 52:5, 8 53:5, 6, 10, 21 54:3, 8, 15, 16 56:5, 7 61:19 64:6 68:9 69:6, 11 70:3 72:10, 15 73:5, 13 76:13 77:14 78:3, 12 79:1, 5 85:4, 18 88:6, 12 91:11 93:21 95:10, 17 98:10 104:9, 12 109:11 **good** 6:2 8:8 45:12 53:2 56:13 85:20 97:14 102:15 Google 74:14 86:11

Gover 6:12 7:1, 3, 5, 7, 9, 12, 14, 16, 18, 20 8:2, 3 29:10, 12, 14, 16, 18, 20 30:1, 3, 5, 7, 11, 14, 16, 20 31:2, 4, 14, 16, 18, 20 32:1, 3, 5, 7, 9, 11, 13, 15, 17 49:3, 5, 16, 18, 20 50:1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21 61:14, 15, 17 64:6, 8, 10, 12, 14, 16, 18, 20 65:1, 3, 5, 7, 9, 11, 12, 14, 16 81:10, 11, 13, 15, 17, 19, 21 82:2, 4, 6, 8, 10, 12, 15 92:20 93:1, 12, 14, 16, 18, 20 94:2, 4, 6, 8, 10, 12, 14, 16 106:4, 5, 8, 10, 12, 19 107:7, 14, 15 108:3 109:12, 13, 15, 17, 19, 21 110:2, 4, 6, 8, 10, 12, 14, 16 111:12, 14, 16, *18*, *20* 112:*1*, *3*, 5, 7, 9, 11, 13, 15 **grade** 47:1 grades 47:4 104:7 graduating 59:19 **granted** 23:20 grateful 81:1 **great** 27:10 41:4, 5, 5, 17 52:11 69:14 105:13 **group** 37:10 48:10 54:11 60:14 61:3 68:2, 7 **groups** 27:8

54:3 63:2 96:6 **GT** 37:13 **guess** 56:*3* 61:5 103:13 **guidance** 48:18 69:18 83:7 85:18 89:14, 18 93:6 95:9 96:5 107:20 **guide** 95:18 guidelines 17:16 67:11 90:12 97:18 99:8 **guiding** 79:19 guys 105:10

<H> **Hager** 2:6 7:1, 2 13:16, 19, 20, 21 15:11 16:15 29:12, 13 31:14, *15* 35:3 36:2, 3 42:5 49:5, 18, 19 61:15, 16 64:8, 9 80:2, 4 81:11, 12 82:19, 21 83:3 87:12, 13 89:6, 9 93:1, 2, 11, 13 94:19 95:2 97:7 98:3 101:15, 17 102:3, 5, 6 103:8, 15 106:5, 6 109:13, 14 111:12, 13 **Hager's** 19:15 76:8 **half** 20:9, 11 35:16 59:9 **hand** 13:18 19:11 22:16 34:21 35:1, 3 52:4 55:8 62:5 72:4, 6 76:8 80:1, 2 85:8 92:6 113:12 **hands** 86:*3*

happen 44:21

Special Proceedings
05.4
85:4
happened 23:6
happening
18:2 <i>1</i> 24: <i>18</i>
29:2 35:21
61:2 <i>1</i> 81:6
happens 38:4
happy 90:2
97:4 98:18
101:3
hard 14:3
97: <i>13</i>
health 4:14, 17
9:13 10:1, 4
11:7 13:11
14:11 15:1, 20,
21 20:21 21:17,
20 22:10, 12
24:1 25:10
27:12, 15 28:13
29:1 31:10
57:16 67:10
73:11, 16 76:11
79:16 87:5
100:9
healthy 99:12
hear 34:7 42:7
53:11 81:1
88:8 96:9
97:12
heard 6:7
14:13 27:3, 9
42:8 79:15
102:9
Hearing 6:11
19:10 34:19
41:9 49: <i>3</i> 69: <i>1</i>
heavy 63:9
held 4:21 5:11
help 53:5, 10
help 53:5, 10 64:4 77:10
95:18
helpful 25:20
47: <i>1</i>
Henn 2:4 6:19,
19 7:10, 11 9:5,
6, 10, 18, 21
10:21 12:10
13:6, 8 15:16
17:8 19:12
CD C C I

21:6, 8 22:2, 8 25:8 30:1, 2 32:3, 4, 18, 21 33:9, 11 35:6 49:8, 10 50:7, 8 51:2, 4, 11, 13 62:12 64:18, 19 65:17, 20 66:7, 9 67:7 70:10 73:21 74:2, 3 75:8, 11, 13, 15 81:21 82:1, 20
83:1, 5, 14, 16 84:19 86:5, 8, 20 87:1 89:13, 17 90:2 92:9, 16 93:4, 5 94:2, 3 101:20 106:21 110:2, 3 111:6, 6 112:1,
Henn's 13:21 30:9, 18 31:7 49:6 Hi 22:15 72:3 high 52:16 77:18 78:13
hit 62:5 hitting 58:10 hold 10:6 100:3 holds 88:14 holidays 17:12 holistic 48:15 home 18:15, 17 70:1, 15 74:4, 8,
13 homes 74:10 honors 37:12 hope 15:6 35:11 96:16 hopeful 54:4 Hopefully 98:19 hot 104:15, 17 hour 35:16
hours 55:20 56:1 58:16 Howie 108:5, 6 hundred 77:19 hybrid 15:7

<i></i>
icon 55:9
idea 12:10
52:11
ideas 92:4
IEP 44:6
ill 78:18
imbedded 54:4,
5
immediately 38:8
impact 73:11
100:2
impacted 39:3
57: <i>19</i>
impacts 100:9
implement
19: <i>14</i> , <i>17</i> 109:8
implementing
80:17
importance
19:13 79:16
86:15
important
51:18 67:7
68: <i>18</i> 86: <i>16</i> 87: <i>3</i> , <i>5</i> 88: <i>14</i>
91.21 98.10
91:2 <i>1</i> 98: <i>10</i> 105: <i>18</i>
improve 27:6
improvement
33:5 34: <i>1</i>
49:15
improvements
41:19, 20
107: <i>19</i>
inaudible 54:18
83:10
include 21: <i>10</i> 83: <i>7</i> , <i>9</i> , <i>17</i> 93: <i>6</i> ,
85:/, 9, 1/ 95:0,
8 98:8 107: <i>1</i> 9, 21
includes 21:13
62: <i>16</i>
including 6:5,
10
incoming 18:11
incorporate

59:5
incorrect 60:9
increase 104: <i>15</i>
increased 100:5
incumbent
24:13
independent
59:6
indicate 9:11
13:9 31:8 33:2
49:11 107:16
individual
103:5, 14, 14
information
18:2 <i>1</i> 23: <i>11</i>
32:19 37:20
39:1, 3 48:12
83:18, 21 88:19
89: <i>4</i> 99: <i>1</i>
89: <i>4</i> 99: <i>1</i> informed 23: <i>11</i>
in-person 14:2, 4, 8 27:7 51:17,
4, 8 27:7 51:17,
20
72 12 105 21
17.17 105.71
input 48:6, 9 72:12 105:21 inputs 48:3
inputs 48: <i>3</i>
inputs 48:3 inserting 25:12
inputs 48: <i>3</i> inserting 25: <i>12</i> insight 58: <i>15</i>
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9,
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9,
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7,
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8,
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20 62:11, 14, 16, 19
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20 62:11, 14, 16, 19 63:8, 19 66:1
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20 62:11, 14, 16, 19 63:8, 19 66:1 84:3 92:2
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20 62:11, 14, 16, 19 63:8, 19 66:1 84:3 92:2 99:19 103:3
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20 62:11, 14, 16, 19 63:8, 19 66:1 84:3 92:2 99:19 103:3 107:11, 18
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20 62:11, 14, 16, 19 63:8, 19 66:1 84:3 92:2 99:19 103:3 107:11, 18 109:5, 9
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20 62:11, 14, 16, 19 63:8, 19 66:1 84:3 92:2 99:19 103:3 107:11, 18 109:5, 9 insure 10:5
inputs 48:3 inserting 25:12 insight 58:15 instance 86:9, 11 Instruction 3:6 8:11 10:18 11:11 13:2 19:5 26:18 27:7, 20 28:10 33:4, 15 35:16 37:12 40:17 49:13 51:6, 7, 14, 16, 19 52:1 56:2 58:8 60:8, 11, 14, 16 61:20 62:11, 14, 16, 19 63:8, 19 66:1 84:3 92:2 99:19 103:3 107:11, 18 109:5, 9

intention 26:8 104:*1* interact 52:12 interdistrict 99:9 **interest** 71:19 interested 33:12 113:10 interesting 18:12 44:3 78:15 101:2 102:2*1* interval 19:20 intervention 56:18 60:1 64:1 interventions 56:6 63:2 intramural 100:5 intramurals 100:21 inundates 34:14 invite 4:4 involve 63:16, 16 involved 20:8 21:13 25:8 39:19 81:4 88:16 91:16 92:1 issue 80:11, 11, 13 96:16 98:9 **issues** 28:13 41:4 98:16 item 5:19, 20 8:5, 5 98:8 110:19, 19 111:2, 2 items 5:15 its 4:21 40:7 100:8 < J > **January** 8:14 11:2 13:5 14:1, 5 15:12 17:8

Special Proceedings	
jobs 35:13	3
52:17	40
John 2:10	60
Jose 2:5 7:14,	kr
<i>15</i> 8: <i>19</i> 13: <i>15</i> ,	1.
<i>16</i> 16: <i>16</i> , <i>17</i>	1'
18:8 19:6 29:7	18
30:5, 6 32:7, 8	19
34:2, 3 36:17	23
43:21 50:11, 12	2
52:21 53:1	35
65:1, 2 67:13	20
69:10 70:2	6
82:4, 5 84:14	50
85:10 92:8, 16,	58
<i>18</i> 94:6, <i>7</i>	15
101:12, 13, 18	16
110:6, 7 112:5,	7
6	73
Jose's 85:8	8
92:6	13
Josh 84:15	9
Joshua 2:14	92
Jr 2:10	9:
Julie 2:4 12:18	15
19:10	20
Julie's 25:4	10
81:4	10
JULY 1:10 4:4	10
6:3, 16 96:13	kn
113: <i>13</i>	4:
. 17	kn
<k></k>	ku
Kathleen 2:3 keep 46:12	K ı 4
51:18 57:15	3
97: <i>15</i>	21
keeping 102:12	5:
kept 10:5 11:6	6.
key 19: <i>17</i>	8,
kids 16:2 17:3,	70
4 23:9 34:12,	8
12 37:1, 11, 12	15
53:9 55:19	1
71:2 77:15	K
85:14 88:15	74
91:15, 15 96:6	
1. 1. 10.16	Ι.

```
7:20 38:5
  6:12 47:19
  0:1 87:17
  now 14:11
  5:3, 12 16:18
  7:6, 10, 18
  8:2, 18, 20
  9:1, 2, 21
  3:12, 21 26:11
  7:11 34:13
  5:20 36:5, 8,
  9 39:1, 7 44:4,
 54:11 55:15
  6:3, 8 57:18
  8:9 67:9 68:4,
  5, 16 69:6, 14,
  6 72:4 73:15
  7:6, 18, 19
  8:19 85:13
  7:16 88:1, 2,
  3, 19 89:11
  1:3, 14, 15, 19
  2:10 94:20
  5:8, 12 96:8,
 5 97:7, 14, 20,
  98:19 99:6
  00:2, 20
  02:17 103:7
  04:7 105:9
  nowing 22:12
  5:6
  nown 27:5
  udos 88:21
  uehn 2:7 7:3,
 29:14, 15
  1:16, 17 49:20,
  1 51:10, 10
  5:7 58:5, 6
  1:17, 18 62:7,
  12 64:10, 11
  0:9 71:13, 14
  1:13, 14 93:14,
  5 109:15, 16
  11:14, 15
  uehn's 63:5
  4:21
< L >
Labor 48:14
```

laid 62:10
large 78:13
larger 27:8
largest 77:18
late 36:4, 17
layer 25:14 lead 16:1
lead 16:1
leaders 23:16
83:10 84:4
86:10 87:7
93:9 108: <i>1</i>
leading 11:10
46:12
learn 54:8
learned 79:7
88:21
learning 14:4, 8
26:2 27:1 34:7
43:10, 10 56:12
57:3 58:19
59:2, 3, 16, 17
60:1, 19 61:1
62:21 63:15
64: <i>3</i> 69: <i>8</i> 78: <i>12</i> 83: <i>18</i>
01.20 103.2
91:20 103:2 leave 70:3
leaves 52:11
letting 68:16
69: <i>14</i>
level 25:5 47:1
100:6
light 79:19
light 79:19 Lily 2:12 42:5
limitations 39:1
100:20
line 14:3 97:13
100:17
Lisa 2:8 66:6
list 71:4
listen 5:8
listening 22:19
little 21:4
25:11 62:19
73:3 75:18
91:11 95:9, 14
91:11 95:9, 14 96:3 97:1, 11 live 36:1 51:7,
live 36:1 51:7,
<i>14</i> , <i>16</i> 52: <i>1</i>

56:2 62:14, 16 63:19 103:3 **lived** 17:7 LIVESTREAM 1:7 5:12 located 79:5 logistics 46:2 **long** 11:3 15:15 19:16 23:15 36:7 **longer** 24:1 **long-term** 18:*1* look 10:16 16:4 18:10 24:2 28:12 35:6 40:10 47:3 60:20 61:10 78:7 88:17 95:12 96:14 **looked** 55:13 59:2 looking 11:4 16:19, 19 20:20 39:11 45:5 47:4 56:12, 14 86:10 looks 16:21 45:9 96:18 loopholes 23:18 lost 34:10 lot 17:2 24:7 26:10 49:2 55:10 79:7 81:5 84:9 87:15 95:2, 17 103:*1* **love** 17:4 < M >Mack 2:8 7:18, 19 9:17, 17 30:14, 15 32:11, 12 38:13, 14 50:15, 16 55:1, 3, 4, 11, 12 65:5, 6 66:6, 6 70:6, 7, 10 71:12 82:8, 9 94:10,

11 108:5, 7, 14

110:10, 11 112:9, 9, 10 **Madam** 8:9 9:6 10:10 12:20 21:8 32:21 39:16, 17 45:14 51:4 65:20 66:9 98:7 maintain 4:13 68:5 84:5, 7 86:19 87:9 **Makeda** 2:13 73:1 **making** 5:17 10:17 59:13 78:14 79:19 85:6 106:*1* mandate 71:9, 16 75:1 76:2 manipulatives 71:*1* **March** 4:16 10:20 12:2 35:8 59:15 77:10 91:13 Maryland 88:9 95:19 96:4 97:2 99:7 113:*1*, *5* mask 96:8 **masked** 68:8 materials 67:17 math 55:21 **matter** 6:6, 7 40:13 matters 6:4 **McComas** 100:19 McMillion 2:9 7:16, 17 30:7, 8, 13 32:9, 10 50:13, 14 65:3, 4 82:6, 7 94:8, 9 110:8, 9 112:7, 8 meals 23:9 mean 62:8 67:19 89:18

kind 10:16 15:7, 21 18:1

23:5 28:16

Special Froetames
92: <i>13</i> 106: <i>17</i> 108: <i>16</i>
means 43:11
measure 56:16
measured 56:8
mechanism 5:2
media 38:19
41:12 42:3
44:21 53:7, 11,
12
medical 4:17
24:14 27:15
MEETING 1:6 4:3, 17, 20 5:4,
4:3, 17, 20 5:4,
7, 9, 11, 15
11:20 12:3, 3
40:2 80:12
98: <i>13</i> , <i>21</i>
110:2 <i>1</i> 112: <i>19</i>
Meetings 5:8
41:10 44:7
96:16 97:21
Meets 74:14
86:12
Member 2:14
5:3 92:20
MEMBERS 2:1
5:1, 17 6:13
8:9 9:2, 20
10: <i>19</i> 11: <i>17</i>
12:2 <i>1</i> 16: <i>11</i>
19:8 24:6 28:9
34:18 39:15
40:19 42:19
44:16, 17 48:2
49:2 52: <i>3</i>
54:21 55:9
61:13 66:18
77:19 78:13
80:10 81:8
86:3 90:6, 17
101:12 103:17,
19 105:4, 16
106:2
memoranda
90: <i>16</i>
memorandum
91: <i>1</i>
mental 87:5

mention 20:19
61:7 101:2
mentioned 25:3
72:11 85:1
86:9 95:8
109:10
mentions 86:14,
15
metrics 56:13
MICROSOFT
1:8
middle 44:7
78: <i>14</i> 100: <i>5</i>
mid-quarter
43:13
mind 12:16
23:2, 3 57:16
97: <i>15</i>
mine 47:11
minutes 47:14
55:20, 21
misleading 61:8
misunderstood
28:8
mitigated 99:19
Moalie 2:5
8:19 67:1
mobile 104:15,
17
= -
modalities 36:9
modality 24:7
mode 45:2
model 15:7
moderators 86:9
modify 27:14
79:8
mom 17:4
Moment 3: <i>3</i>
4:6, 10
Monday 51:8 monitor 44:9
monitor 44:9
57:11, 21 69:11,
12
monitoring
23:17
months 15:12,
13 20:9 21:21
moot 61:21
morning 68:3
morning 00.3

Motion 3:9
5:18 6:15 8:4,
<i>15</i> 9:7, <i>19</i>
12: <i>17</i> 15: <i>16</i> 19: <i>10</i> , <i>13</i> , <i>19</i>
19:10, 13, 19
20:5, 18 21:1, 9
29:8 30:2 <i>1</i> 31:5 32: <i>17</i>
33:10 34:11
36: <i>11</i> 38: <i>16</i>
40:20 51:1, 12.
40:20 51:1, 12, 16, 21 52:7
61:21 62:13. 13
65: <i>15</i> 66: <i>8</i> , <i>15</i> 67: <i>12</i> 71: <i>15</i>
72:15, 18 74:1
75:1, 16 76:1, 9
80:7 81:7 82:16, 17 83:2,
15 86:6 87:13
89:8, 10 90:3
93:3 94:17
101:13, 16, 18,
21 103:18
106:3, 6, 7, 9, 11,
12, 13 108:8, 11,
12, 19 110:17
111:3
motions 12: <i>1</i> 85: <i>6</i> 101: <i>20</i>
move 8:19
9:10 13:8 29:6
30:11, 19, 21
33:1 49:10
33: <i>1</i> 49: <i>10</i> 51: <i>5</i> 54: <i>11</i>
65:21 83:6
84:3 90:20
93:5
moved 6:17
111:6
moves 21:10 moving 24:8
31:7 43: <i>10</i>
44:2 67:3 73:3
44:2 67: <i>3</i> 73: <i>3</i> 91:6 112: <i>17</i>
MPSSA 95:18
100:3, 11
MSDE 27:15
103:7

```
Muhumuza
2:14 7:9, 10
8:2 20:12, 14,
16 21:9 22:1, 6,
14 29:20, 21
32:1, 2 45:14,
16, 17, 18, 20
46:5 47:11, 21
50:5, 6 52:6, 7
53:1 54:1
64:16, 17 72:6,
9 81:19, 20
83:13, 13 84:12,
15, 16, 18 90:8,
9, 10 93:20, 21
98:5, 6, 13 99:3
103:20, 21
104:5, 14, 21
105:2 107:2
109:21 110:1
111:9, 9, 20, 21
mute 75:3
muted 42:5
86:21
< N >
names 5:17
necessarily
74:12
necessary 36:11
54:4 58:17
63:20 76:14
need 15:9 20:6,
10 22:13 27:3
33:17 35:9
38:17, 21 39:2
41:19 52:13, 18
53:15 54:16, 19
55:16 58:1
60:2 63:8, 17
68:7, 13 69:4,
13, 20 70:19
74:6 78:10
87:6 95:20
96:9 101:8
102:18
needed 10:7
36:19 39:10
```

53:3 57:5

84:20 92:15 needing 74:5 **needs** 20:7 35:7 40:2, 6, 14 48:4 68:20 101:21 109:7 New 3:4 5:20 41:14 43:9 56:11, 15 59:11 **NIH** 16:19 noise 7:10 22:9 nonessential 4:13 normal 55:18 56:11 **normalcy** 99:15 **notarial** 113:12 **Notary** 113:4 noticed 41:3 **November** 17:17 18:13, 18 19:3 **Number** 6:11 9:19 12:4, 7 23:9 27:10 58:10 59:20 numbers 23:8 104:11 **numerous** 79:*15* Nussbaum 6:1, 2 108:10, 10, 15, 18

Obviously 85:3 occurring 56:7 October 17:9, 16 Offerman 2:10 6:17, 17 7:7, 8 8:21, 21 27:21, 21 28:4 29:4, 5, *18*, *19* 31:20, *21* 49:6 50:3, 4 64:14, 15 81:17, 18 93:18, 19 109:19, 20 111:18, 19 Offerman's 30:19, 21

<0>

mu 25:2

Special Proceedings
office 35:13
38:10 46:16
offices 4:12
77:11 88:11
Oh 42:6 43:2
84:16
Okay 13:19
19:10 22:1.14
19: <i>10</i> 22: <i>1</i> , <i>14</i> 30: <i>13</i> 31: <i>1</i>
35:2 38:14
42:20 54:18
42:20 54:18 55:6 66:18
70:8 72:8
76: <i>10</i> 80: <i>6</i>
82:17 83:3, 5
90:5 105:3, 11,
15 108:21
109:12
once 100:18
one-night 47:19
one-on-one 61: <i>3</i>
one-on-ones
54:3
ones 46:5 53:15
one-to-one
104:2, 10
ongoing 35:20
43:12
Open 5:7, 7
17:20 19: <i>18</i>
20:4 46:12
107:2 112:16
Opening 3:5
18: <i>16</i> 46: <i>14</i>
57:9, 9 58: <i>3</i>
69:7
operate 25:15
operations 25:6,
9, 12 45:2 67:4
70:4 72:16
73:3, 6
opportunities
54:7 56:19
57:7 63:21
57:7 63:21 67:16
57:7 63:21 67:16 opportunity 5:3
57:7 63:21 67:16 opportunity 5:3 11:21 14:7
57:7 63:21 67:16 opportunity 5:3 11:21 14:7 27:7 54:17
57:7 63:21 67:16 opportunity 5:3 11:21 14:7

opposed 12: <i>12</i> 35: <i>16</i>
opt 16:12 76:18
option 27:11,
16 34:6 70:13
71:10 74:21
75:2, 6, 17, 18
76: <i>17</i> 77: <i>1</i>
102:13
options 16:8
46:14 47:8, 18
101: <i>1</i>
oral 6:8
Order 3:2 4:13 5:14 6:12 33:4
5:14 6:12 33:4
49:14 104:15
107:18
organizations
83:10 84:6
86:17 87:8
93:9 108:2
original 101:18,
21 102:8 106:7
108:8
outcome 113:11
outside 87:19
outside 87: <i>19</i> 102: <i>8</i>
outside 87:19
outside 87:19 102:8 overnight 47:19
outside 87:19 102:8 overnight 47:19 < P >
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9,
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8,
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16 99:12
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16 99:12 parent 34:14
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16 99:12 parent 34:14 46:20, 20 47:4
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16 99:12 parent 34:14 46:20, 20 47:4 86:17 102:9
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16 99:12 parent 34:14 46:20, 20 47:4 86:17 102:9 parents 14:21
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16 99:12 parent 34:14 46:20, 20 47:4 86:17 102:9 parents 14:21 17:2, 15, 18, 21
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16 99:12 parent 34:14 46:20, 20 47:4 86:17 102:9 parents 14:21 17:2, 15, 18, 21 18:2, 3 27:10
outside 87:19 102:8 overnight 47:19 < P > p.m 111:1 packets 12:6 page 26:5, 5, 9, 16, 16 60:7, 8, 20 61:6, 10 78:7 pandemic 14:7 15:20 17:5 19:1 20:1 24:1 48:5 57:16 99:12 parent 34:14 46:20, 20 47:4 86:17 102:9 parents 14:21 17:2, 15, 18, 21

39:4, 6, 14, 19,

```
20 46:10 48:3,
4 57:2 79:18
85:14 97:10
102:10, 10, 19
103:14
parent-teacher
44:6
Parks 97:8, 16
part 61:4
68:18 69:9
participate 5:4
particular
68:17 84:4
particularly
11:9 14:10, 20
26:13 33:12, 19
36:13 40:8
44:17 66:11
parties 113:10
partners 14:10
15:9 92:3
partnership
69:14
parts 24:8
passed 102:1
106:20 107:9,
16 108:12, 13
Pasteur 2:11
7:5, 6 11:17, 18,
19 12:15 29:16,
17 31:18, 19
34:21 35:3, 4, 5
42:21 43:1, 2,
21 45:8 50:1, 2
53:18, 19 55:15
64:12, 13 81:15,
16 93:16, 17
106:9, 16 107:1
108:15, 21
109:17, 18
111:16, 17
Paul 1:21
113:4, 16
paying 35:14
PD 60:3 63:3
peers 99:17
penalized 59:14
people 17:11
35:12 39:3
48:11, 13 53:10,
```

11, 12, 12, 13 68:3 95:10 perception 41:15 performing 47:6 **period** 36:8 permission 66:2, 14, 16 **person** 48:10 89:16 personal 74:13 personnel 4:13 48:18 perspective 48:15 physical 5:1 99:16 physically 5:5 piecemeal 35:17 **pitfalls** 41:17 **pivot** 38:7 **place** 36:9 39:9 56:5 59:17 70:18 73:6 placement 63:7 **plan** 8:17 9:8, 11, 12 10:3, 4, 7, *13* 11:4, 5 13:9, 10 14:6, 13 15:3 18:18 21:10, 11 22:3, 11, 20 23:20 26:4, 6, 8, 10 27:4 31:8, 9 33:1 34:4, 17 44:1 46:19 49:11 51:5, 14 52:9 53:4 55:13 56:1, 16, 17 57:14 62:9, 15 65:21 67:16 76:*3* 78:*5* 79:*1*, 8 80:19 83:6, 17 85:5, 12 86:12, 14 87:16 88:18 93:6 96:21 101:2, 19 102:17 103:21

106:14 108:17, 20 109:3, 9, 12 planning 46:4 51:15 **plans** 12:6 18:10 **please** 6:21 29:6 31:13 34:20 42:21 45:13 49:4, 7, 8 55:8 58:15 61:14 64:7 66:8 75:3 83:15 92:21 93:3 95:1 106:9 108:4 **Pledge** 3:3 4:5, **plus** 109:2 **point** 9:8 18:12, 20 19:3, 15 40:10 44:3 53:2 55:7 62:1, 3 63:13, 18 67:3 74:21 75:16 78:15 97:8 101:3 102:15 103:4, 6 **pointed** 101:10 109:3 **policies** 58:*14* **portions** 5:6, 9 **possible** 41:21 98:7 **possibly** 73:12 post 48:14 potential 14:1 **PPWs** 40:4 **practice** 23:13, 19 26:20 practicing 96:1, precisely 92:17 prefer 74:8, 15 75:20 preference 74:19 premature 85:18

PROCEEDINGS

4:1 113:11 **process** 16:2, 6 20:8 21:14 22:3 36:10 55:10 76:20 81:3 89:10 109:8 processed 102:4 processes 109:11 **produce** 47:13. 14 production 47:20 professional 54:6, 13, 20 55:16 56:19 85:15 professionalism 74:16 programs 68:19 progress 4:3 10:16 19:2 23:12 44:7 promote 33:5 49:14 88:4

107:19 **proper** 67:10 **properly** 73:14 proposal 95:6 **proposed** 106:20 proposing 39:14 **provide** 10:*3* 16:7 23:10 28:15, 20 38:5 39:9 44:12 51:6, 20 58:15, 19 60:19 63:21 67:16 71:15 78:5, 11 79:2, 6 80:18 84:10 86:16 87:6 97:21 98:19 99:15 104:10 **provided** 10:19 46:18 51:17 60:16 62:10 63:*1* 105:2*1* provides 42:12 62:14 providing 23:7, 8, 9 58:16 **PSSA** 88:9 95:8 **PTAs** 84:7 PUBLIC 1:6 4:11, 12 5:6 8:16 41:10, 17 42:13, 15, 16 68:10 88:9 99:7 106:*14* 113:4 pursuant 5:7 **pursue** 100:10 **push** 25:5 pushing 16:5 put 23:14 35:10 48:11 52:4 56:5 70:17 88:2 96:21 102:7 **putting** 44:20 < Q >

quality 51:19

quantity 51:19

quarter 9:15 11:9, 11, 15 13:13 14:18 16:6 17:8 18:12 27:19 28:19 31:12 33:3 49:13 107:17 quasi-judicial 6:6 question 14:2 16:13 22:5 23:5 25:1.2 28:3 29:6 30:12, 21 45:16, 20 47:12 55:5 56:3 57:14, 15 58:7, 11 60:6 61:19 63:5 67:2 76:14 80:5 87:19 89:6 90:19 92:8 98:2 99:6 102:6 103:11 108:7 questioning 28:18 questions 9:3 46:10, 11, 12 51:3 56:13 82:20 94:21 95:3, 5 101:16, *17* 102:5 103:16, 19 105:*1*, *16* **quick** 67:15 92:8 102:6 **quickly** 9:19 13:7 41:20 76:7 **quite** 41:3 55:14 62:2 70:12 88:17 < R > raise 22:16 24:5 52:4 62:5

raised 18:11 19:11 44:3 72:7 76:8 78:6 103:11 raising 98:1 100:17 **rapidly** 10:1 ratio 104:2 **reach** 17:2 53:8, 13 54:2, 19 reached 24:5 reaching 35:15 **read** 49:7, 8 54:5 93:2 **reading** 84:20 **readv** 17:11 68:13 105:9 real 35:15 37:21 39:10 43:6, 14 45:9 53:12 **realize** 38:17 39:18 74:5 **really** 15:20 47:5, 7 48:7, 9, 15 54:14 85:6, 16 88:4, 5 89:2 91:20 96:10 98:*10* 101:*1* 102:15 realtime 39:2 reason 52:10 74:18 80:11 **reasons** 16:12 69:3 reassurance 11:3 **Rec** 97:8, 16 recall 10:19 59:7 87:15 receive 52:1 60:8 received 11:1 46:15 57:1 receiving 58:12 60:14 recite 4:5 recognition 4:7

recognize 67:14 71:8 75:11 92:1 recognizes 21:17 recommendation s 16:8 18:5 28:21 recommends 19:19 record 6:7 Recording 4:2 113:7 recovery 26:4 redundancy 34:17 76:18 redundant 85:7 reevaluate 15:16 reevaluating 15:19 reference 52:9 69:10 referenced 43:21 referencing 48:12 referring 46:3 reflect 21:20 23:5 regarding 6:5 33:15 58:7 regardless 19:18 regional 99:10 regular 33:17 **regularly** 110:21 related 4:18 90:6 97:3 relationships 79:9 relevance 62:1 rely 37:2, 19 47:8 71:3, 4 remainder 90:20 Remember 90:17 91:7 remembering 12:9 **remind** 40:20 55:9 56:10

72:4 78:15

101:2 102:15

Special Proceedings
reminder 6:3 REMOTE 1:7 remotely 5:6 39:5 56:12 67:18 88:4
reopening 8:17 9:8, 11 13:9 26:5, 10 31:8 33:1 44:1 46:19 47:7 49:11 51:5 65:21 80:19 83:6 85:3, 12 93:6 101:19
102:17 106:14 repeat 54:1 report 43:13 reporting 41:11 42:15 reports 44:7 representing
37:6 request 6:8 10:17 25:21 66:2 requested 10:11 11:13 66:13 requesting 5:19
8:10 12:21 19:4 26:17, 19 63:16 107:9 requests 28:12 66:4 requirement 58:8 71:17
requires 29:9 requiring 66:12 reread 12:18 rereading 12:16 Research 46:9, 16 47:9
resolution 4:16 resources 83:9 84:4, 10 86:10, 16 87:6 89:14, 19 93:8 108:1 respect 87:18 respond 15:19 18:7

response 11:7
22: <i>13</i> 28: <i>5</i>
responsibilities
91:5
responsiveness
11:7
restate 13:7
90: <i>3</i> 106: <i>11</i>
107:5
restricting 96:7
result 12:7
retention 74:20
retreat 111:5
return 78:14
returning 16:13 reviewed 9:12
13:10 21:12
31:9 66:5
reviewing 18:5
revised 9:12
13:10 21:12
31:9 79: <i>1</i>
revising 20:4, 20 revisit 11:5
19:3 20:7, 10
21:3 22:3, 11
revisiting 10:4,
7, <i>13</i> 11:8
rhetorical 47:12
right 12:2
17:12 47:15
88:10 96:15
97:20 105: <i>14</i>
107:3
rigorous 37: <i>12</i> 63:8
rise 4:5
risk 37:9
risks 73:16
robotics 92:11 Rodney 2:9
rollcall 5:16
6:21 29:11
31:12 34:20
81:9 106:3
111: <i>10</i>
rooms 79:4
rotations 27:8
rounded 88: <i>13</i>

roundedness
101: <i>10</i>
Rowe 2:12 8:1
31:2, <i>3</i> 32: <i>15</i> ,
16 33:7, 7
40:21 41:1
42:6, 11 50:19, 20 55:7 58:5
60:5, 6, 10 61:5
65:9, 10 82:12, 13 94:14, 15
110:14, 15
110:14, 13
run 86:11
99:10
Russ 51:10
Russell 2:7
<\$>
safe 14:16, 18 15:8 16:2, 10
24:2, 20 34:5
76:2 96:19 97:20 99:16
97:20 99:16 safer 100:10
safest 89·21
safety 4:14
99:18 101:8
sand 14:3
97:13
sanitize 68:10
sanitized 73:14
saw 61:5 79:21
saying 16:20 20:17 21:2
28:6 39:20
40:6, 9 43:4, 17,
18 19 45.1
67:7 71:9
76:15 78:21
67:7 71:9 76:15 78:21 79:1 84:19
says 60:7 84:21
schedule 69:5
77:21
scheduled 66:4 73:14 98:14
13:14 98:14 110:21
schedules 59:8
77:6

scholarships
95: <i>13</i>
School 3:7
8:12 11:6 13:2,
3 15:14 17:3, 5,
12 20:10, 11
25:6 27: <i>4</i> 34: <i>5</i> ,
8 35:11 37:17
38:1, 9 40:2, 7
41:7, 16 43:6,
14 44:4, 7
45:10 46:14
48:17 51:7
52:2, 16 55:19, 19 57:4, 9
19 57:4,9
58:12 59:9
66:5, 16 68:18,
21 70:21 76:19
77:17, 18 78:1
79: <i>3</i> 80: <i>13</i>
83:7, 11, 21
84:8, 8, 10
86:18 87:4, 8
88:4 91:8
88:4 91:8 92:12 93:7, 10
98:11 99:7
100:6 101:7
102:9, 12, 14
105:19 107:11,
20 108:2
Schools 3:5
4:12 8:16
15:14 38:11
40:13 45:4
48:4, 19 77:10
78: <i>13</i> , <i>14</i> 79: <i>17</i>
88: <i>3</i> , <i>9</i> , <i>10</i>
103:14 104:1
106:14
sciences 66:12
Scott 2:13 7:20,
21 22:15, 15, 17,
18 23:4 24:10,
21 25:17 30:16, 17 31:1 32:13,
14 50:17, 18
65:7, 8 66:20
67:1 72:3, 3, 8, 19, 21 73:1
19, 21 73:1
75:5, 5, 10, 11,

```
12 76:6, 9, 10
77:4 79:12
80:4 82:10, 11
94:12, 13
110:12, 13
112:11, 12
SCRIVEN
105:5, 6, 7, 8, 14
scrutinizing
12:8
seal 113:12
season 15:2
second 6:18, 19
8:20, 21 9:16,
17 29:7, 9
30:19 33:6, 7
51:9, 10 66:6
83:12, 13
106:13 108:9
111:8, 9
Secondary 99:7
seconded 84:17
seconding 5:18
seconds 42:9, 10
section 34:13
secure 48:10
see 11:18
12:11 19:2
34:17 35:2, 17
37:2 41:2, 14,
15 43:8 44:11
47:5 54:17
57:7 60:20
63:10 70:5, 9
74:13 83:20
84:4 85:8 86:2
92:6 100:19
103:8
seeing 87:15
seek 53:6
seen 24:18 48:8
Semester 3:6
8:13 10:18
13:4 14:16, 21
15:5, 10 17:7
19:5 23:15
24:3 26:3, 17
27:17 28:11
69:7 78:16
```

91:15

Special Proceedings
96:19 107:13
109:6
send 38:19
sending 18:15,
17
senior 23:16
seniors 95:12
sense 17:15
33:19 43:15
54:10
sensitive 74:7
sent 32:19
65:18 82:19
89:11 94:21
102:3
sentiment 35:18
53:20 81:5
September 8:12
13:3 26:2 34:9
44:15 54:13
57:4 107:12
served 4:7
service 68:9
serviced 37:13
services 33:16
37:7 53:7
Session 3:4, 9
5:21 6:4, 10, 16
15: <i>14</i> 40: <i>3</i>
54: <i>12</i> 111: <i>3</i> , <i>4</i>
112:17
setting 38:1
setting 38: <i>1</i> setup 79: <i>4</i>
Seven 50:21
65: <i>14</i> 94: <i>16</i>
severely 48:5
share 13:21
24: <i>13</i> 36: <i>3</i>
24:13 30:3
shared 57:21
68:2, <i>3</i>
shift 39:13, 18
101:6
shown 71:2
side 17:20
sign 6:12
Silence 3:3 4:7,
10
silly 20:2
similar 80:4

simple 71:20
sir 47:20 105:8
situations 41:6
57:18 78:4
95: <i>13</i>
skills 54:9
slight 60:21
97: <i>17</i>
slightly 16:5
slightly 16:5 slowly 25:15 small 54:3
small 54:3
60:14 61:2
63:2 68:7
smallest 78:1
snapshot 47:2 social 38:18
41:11 42:3
44:21 53:7, 11,
12 68:5 83:18
96:7 101:7
somewhat 67:20
soon 18:13
19:4 97:5
sooner 95:21
98: <i>16</i> , <i>20</i> 99: <i>1</i>
sorry 22:16
sorry 22:16 24:11 30:17
sorry 22:16 24:11 30:17 33:9 39:17
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18
sorry 22: <i>16</i> 24: <i>11</i> 30: <i>17</i> 33:9 39: <i>17</i> 42:6 61: <i>18</i> 62:4 75:2 88:2
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11 speak 9:19, 20
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11 speak 9:19, 20 19:9 33:10
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11 speak 9:19, 20 19:9 33:10 38:18 42:19
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11 speak 9:19, 20 19:9 33:10 38:18 42:19
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11 speak 9:19, 20 19:9 33:10 38:18 42:19
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11 speak 9:19, 20 19:9 33:10 38:18 42:19 45:21 51:12 52:4 53:6, 14
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11 speak 9:19, 20 19:9 33:10 38:18 42:19 45:21 51:12 52:4 53:6, 14 66:7 73:21
sorry 22:16 24:11 30:17 33:9 39:17 42:6 61:18 62:4 75:2 88:2 103:7 106:6, 13 108:7 sound 58:13 sounds 22:20 23:13 25:7 73:1, 5, 7, 11, 15 75:6 76:16 space 68:11 speak 9:19, 20 19:9 33:10 38:18 42:19 45:21 51:12 52:4 53:6, 14 66:7 73:21 74:4, 10, 11, 15,

speaking 26:11

```
75:4, 9 89:14
speaks 56:18
SPECIAL 1:6
33:13 34:7, 12
35:7 37:8 48:4
80:12
specialized
66:13
specialty 68:1
69:19 70:11
specific 19:15
27:13 37:21
63:13
specifically 11:4
19:14 34:11
80:20 90:3
specifics 100:16
spend 52:12
spikes 14:16
spirit 76:1
84:9 88:5
split 67:20
spoke 36:17
44:1 76:7
spoken 19:8
20:15 25:19
40:19 42:20
71:6 74:10
76:9 80:7
sponsor 91:3
sports 85:4, 15
87:15, 19 89:7
95:5, 7, 11, 19,
21 96:13 97:9,
16 98:16 99:9,
20 100:4, 5, 10
spot 104:17
spots 104:15
spread 39:11
spring 36:5, 7,
14 63:1 88:1, 3
89:1 90:16
103:2
SS 113:2
stability 17:14
stacking 92:11
staff 4:14
10:12 12:3, 12
```

24.6 20.14
24:6 28:14
37:5, 17 38:1, 9,
20 40:3 41:10,
16 42:1, 14
44:5, 9, 15, 17
45:21 53:16
54:6 57:6 60:3
63:3 64:2, <i>4</i> 67: <i>15</i> , <i>17</i> , <i>20</i>
67:15, 17, 20
68:20 69:4
72:11, 17 73:6
77:8, 14, 19
78:4, 10, 13
90:17 91:5
96:9 99:18
100:17 105:20
stakeholder
41:5
stakeholders
17: <i>18</i> 33: <i>3</i>
43:16 49:12
105:21 107:17
stamped 80:20
stance 96:9
start 9:3 14:2
26:2 34:8
48:14 64:7
87:10, 11 95:1
98:10, 20
starting 18:9
starting 18:9 39:5 44:15
starting 18:9 39:5 44:15 80:14, 14 91:9
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5,
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1,
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1, 5
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1,
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1, 5
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1, 5 stated 8:18 22:7 60:11
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1, 5 stated 8:18 22:7 60:11 statement 12:16
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1, 5 stated 8:18 22:7 60:11 statement 12:16 15:4 21:11
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1, 5 stated 8:18 22:7 60:11 statement 12:16 15:4 21:11 25:19 28:2
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1, 5 stated 8:18 22:7 60:11 statement 12:16 15:4 21:11 25:19 28:2
starting 18:9 39:5 44:15 80:14, 14 91:9 111:1 state 10:2 26:13 43:8 58:21 59:12 87:4 88:14 96:4, 10 97:2, 5, 6, 17 99:9, 10 103:7, 10 113:1, 5 stated 8:18 22:7 60:11 statement 12:16 15:4 21:11

2
states 90:3
statewide
100: <i>11</i>
static 22:9
stating 87:2
97:19
status 10:1
stay 96:2
step 25:20
strategic 56:16
strategic 56:16 striving 104:9
structure 85:2
struggle 78:12
struggling 40:9
53:14
Student 2:14
18: <i>11</i> 38: <i>6</i>
40:1, 15 44:12
46:20, 20 83:9
84:4 86:9 87:7
88:14 93:9
108: <i>1</i>
students 4:14
8:11 13:1 14:8
15:8 16: <i>11</i>
18:15, 17 28:14
33:13, 17 37:6,
7, 8, 8 38:2, 8
40:8 44:11, 18
45:3 47:5
48:16 52:1, 13,
16, 17, 20 56:5,
14 57:5 58:12
59:6, 7, 8, 10, 13,
18, 19 60:2, 13
61:2 62:14, 16
63:7, 14, 17
64: <i>4</i> 74: <i>4</i> , <i>5</i> , <i>13</i> 76: <i>19</i> 84:2
86: <i>17</i> 87: <i>6</i>
00.1/ 07.0
89:3 92:1
99:12, 18 100:1
107:10
subject 5:1
success 56:4, 14
successful 38:7
40:1, 16 45:3
56:9 59: <i>1</i>

14:20 15:19

16:3 23:16

Special Proceedings
70:18
suggest 20:2, 6
suggesting 61:20
superintendant
59:12
superintendent
4:20 26:14
43:8, 9 77: <i>1</i>
97:6 superintendents
40: <i>12</i>
superintendent's
52:9
supervised
102:19
support 28: <i>16</i>
38:2, 16 39:5
44:13 52:13
53:17 55:15
63:14, 17 64:1, 2 69:12 72:2
supported 40:13
supported 40.13
38: <i>11</i> 44: <i>18</i>
81:6
supports 54:17
56:4 60:2 61:2
sure 23:17, 17
24:2, 6, 20 30:9
36:16 37:5, 11
38:3, 6 42:3
43: <i>18</i> 51: <i>13</i> 55: <i>14</i> 59: <i>13</i>
62:3 67:18, 19
68:6, 8, 12, 15
69:4 73:18
77:13, 14 78:9,
14 83:16 87:2
88:17 93:5
95:2 97:14, 19
102:4
surrounded
70:17
survey 17:17
33:2 34:4, 5, 15 35:19 36:4, 17,
33:19 30:4, 17, 17 37:2, 14, 20
38:5 39:20
41:2, 15, 19
42:2, 11 43:3, 5,
, , - ,

6, 15 44:2, 9 45:1 46:1 47:6, 6, 13, 15 48:6, 13 49:12 53:5, 10 107:16 **surveys** 34:10, 14 39:2 40:15 48:8, 16 **Sye** 100:19 synchronous 60:12, 14, 18 **system** 25:6 27:4 41:8, 16 70:17 84:10 105:19 system's 11:6 < T > take 15:21 27:19 35:6 47:20 67:12 69:21 76:13 106:2 **Taken** 3:4 5:21 6:10, 15 59:4 takes 47:12, 14, 15, 16 talk 15:4 46:6 53:16 58:9 91:12 95:14 104:14 **talked** 57:1 72:16 104:1 **talking** 15:1 17:9 20:9 28:8 46:13 48:2 56:6 62:2 70:10 76:11 103:9 tally 82:14 targeting 34:11 58:10 teach 66:2, 14 70:21 75:19, 20 76:19 teacher 46:21 52:16 70:20

teacher-generate **d** 12:6 teachers 17:15 27:10 35:12 36:21 43:11 48:17 51:7, 14 52:2, 12, 20 53:3, 8, 16 54:8, 14 55:16, 17 63:7 66:1, 10 67:6, 8 69:20 70:11, 12 71:3, 4, 5, 17 72:14 73:13 74:7, 10 75:17 76:1, 18 77:12 79:15, 17 81:2 89:1 teaching 56:12 59:4 70:13 74:16 91:20 team 44:7 80:15 89:20 102:20 104:19 109:6 **TEAMS** 1:8 telephone 41:12 tell 42:16 95:9 telling 39:6 terms 12:5, 6 17:1 23:15 29:1 40:1 47:2 54:2 57:5 77:12 88:9 96:5 98:16 99:11 104:11 **Thank** 4:11 6:14 8:3 9:1, 6, 10, 21 10:10, 21 11:16, 19 12:14, 20 13:6, 14 14:9 16:*14*, *15*, 17 18:8 19:6, 7 21:8, 9 22:5, 14, 18 23:4 25:17 27:2 29:3 31:5 32:18, 21 33:8 34:1, 3 35:5 36:2, 16 38:12 40:18 42:18

10.11 48:21 49:1, 16 51:1, 4 52:2, 20, 21 53:1, 19 54:20 55:10 58:4, 6 60:4 61:9, 12 62:7 64:5 65:11, 20 66:9 67:1, 13 70:2 71:10, 12, 14 72:2, 21 73:19, 20 74:3 75:12, 15 76:5, 6, 10 77:4 79:10, 12, 20, 21 80:6 83:14, 16 84:11, *13* 85:7, *10* 86:1 87:11, 12 90:5 92:5, 18, 19 93:11, 14 94:17 95:16 97:14 98:1, 3, *12* 99:3 100:*16* 102:2 103:12, *15* 105:7, *13*, *14* 107:1 108:3, 14 110:16, 17 111:*1*, 7 112:*11*, 15, 16, 18 thing 20:18 24:4 26:16, 18 28:18 41:14 52:5 79:14 89:11 things 12:4, 7 14:17 17:19 26:13, 14, 21 27:6, 14 28:21 37:3 38:8 39:12 41:18 44:20 54:14 68:17 69:15 71:2, 3 74:19 88:4, 6 92:14 think 12:10 15:13 18:3 19:3 20:6, 7 24:13, 18 25:20 28:11, 19 35:10

38:4, 17, 21

39:2, 8, 21 41:13 45:8 52:10, 19 54:19 56:20 59:20 68:1, 14, 18, 21 69:17 70:18 71:5 72:18 76:11, 12 77:9, 18 85:18 89:9 92:14 95:10 97:10 98:9 103:4, 11 108:18 **thinking** 24:12 42:1 87:18 thinks 41:17 42:13 thought 15:11 102:14 three 11:18 21:20 46:13 three-quarters 90:19 91:7 time 6:9 11:3 17:10 19:16 23:15 24:13 26:14 37:21 39:8, 10 40:21 47:13, 16, 20 52:11, 12 54:19 56:20 65:19 67:6 68:3 76:14 85:20, 21 88:18 91:18 96:8 98:*15* 102:8 104:13, 20 timeframe 19:20 timeline 23:1 **timely** 6:8 times 39:6 timing 19:15, 18 20:3 28:19 today 14:14 21:19 82:19 89:12 94:20 told 55:17 tonight 80:12 **topic** 52:6

74:20

43:2, 20 45:7,

tough 87:21	90: <i>14</i> , <i>17</i> 91: <i>1</i>	19:12 21:8	61:13, 14 62:8	102:4, 7, 15
88:12 94:7	95:20	22:2, 8 30:2	64:7 81:9	103:3 105:8, 17
tracing 78:16,	unengaged	32:4, 21 33:11	85:19 90:7	wanting 103:2
19	36: <i>14</i>	49:10 50:8	92:2 <i>1</i> 106: <i>3</i>	wants 70:20
Transcribed	Unfinished 3:5	51:4, 13 62:12	108:4, 12, 16	96:10
1:20	8:6	64:19 65:20	111: <i>11</i>	watching 14:15
transcription	union 79:9	66:9 73:21	voted 93:13	way 12:2, 5
113:7	unions 24:5	74:3 75:8, 15	votes 5:16	17:1 35:9
trend 17:1	69:13 72:13	82:1 83:1, 5, 16	voting 5:15	37:18 39:21, 21
tried 23:10	78:8	86:5, 8 87:1	26:5, 16 30:9,	40:10 42:3, 12
true 113:6	unique 68: <i>19</i>	89:17 90:2	17, 18, 20 85:2	47:3 59:1 62:9
try 46:11 99:14	unknowns 88:20	92:16 93:5	108:17	75:20 88:8
trying 47:17	unnecessary	94:3 110:3		89:2 <i>1</i> 91:8
48: <i>1</i> 62: <i>3</i>	72:18	111:6 112:2	< W >	100:9 113:10
68: <i>14</i>	unprecedented	video 22:16	wait 13: <i>17</i>	ways 16:4 38:3
Tuesday 110:21	17:6	view 5:8	28:4 34:21	website 5:12
tune 63:19	untenable 39: <i>14</i>	Virtual 3:6	85:17, 17 89:8	Wednesday
tuned 96:2	upcoming 8:11	8:11 10:18	waiting 43:7	52:10 53:15
turn 17:11	96: <i>15</i> 97: <i>21</i>	13:1 19:5 26:2,	88:8	54:17 56:7, 18,
45:4 69:11	107: <i>11</i>	17, 21 27:11, 16,	waiver 59:18	21 57:15 58:13
103:8	update 18:19	19 28:10 33:4,	waivers 59:19	59:21 61:7
turnaround	23:2 98:8, 14,	15 34:6 35:1	want 9:20	62:20 63:10, 14
67:16	19, 21 104:10	40:16 49:13	10:14 13:17	Wednesdays
TV 5:13	105:10	51:6, 19 52:15	14:17 17:3	54:5 55:14
two 9:2 34:9	updates 10:19	53:21 57:3	24:4, 17, 19	60:13 63:6
43:8 56:1	12:4 16:7 23:7	59:2 64:3 66:1	25:14 26:19	week 6:3 52:18
104:8 105:2	28:20 98:1	69:7 78:11	28:16 30:8	56:2 63:20
106:19 107:8,	updating 22:21	80:14, 17 83:8	33:10 35:6, 20	weekly 23:8
14, 15	24:12 26:20	84:3 86:13	36:20 37:11	105:10
two-ten 65:14	upmost 79:16	87:10 89:19	38:6, 14 39:17	weeks 43:8
two-thirds 29:10	use 33:4 45:2 47:7 48:6	90:4 93:8	42: <i>19</i> 43: <i>17</i> 44: <i>13</i> 45: <i>4</i>	welcome 16:3
type 40:16	49: <i>14</i> 63: <i>15</i>	99:19 107:10,		
typically 63:7	68: <i>10</i> 86: <i>11</i>	18, 21 109:5, 9 virtually 4:21	47:5 52:8 53:13 55:6	well 5:18
< U >	107:18	5:11 54:10	56:10 57:20	28:14, 21 37:9, 13 44:18 45:9,
unable 104:19	utilize 59:3	57:9 85:3	63:18 69:2, 10	9 54:7, 12 57:5
uncomfortable	utilize 37.3	87: <i>11</i> 90: <i>13</i>	71:9, 10 72:20	61:1 63:12
73: <i>17</i>	< V >	91:9 107:3	74:12 77:12	64:1 77:7
underlying	valid 12:10	vocal 33:14	80:9 85:3, 14	79:15 88:13
28: <i>13</i>	value 41:2, 15	voices 75:2	88:15 90:10	91:15 94:20
understand	variety 16:12	volunteer 84:6	91:15 92:1, 7	96:1 99:16, 19
11:21 23:14	69:3 74:6, 8	87:7 93:9	97:18, 19 99:14	101:10 102:21
25:21 35:18	various 72:14	99:20, 21 108:1	103:5 107:5	103:7
42:12 48:2	vastly 36:6	vote 6:21 18:4	wanted 11:3	went 23:2
68:13 72:14	Verizon 5:14	26:9 27:18	14:19 19:12	we're 9:3
84:18 85:4, 6	70:14	29:9, 10, 11	25:18 41:1	10:16 16:18
96:9 101:5	versus 45:5	31:6, 7, 13	55:12 56:20	20:9 23:17
understanding	Vice 2:4 4:19	34:20 42:21	73:18 76:15	26:16 28:6, 7,
26:12 43:5, 17	7:11 9:6, 10, 21	43:18 45:12	79:13 89:13	14 30:9, 17, 20
	10:21 13:8	49:4, 17 52:8	97:7 98:6	33:18 37:1, 2
'		-	•	•

Special Proceedings
38:7 39:13, 13
40:2 41:14, 18
46:4 47:2, 17
56:5, 6, 14 57:8,
9 58:10, 16
62:2, 3, 19, 20
63:12 64:2
69:10 72:15
75:3 76:11
69:10 72:15 75:3 76:11 77:13 79:5
85:2, 6 88:6, 8
91:18 95:17
96:12
we've 27:3
45:11 46:15
48:8 49:2 57:6,
11 58:1 59:14
68:12 79:6
88:21 95:4
WiFi 104:15
Williams 8:7, 8,
<i>17</i> 10:9, <i>10</i>
12:1, 15, 19, 20
14:3, 9 15:18
16:17 18:7
19:6 20:17, 19
21:2, 11, 16
22:7, 20 23:4
24:11, 21 25:18
26:7 28:2, 6
34:3, 16 36:8,
12. 15. 16 38:15.
21 39:16 43:4,
20 45:21 46:3,
8 47:16 48:17
53:3 55:13
56:3, 10 58:5, 7,
18 60:5, 11, 17,
<i>18</i> 61:9, 20
62:9, 15, 18
63:4, 12 67:2,
13 70:2 71:8 72:10, 16 73:5
72:10, 16 73:5
75:7 76:16, 16
77:4 79:11, 13
80:8, 15 81:1
85:11, 19 87:17,
21 89:20 90:13,
15 92:6 95:8, 16 97:15 98:9,
<i>16</i> 97: <i>15</i> 98:9,

```
13, 18 99:5
100:15 101:19
102:17, 21
104:5, 18 105:7,
20 107:4, 7
108:6, 19 109:2,
4, 10
willing 38:19
winter 17:12
wise 77:20 78:2
wish 52:4
witness 113:12
wondering
100:1, 6
work 10:11, 15
15:9 23:15
25:10 28:15
35:20 37:3, 4, 5,
15, 17 38:9, 10
39:8 40:7, 7
44:4, 8, 11, 14,
16 46:7 47:8,
15 52:15, 19
54:11 59:6, 8,
11 66:3 67:10,
18, 21 68:14, 19
69:4, 9, 17 70:1,
15 74:9 77:3, 8,
11, 14, 17 78:3,
8 79:3 80:15,
21 88:6 92:3
103:4, 10, 13
109:7
worked 70:14
workers 48:19
68:9
working 17:4
23:16 37:2, 3
53:13 68:17
69:15 79:8
95:18 102:10,
20
works 45:8
worried 102:11
worry 36:7
53:20
wrong 17:1
```

```
Xfinity 5:13
< Y >
Yeah 29:5
47:21 52:7
69:5, 13 72:6
90:8 97:15
98:6 104:14
Year 3:7 8:12
10:15 13:2, 3
14:8 20:10, 11
23:1 57:4 59:1
90:19, 21, 21
91:8, 14 98:11
107:11
years 48:13
100:4
young 102:18
younger 18:2
104:7
youth 99:14
```

< X >